

THE PARLIAMENT OF THE COMMONWEALTH OF AUSTRALIA
FORTY-SECOND PARLIAMENT—FIRST SESSION—2008-2009-2010

Index to Votes and Proceedings

FOR PROCEEDINGS ON BILLS, *SEE* UNDER “BILLS”

FOR MESSAGES FROM GOVERNOR-GENERAL AND FROM SENATE, *SEE* UNDER “MESSAGES”

FOR FULL DETAILS OF PAPERS PRESENTED, *SEE* SEPARATE INDEX: “INDEX TO PAPERS
PRESENTED TO PARLIAMENT”

A

- ABC Learning centres. *See* Ministerial statements
- Accessible cinema. *See* Ministerial statements
- Additional employment services and training to respond to the global financial crisis. *See* Ministerial statements—
Employment services and training
- Address by President of the—
Republic of Indonesia, 1674 and *See* Motions—Principal and By leave
United States of America. *See* Motions—Principal and By leave
- Address to the Governor-General (Major General Michael Jeffery) in reply to Opening Speech—
Committee appointed to prepare Address, 9
Address brought up, 73
Motion—That the Address in Reply to the speech of His Excellency the Governor-General be agreed to—
Debated, 80, 85, 90, 95, 100, 102, 110, 135, 151, 152, 168, 170
Referred to Main Committee, 170
Debated, 181, 208, 221, 249, 260, 274
Returned to House for further consideration, 286
Returned to the House and agreed to, 284
Time for presentation—Announced, 359, 369
Presentation and reply by the Governor-General, 389
- Adoption. *See* Motions—Private Members' business
- Affirmation of allegiance by Members—Administered by—
Deputy of Governor-General, 6
Speaker, 26, 532
- Afghanistan. *See* Ministerial statements and *See* Documents—Presented during Government business
- Afghanistan and Pakistan. *See* Ministerial statements
- Age Pension. *See* Motions—Private Members' business
- Ageing parents and carers of disabled children. *See* Motions—Private Members' business
- Agriculture. *See* Public Importance—Discussion of matters of
- Airservices Australia and Perth Airport. *See* Motions—Private Members' business
- Akha people. *See* Motions—Private Members' business
- Amendments to standing orders. *See* Motions—Principal
- Amendments to standing orders and certain resolutions of the House. *See* Motions—Principal
- Andren, Mr Peter James—Death of, 10, 11, 105, 117, 135
- Aplin, Private Timothy James—Death of, 1899, 1909, 1915
- Apology to Australia's Indigenous peoples. *See* Motions—Principal
- Area Consultative Committees. *See* Motions—Private Members' business
- Armitage, Mr John Lindsay—Death of, 990
- ASEAN—Australia—New Zealand Free Trade Area. *See* Ministerial statements
- Asia Pacific Economic Co-operation. *See* Ministerial statements
- Asia-Pacific Ministerial Conference on Aviation Security in Tokyo, Japan, 13 March 2010. *See* Ministerial statements
- Association of Former Members of the Parliament of Australia. *See* Motions—Private Members' business
- Australia—
Chile Free Trade Agreement. *See* Ministerial statements
Korea Free Trade Agreement. *See* Ministerial statements
New Zealand Leadership Forum. *See* Ministerial statements
United States 'Open Skies' Agreement. *See* Ministerial statements
- Australia and—
India. *See* Ministerial statements
the Republic of Turkey. *See* Motions—Private Members' business
- Australia's—
economic future. *See* Public Importance—Discussion of matters of
economy. *See* Public Importance—Discussion of matters of
financial and economic recovery. *See* Ministerial statements
foreign relationships in the Asia/Pacific region. *See* Public Importance—Discussion of matters of
geothermal resources potential. *See* Ministerial statements
ratification of the Kyoto Protocol. *See* Ministerial statements
relationship with India. *See* Ministerial statements, 'Australia and India'
resale royalty rights. *See* Ministerial statements
response to the global financial crisis. *See* Ministerial statements
- Australian—
Archives—Advisory Council—Appointment of member, 226
Capital Territory Legislative Assembly—Resolution from, 1486
Children. *See* Ministerial statements

Australian—*continued*

- Commission for Law Enforcement Integrity—Proposed Parliamentary Joint Committee. *See* Motions—Principal and *see* Committees
- Crime Commission—Proposed Parliamentary Joint Committee. *See* Motions—Principal and *see* Committees
- Defence Force personnel and undeclared operations. *See* Motions—Private Members' business
- economy. *See* Public Importance—Discussion of matters of
- economy and global conditions. *See* Ministerial statements
- families. *See* Public Importance—Discussion of matters of
- Federal Police. *See* Ministerial statements
- financial services sector. *See* Ministerial statements
- food labelling standards. *See* Motions—Private Members' business
- households and families. *See* Public Importance—Discussion of matters of
- jobs. *See* Public Importance—Discussion of matters of
- live export industry. *See* Motions—Private Members' business
- National Academy of Music. *See* Motions—Private Members' business
- Parliamentary delegation—Report presented, 162, 212, 323, 438, 477, 615, 688, 762, 923, 938, 1159, 1174, 1190, 1310, 1328, 1476, 1630, 1768, 1851, 1865, 1908
- participation in the OECD Working Group on Bribery. *See* Ministerial statements
- passports and identity fraud. *See* Ministerial statements and Statements
- Youth Forum. *See* Ministerial statements
- Authority—To administer oath or affirmation of allegiance to Members to—
- Deputy of Governor-General, 2
- Speaker, 7, 517
- Autism. *See* Motions—Private Members' business
- Automotive industry. *See* Motions—Private Members' business
- Aviation training package. *See* Ministerial statements

B

- Baha'i detainees in Iran. *See* Motions—Private Members' business
- Bali bombings, sixth anniversary. *See* Statements—By indulgence
- Banton, Mr Bernard Douglas (Bernie) AM—Death of, 11, 118, 180, 198
- Beazley, The Honourable Kim Edward (Snr) AO—Death of, 10, 11, 105, 134
- Best practice regulation requirements. *See* Ministerial statements
- Bills—
- Consideration in detail amendments—
- By leave—Moved together, 117, 157, 169, 241, 244, 254, 351, 356, 358, 496, 497, 538, 564, 617, 642, 660, 723, 802, 901, 902, 904, 1012, 1071, 1086, 1087, 1104, 1107, 1141, 1218, 1235, 1236, 1237, 1266, 1281, 1294, 1298, 1314, 1354, 1408, 1443, 1446, 1448, 1461, 1486, 1581, 1616, 1672, 1743, 1744, 1746, 1763, 1812, 1818, 1820, 1822, 1855, 1856, 1874, 1890, 1894, 1898, 1903
- Further amendments, 617
- Independent amendments—
- Moved, 292
- Moved and negated, 616, 1024, 1104, 1107, 1236, 1443, 1444, 1446, 1616, 1812
- Negated, 295
- Opposition amendment—
- Moved and agreed to, 1354
- Moved and negated, 169, 244, 263, 351, 356, 496, 642, 660, 723, 741, 1071, 1086, 1235, 1294, 1341, 1354, 1408, 1581, 1582, 1855, 1856
- Future day fixed for presenting, 939
- Laid aside, 795
- Presented by—
- Deputy Speaker—Private Member's, 1437
- Private Member, 171, 323, 414, 488, 688, 761, 1159, 1243, 1311, 1593, 1630, 1689, 1690, 1799, 1878
- Speaker—Private Member's, 1485
- Referred to—
- Committees for inquiry and report, 748
- Main Committee, 93, 101, 136, 155, 178, 198, 226, 243, 268, 285, 291, 330, 449, 472, 496, 517, 528, 556, 594, 608, 640, 711, 735, 753, 782, 813, 830, 853, 897, 919, 929, 937, 993, 1012, 1031, 1043, 1168, 1217, 1246, 1286, 1291, 1305, 1328, 1352, 1371, 1374, 1407, 1465, 1497, 1554, 1601, 1659, 1679, 1701, 1731, 1745, 1766, 1775, 1776, 1786, 1873, 1889
- Second reading—Amendment—Moved, 110, 217, 252, 296, 319, 329, 330, 338, 339, 343, 345, 347, 356, 358, 397, 479, 480, 544, 567, 603, 608, 640, 1012, 1076, 1092, 1287, 1292, 1301, 1335, 1373, 1414, 1449, 1508, 1750, 1756, 1790, 1857

Bills—*continued*

Senate—

Amendments—

Agreed to, 190, 253, 409, 432, 531, 617, 621, 700, 707, 726, 735, 749, 771, 779, 805, 843, 923, 981, 1031, 1128, 1139, 1143, 1186, 1195, 1267, 1294, 1339, 1355, 1369, 1467, 1471, 1486, 1487, 1496, 1585, 1614, 1675, 1699, 1706, 1716, 1722, 1747, 1760, 1868, 1869, 1909, 1911, 1912, 1913

Agreed to, as amended, 759

Amendments (*Mr Windsor*) to Senate amendment negated, 760

Disagreed to, 432, 617, 629, 735, 757, 779, 797, 799, 981, 1140, 1321, 1425, 1467, 1471, 1496, 1614, 1868, 1869

House insist on disagreeing to amendments insisted on by the Senate, 1651

Insisted upon, 700, 1538

Made in place of—Agreed to, 735, 1140, 1471

Reasons of House for disagreeing to—Presented, 199, 432, 617, 629, 758, 781, 798, 800, 982, 1322, 1425, 1468, 1496, 1614, 1868, 1869

Reported, 190, 199, 243, 399, 404, 409, 420, 432, 500, 531, 608, 620, 699, 700, 707, 726, 734, 735, 743, 754, 771, 779, 795, 797, 799, 805, 830, 843, 923, 981, 1031, 1128, 1134, 1143, 1186, 1195, 1267, 1294, 1321, 1335, 1352, 1407, 1408, 1410, 1432, 1467, 1496, 1585, 1589, 1671, 1699, 1706, 1716, 1722, 1746, 1760, 1867, 1868, 1869, 1909, 1911, 1912, 1913

Unrelated amendment—Made, 1652

Requests—

Made, 429, 565, 582, 627, 723, 735, 796, 801, 1025, 1540, 1541, 1704, 1706, 1707, 1867

Not Made, 946, 947

Reported, 429, 565, 582, 627, 716, 735, 801

Third reading—Debated, 1384

Unresolved questions—Agreed to, 1755

Bills—Proceedings on—

A NEW TAX SYSTEM (LUXURY CAR TAX IMPOSITION—CUSTOMS) AMENDMENT BILL 2008—

Presented; explanatory memorandum presented with the Tax Laws Amendment (Luxury Car Tax) Bill 2008; first reading; second reading moved, 266

Second reading; third reading, by leave, 296

Agreed to by Senate without *requests*, 566

Assent, *Act No. 98 of 2008*, 591

A NEW TAX SYSTEM (LUXURY CAR TAX IMPOSITION—EXCISE) AMENDMENT BILL 2008—

Presented; explanatory memorandum presented with the Tax Laws Amendment (Luxury Car Tax) Bill 2008; first reading; second reading moved, 266

Second reading; third reading, by leave, 296

Agreed to by Senate without *requests*, 566

Assent, *Act No. 99 of 2008*, 591

A NEW TAX SYSTEM (LUXURY CAR TAX IMPOSITION—GENERAL) AMENDMENT BILL 2008—

Presented; explanatory memorandum presented with the Tax Laws Amendment (Luxury Car Tax) Bill 2008; first reading; second reading moved, 266

Second reading; third reading, by leave, 295

Agreed to by Senate without *requests*, 566

Assent, *Act No. 100 of 2008*, 591

ACCESS TO JUSTICE (CIVIL LITIGATION REFORMS) AMENDMENT BILL 2009—

Presented by leave; explanatory memorandum presented; first reading; second reading moved, 1154

Referred to Main Committee, 1217

Second reading debated, 1282

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1298

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1293

Agreed to by Senate with amendments, 1410

Senate amendments Nos 1 to 5 agreed to; Senate amendment No. 6 disagreed to; Government amendment No. 1 made in place of Senate amendment No. 6; supplementary explanatory memorandum presented, 1471

Senate does not insist upon its amendment No. 6 disagreed to by the House of Representatives and agrees to the amendment made by the House in place thereof, 1480

Assent, *Act No. 117 of 2009*, 1554

ACCESS TO JUSTICE (FAMILY COURT RESTRUCTURE AND OTHER MEASURES) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1905

ACIS ADMINISTRATION AMENDMENT (APPLICATION) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1466

Second reading debated; second reading; third reading, by leave, 1498

Agreed to by Senate without amendment, 1538

Assent, *Act No. 136 of 2009*, 1555

ACIS ADMINISTRATION AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1177

Second reading; third reading, by leave, 1266

Bills—Proceedings on—*continued*

Agreed to by Senate without amendment, 1321

Assent, *Act No. 94 of 2009*, 1351

AGED CARE AMENDMENT (2008 MEASURES NO. 1) BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 65

Second reading debated; second reading; appropriation recommended; third reading, by leave, 72

Agreed to by Senate without amendment, 89

Assent, *Act No. 1 of 2008*, 93

AGED CARE AMENDMENT (2008 MEASURES NO. 2) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 616

Referred to Main Committee, 711

Second reading debated, 719, 731

Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 737

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 739

Agreed to by Senate without amendment, 804

Assent, *Act No. 140 of 2008*, 812

AGRICULTURAL AND VETERINARY CHEMICALS CODE AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1701

Referred to Main Committee, 1889

Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; bill to be reported to House with amendments, 1903

Reported from Main Committee with amendments; certified copy of bill and schedule of amendments presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1900

Agreed to by Senate without amendment, 1912

Assent, *Act No. 113 of 2010*, 1919

AIRPORT DEVELOPMENT OMBUDSMAN BILL 2010—Pursuant to notice presented; statement; first reading; second reading made order of day for next sitting, 1689**AIRPORTS (ON-AIRPORT ACTIVITIES ADMINISTRATION) VALIDATION BILL 2010—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1742

Second reading debated; second reading; third reading, by leave, 1817

Agreed to by Senate without amendment, 1870

Assent, *Act No. 80 of 2010*, 1918

AIRPORTS AMENDMENT BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1905**AMENDMENTS INCORPORATION AMENDMENT BILL 2008—**Presented; first reading; second reading made order of day for next sitting, 9**ANTARCTIC TREATY (ENVIRONMENT PROTECTION) AMENDMENT BILL 2010—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1602

Referred to Main Committee, 1659

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1677

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1675

Agreed to by Senate without amendment, 1722

Assent, *Act No. 23 of 2010*, 1730

ANTI-PEOPLE SMUGGLING AND OTHER MEASURES BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1645

Second reading debated, 1688, 1699

Second reading debated; second reading; third reading, by leave, 1703

Agreed to by Senate without amendment, 1758

Assent, *Act No. 50 of 2010*, 1819

APPROPRIATION (DROUGHT AND EQUINE INFLUENZA ASSISTANCE) BILL (NO. 1) 2007-2008—

Appropriation recommended; presented; first reading; second reading moved, 63

Second reading debated, 65

Second reading debated; second reading; third reading, by leave, 72

Agreed to by Senate without amendment, 89

Assent, *Act No. 2 of 2008*, 93

APPROPRIATION (DROUGHT AND EQUINE INFLUENZA ASSISTANCE) BILL (NO. 2) 2007-2008—

Appropriation recommended; presented; first reading; second reading moved, 63

Second reading; third reading, by leave, 72

Agreed to by Senate without amendment, 89

Assent, *Act No. 3 of 2008*, 93

APPROPRIATION (ECONOMIC SECURITY STRATEGY) BILL (NO. 1) 2008-2009—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 700

Second reading; third reading, by leave, 715

Bills—Proceedings on—*continued*

Agreed to by Senate without *requests*, 734

Assent, *Act No. 132 of 2008*, 770

APPROPRIATION (ECONOMIC SECURITY STRATEGY) BILL (NO. 2) 2008-2009—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 700

Second reading; third reading, by leave, 716

Agreed to by Senate without amendment, 734

Assent, *Act No. 133 of 2008*, 770

APPROPRIATION (NATION BUILDING AND JOBS) BILL (NO. 1) 2008-2009—

Suspension of standing and sessional orders to set time to complete consideration, 827

Appropriation recommended; presented; first reading; second reading moved, 828

Second reading debated, 829

Second reading debated; second reading; in accordance with resolution of the House, remaining stages agreed to; third reading, 830

Explanatory memorandum presented, 845

APPROPRIATION (NATION BUILDING AND JOBS) BILL (NO. 1) 2008-2009 [NO. 2]—

Suspension of standing and sessional orders to set time to complete consideration, 868

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 869

Second reading debated; second reading; in accordance with resolution of the House, remaining stages agreed to; third reading, 871

Agreed to by Senate without *requests*, 877

Assent, *Act No. 1 of 2009*, 881

APPROPRIATION (NATION BUILDING AND JOBS) BILL (NO. 2) 2008-2009—

Suspension of standing and sessional orders to set time to complete consideration, 827

Appropriation recommended; presented; first reading; second reading moved, 828

Second reading; in accordance with resolution of the House, remaining stages agreed to; third reading, 833

Explanatory memorandum presented, 846

APPROPRIATION (NATION BUILDING AND JOBS) BILL (NO. 2) 2008-2009 [NO. 2]—

Suspension of standing and sessional orders to set time to complete consideration, 868

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 869

Second reading; in accordance with resolution of the House, remaining stages agreed to; third reading, 872

Agreed to by Senate without amendment, 877

Assent, *Act No. 2 of 2009*, 881

APPROPRIATION (PARLIAMENTARY DEPARTMENTS) BILL (NO. 1) 2008-2009—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 228

Referred to Main Committee, 285

Second reading; bill to be reported to House without amendment, by leave, 402

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 403

Agreed to by Senate without amendment, 450

Assent, *Act No. 57 of 2008*, 451

APPROPRIATION (PARLIAMENTARY DEPARTMENTS) BILL (NO. 1) 2009-2010—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 995

Referred to Main Committee at conclusion of sitting, 1043

Second reading; bill to be reported to House without amendment, by leave, 1147

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1154

Agreed to by Senate without amendment, 1201

Assent, *Act No. 65 of 2009*, 1202

APPROPRIATION (PARLIAMENTARY DEPARTMENTS) BILL (NO. 1) 2010-2011—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 1733

Referred to Main Committee, 1775

Second reading; bill to be reported to House without amendment, by leave, 1882

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1876

Agreed to by Senate without amendments, 1912

Assent, *Act No. 62 of 2010*, 1917

APPROPRIATION (WATER ENTITLEMENTS) BILL 2009-2010—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 1466

Second reading; third reading, by leave, 1477

Bills—Proceedings on—*continued*

Agreed to by Senate without amendment, 1554

Assent, *Act No. 120 of 2009*, 1554

APPROPRIATION (WATER ENTITLEMENTS AND HOME INSULATION) BILL 2009-2010—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 1466

Second reading debated; second reading; third reading, by leave, 1476

Agreed to by Senate without *requests*, 1554

Assent, *Act No. 119 of 2009*, 1554

APPROPRIATION BILL (NO. 1) 2008-2009—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 227

Second reading debated, 259, 265, 268

Referred to Main Committee, 285

Second reading debated, 285, 299, 316, 326, 334

Second reading debated; second reading, 350

Consideration in detail; schedule debated, 366

Further considered in detail; schedule debated, 381, 393

Further considered in detail; schedule debated and remainder of bill agreed to; bill to be reported to House without amendment, 401

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 403

Agreed to by Senate without *requests*, 450

Assent, *Act No. 55 of 2008*, 451

APPROPRIATION BILL (NO. 1) 2009-2010—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 994

Second reading debated, 1027, 1032, 1044

Referred to Main Committee at conclusion of sitting, 1043

Second reading debated, 1056, 1070, 1081, 1095, 1100, 1112

Second reading debated; second reading; considered in detail; schedule debated, 1123

Further considered in detail; schedule debated, 1130, 1136

Further considered in detail; schedule debated and agreed to; remainder of the bill agreed to; bill to be reported to House without amendment, 1146

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1154

Agreed to by Senate without *requests*, 1201

Assent, *Act No. 63 of 2009*, 1202

APPROPRIATION BILL (NO. 1) 2010-2011—

Appropriation recommended; presented; explanatory memorandum presented; first reading; Budget speech, 1732

Second reading moved; second reading debated, 1760

Second reading debated, 1766, 1767

Referred to Main Committee, 1775

Second reading debated, 1776, 1788, 1794, 1802, 1814, 1823, 1840

Second reading debated; second reading; considered in detail; schedule debated, 1849

Further considered in detail; schedule debated, 1862, 1871

Further considered in detail; schedule debated and remainder of bill agreed to; bill to be reported to House without amendment, 1881

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1876

Agreed to by Senate without *requests*, 1912

Assent, *Act No. 60 of 2010*, 1917

APPROPRIATION BILL (NO. 2) 2008-2009—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 228

Referred to Main Committee, 285

Second reading; bill to be reported to House without amendment, by leave, 402

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 403

Agreed to by Senate without amendment, 450

Assent, *Act No. 56 of 2008*, 451

APPROPRIATION BILL (NO. 2) 2009-2010—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 994

Referred to Main Committee at conclusion of sitting, 1043

Second reading; bill to be reported to House without amendment, by leave, 1146

Bills—Proceedings on—*continued*

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1154

Agreed to by Senate without amendment, 1201

Assent, *Act No. 64 of 2009*, 1202

APPROPRIATION BILL (NO. 2) 2010-2011—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 1732

Referred to Main Committee, 1775

Second reading; bill to be reported to House without amendment, by leave, 1881

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1876

Agreed to by Senate without amendments, 1912

Assent, *Act No. 61 of 2010*, 1917

APPROPRIATION BILL (NO. 3) 2007-2008—

Appropriation recommended; presented; first reading; second reading moved, 63

Referred to Main Committee, 93

Second reading debated, 95

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 104

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 101

Agreed to by Senate without *requests*, 226

Assent, *Act No. 15 of 2008*, 227

APPROPRIATION BILL (NO. 3) 2008-2009—

Appropriation recommended; presented; first reading; second reading moved, 789

Explanatory memorandum presented, 793

Referred to Main Committee, 813

Second reading debated, 813, 841, 896

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 904

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 900

Agreed to by Senate without *requests*, 992

Assent, *Act No. 21 of 2009*, 993

APPROPRIATION BILL (NO. 3) 2009-2010—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 1515

Referred to Main Committee, 1554

Second reading debated, 1577, 1587, 1594, 1607, 1623, 1634

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1643

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1646

Agreed to by Senate without *requests*, 1722

Assent, *Act No. 24 of 2010*, 1730

APPROPRIATION BILL (NO. 4) 2007-2008—

Appropriation recommended; presented; first reading; second reading moved, 63

Referred to Main Committee, 93

Second reading; bill to be reported to House without amendment, by leave, 104

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 101

Agreed to by Senate without amendment, 226

Assent, *Act No. 16 of 2008*, 227

APPROPRIATION BILL (NO. 4) 2008-2009—

Appropriation recommended; presented; first reading; second reading moved, 789

Explanatory memorandum presented, 793

Referred to Main Committee, 813

Second reading; bill to be reported to House without amendment, by leave, 904

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 899

Agreed to by Senate without amendment, 992

Assent, *Act No. 22 of 2009*, 993

APPROPRIATION BILL (NO. 4) 2009-2010—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 1515

Referred to Main Committee, 1554

Second reading; bill to be reported to House without amendment, by leave, 1643

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1646

Bills—Proceedings on—*continued*

Agreed to by Senate without amendment, 1722

Assent, *Act No. 25 of 2010*, 1730

APPROPRIATION BILL (NO. 5) 2007-2008—

Appropriation recommended; presented; first reading; second reading moved, 229

Referred to Main Committee, 285

Second reading; bill to be reported to House without amendment, by leave, 402

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 403

Agreed to by Senate without *requests*, 412

Assent, *Act No. 34 of 2008*, 451

APPROPRIATION BILL (NO. 5) 2008-2009—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 907

Second reading debated, 919

Referred to Main Committee at conclusion of sitting, 919

Second reading debated, 928, 934

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 941

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 938

Agreed to by Senate without *requests*, 992

Assent, *Act No. 23 of 2009*, 993

APPROPRIATION BILL (NO. 6) 2007-2008—

Appropriation recommended; presented; first reading; second reading moved, 229

Referred to Main Committee, 285

Second reading; bill to be reported to House without amendment, by leave, 402

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 403

Agreed to by Senate without amendment, 412

Assent, *Act No. 35 of 2008*, 451

APPROPRIATION BILL (NO. 6) 2008-2009—

Appropriation recommended; presented; explanatory memorandum presented; first reading; second reading moved, 907

Referred to Main Committee at conclusion of sitting, 919

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 941

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 938

Agreed to by Senate without amendment, 992

Assent, *Act No. 24 of 2009*, 993

ARCHIVES AMENDMENT BILL 2008—

Brought from Senate; first reading; second reading made order of day for next sitting, 627

Referred to Main Committee, 640

Explanatory memorandum presented; second reading moved and debated; second reading; bill to be reported to House without amendment, by leave, 654

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 677

Assent, *Act No. 113 of 2008*, 683

ASIAN DEVELOPMENT BANK (ADDITIONAL SUBSCRIPTION) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1225

Second reading debated, 1323

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1331

Agreed to by Senate without amendment, 1432

Assent, *Act No. 109 of 2009*, 1465

ASSISTING THE VICTIMS OF INTERNATIONAL TERRORISM BILL 2009—

Pursuant to notice, presented by Deputy Speaker and referred to Main Committee, 1437

Statement; first reading; second reading made order of day for next sitting, 1456

Second reading moved; second reading debated, 1493

AUDITOR-GENERAL AMENDMENT BILL 2008—

Brought from Senate; first reading; second reading made order of day for next sitting, 844

Explanatory memorandum presented; second reading moved; second reading debated; second reading; third reading, by leave, 868

For later proceedings see 'Auditor-General Amendment Bill 2009' under this heading.

AUDITOR-GENERAL AMENDMENT BILL 2009—

For earlier proceedings see 'Auditor-General Amendment Bill 2008' under this heading.

Assent, *Act No. 8 of 2009*, 919

AUSCHECK AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 929

Bills—Proceedings on—*continued*

Second reading debated, 960

Second reading debated; second reading; third reading, by leave, 961

Agreed to by Senate with amendments, 1432

Senate amendments agreed to, 1487

Summing up speech presented, 1487

Assent, *Act No. 123 of 2009*, 1554

AUSLINK (NATIONAL LAND TRANSPORT) AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 477

Second reading debated, 508, 514, 515, 517

Referred to Main Committee, 517

Second reading debated, 530, 535, 541, 559

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 569

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 566

Agreed to by Senate without amendment, 586

Assent, *Act No. 106 of 2008*, 683

AUSTRALIAN ASTRONOMICAL OBSERVATORY BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1501

Referred to Main Committee, 1601

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1654

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1651

Agreed to by Senate without amendment, 1666

For later proceedings see 'Australian Astronomical Observatory Bill 2010' under this heading.

AUSTRALIAN ASTRONOMICAL OBSERVATORY BILL 2010—

For earlier proceedings see 'Australian Astronomical Observatory Bill 2009' under this heading.

Assent, *Act No. 11 of 2010*, 1685

AUSTRALIAN ASTRONOMICAL OBSERVATORY (TRANSITIONAL PROVISIONS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1501

Referred to Main Committee, 1601

Second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 1654

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1651

Agreed to by Senate without amendment, 1666

For later proceedings see 'Australian Astronomical Observatory (Transitional Provisions) Bill 2010' under this heading.

AUSTRALIAN ASTRONOMICAL OBSERVATORY (TRANSITIONAL PROVISIONS) BILL 2010—

For earlier proceedings see 'Australian Astronomical Observatory (Transitional Provisions) Bill 2009' under this heading.

Assent, *Act No. 12 of 2010*, 1685

AUSTRALIAN BUSINESS INVESTMENT PARTNERSHIP BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; draft shareholders agreement presented, by leave; first reading; second reading moved, 930

Second reading debated, 946

Second reading debated; second reading; appropriation recommended; third reading, by leave, 948

Negated at third reading in the Senate

AUSTRALIAN BUSINESS INVESTMENT PARTNERSHIP (CONSEQUENTIAL AMENDMENT) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 930

Second reading; third reading, by leave, 950

Negated at third reading in the Senate

AUSTRALIAN CAPITAL TERRITORY AND OTHER LEGISLATION AMENDMENT (WATER

MANAGEMENT) BILL 2009—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1476

AUSTRALIAN CENTRE FOR RENEWABLE ENERGY BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1466

Second reading debated, 1498

Second reading debated; second reading; third reading, by leave, 1504

Agreed to by Senate without amendment, 1675

For later proceedings see 'Australian Centre for Renewable Energy Bill 2010' under this heading.

AUSTRALIAN CENTRE FOR RENEWABLE ENERGY BILL 2010—

For earlier proceedings see 'Australian Centre for Renewable Energy Bill 2009' under this heading.

Assent, *Act No. 18 of 2010*, 1730

AUSTRALIAN CITIZENSHIP AMENDMENT (CITIZENSHIP TEST REVIEW AND OTHER MEASURES) BILL 2009—

Brought from Senate; first reading; second reading moved; revised explanatory memorandum presented; amendment moved (*Dr Stone*); second reading and amendment debated, by leave, 1335

Bills—Proceedings on—*continued*

- Second reading and amendment debated; amendment negatived; second reading; considered in detail; Opposition amendment negatived; bill agreed to; third reading, by leave, 1340
Assent, *Act No. 90 of 2009*, 1351
- AUSTRALIAN CIVILIAN CORPS BILL 2010**—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1896
- AUSTRALIAN CLIMATE CHANGE REGULATORY AUTHORITY BILL 2009**—
Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1022
Second reading; considered in detail; Independent amendments (*Mr Oakeshott*) negatived; bill agreed to; third reading, by leave, 1107
- AUSTRALIAN CLIMATE CHANGE REGULATORY AUTHORITY BILL 2009 [NO. 2]**—
Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1379
Second reading; considered in detail; Independent amendments (*Mr Oakeshott*) negatived; third reading, by leave, 1446
Negatived at third reading in the Senate
- AUSTRALIAN CLIMATE CHANGE REGULATORY AUTHORITY BILL 2010**—
Presented, by leave; explanatory memorandum presented; first reading; second reading moved, 1555
Second reading; considered in detail; third reading, by leave, 1617
- AUSTRALIAN CURRICULUM, ASSESSMENT AND REPORTING AUTHORITY BILL 2008**—
Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 657
Second reading debated, 725
Second reading debated; second reading; third reading, by leave, 739
Agreed to by Senate without amendment, 753
Assent, *Act No. 136 of 2008*, 812
- AUSTRALIAN ENERGY MARKET AMENDMENT (AEMO AND OTHER MEASURES) BILL 2009**—
Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 864
Referred to Main Committee, 919
Second reading debated; correction to explanatory memorandum presented; second reading; bill to be reported to House without amendment, by leave, 928
Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 925
Agreed to by Senate without amendment, 929
Assent, *Act No. 17 of 2009*, 993
- AUSTRALIAN ENERGY MARKET AMENDMENT (MINOR AMENDMENTS) BILL 2008**—
Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 211
Referred to Main Committee, 330
Second reading debated; second reading; bill to be reported to House without amendment, by leave, 408
Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 405
Agreed to by Senate without amendment, 450
Assent, *Act No. 60 of 2008*, 451
- AUSTRALIAN INFORMATION COMMISSIONER BILL 2010**—
For earlier proceedings see 'Information Commissioner Bill 2009' under this heading.
Assent, *Act No. 52 of 2010*, 1819
- AUSTRALIAN NATIONAL PREVENTIVE HEALTH AGENCY BILL 2009**—
Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1301
Referred to Main Committee, 1352
Second reading debated, 1363, 1377
Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 1390
Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1393
- AUSTRALIAN ORGAN AND TISSUE DONATION AND TRANSPLANTATION AUTHORITY BILL 2008**—
Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 537
Referred to Main Committee, 556
Second reading debated, 569
Second reading debated; second reading; bill to be reported to House without amendment, by leave, 588
Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 585
Agreed to by Senate without amendment, 721
Assent, *Act No. 122 of 2008*, 755
- AUSTRALIAN RESEARCH COUNCIL AMENDMENT BILL 2008**—
Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 505
Referred to Main Committee, 528
Second reading debated; second reading; bill to be reported to House without amendment, by leave, 535
Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 533

Bills—Proceedings on—*continued*

Agreed to by Senate without amendment, 587

Assent, *Act No. 107 of 2008*, 683

AUSTRALIAN RESEARCH COUNCIL AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1580

Referred to Main Committee, 1679

Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 1709

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1706

Agreed to by Senate without amendment, 1758

Assent, *Act No. 49 of 2010*, 1819

AUSTRALIAN SPORTS ANTI-DOPING AUTHORITY AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1329

Referred to Main Committee, 1371

Second reading debated, 1401

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1417

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1416

Agreed to by Senate without amendment, 1432

Assent, *Act No. 113 of 2009*, 1465

AUSTRALIAN WINE AND BRANDY CORPORATION AMENDMENT BILL 2009—

Presented by leave; explanatory memorandum presented; first reading; second reading moved, 1155

Referred to Main Committee, 1168

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1771

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1776

Agreed to by Senate without amendment, 1870

For later proceedings see 'Australian Wine and Brandy Corporation Amendment Bill 2010' under this heading.

AUSTRALIAN WINE AND BRANDY CORPORATION AMENDMENT BILL 2010—

For earlier proceedings see 'Australian Wine and Brandy Corporation Amendment Bill 2009' under this heading.

Assent, *Act No. 98 of 2010*, 1918

AUTOMOTIVE TRANSFORMATION SCHEME BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1177

Second reading debated, 1254, 1257

Second reading debated; second reading; appropriation recommended; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended agreed to; third reading, by leave, 1265

Agreed to by Senate with an amendment; amendment disagreed to; reasons for disagreeing presented and adopted, 1321

Senate does not insist upon its amendment disagreed to by the House of Representatives, 1334

Assent, *Act No. 93 of 2009*, 1351

AUTONOMOUS SANCTIONS BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1780

Second reading debated, 1912

AVIATION CRIMES AND POLICING LEGISLATION AMENDMENT BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1897**AVIATION LEGISLATION AMENDMENT (2008 MEASURES NO. 1) BILL 2008—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 437

Referred to Main Committee, 449

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 474

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 471

Agreed to by Senate without amendment, 513

Assent, *Act No. 86 of 2008*, 591

AVIATION LEGISLATION AMENDMENT (2008 MEASURES NO. 2) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 775

Referred to Main Committee, 830

Second reading debated, 848

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 860

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 864

Agreed to by Senate with an amendment; amendment agreed to, 981

For later proceedings see 'Aviation Legislation Amendment (2008 Measures No. 2) Bill 2009' under this heading.

AVIATION LEGISLATION AMENDMENT (2008 MEASURES NO. 2) BILL 2009—

For earlier proceedings see 'Aviation Legislation Amendment (2008 Measures No. 2) Bill 2008' under this heading.

Assent, *Act No. 26 of 2009*, 993

Bills—Proceedings on—*continued*

AVIATION LEGISLATION AMENDMENT (INTERNATIONAL AIRLINE LICENCES AND CARRIERS' LIABILITY INSURANCE) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 437
 Referred to Main Committee, 449
 Second reading debated; second reading; bill to be reported to House without amendment, by leave, 474
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 471
 Agreed to by Senate without amendment, 513
 Assent, *Act No. 87 of 2008*, 591

AVIATION TRANSPORT SECURITY AMENDMENT (2009 MEASURES NO. 1) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1175
 Second reading debated, 1287
 Second reading debated; second reading; third reading, by leave, 1292
 Agreed to by Senate without amendment, 1722
For later proceedings see 'Aviation Transport Security Amendment (2009 Measures No. 1) Bill 2010' under this heading.

AVIATION TRANSPORT SECURITY AMENDMENT (2009 MEASURES NO. 1) BILL 2010—

For earlier proceedings see 'Aviation Transport Security Amendment (2009 Measures No. 1) Bill 2009' under this heading.
 Assent, *Act No. 41 of 2010*, 1730

AVIATION TRANSPORT SECURITY AMENDMENT (2009 MEASURES NO. 2) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1419
 Referred to Main Committee, 1497
 Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1513
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1505
 Agreed to by Senate without amendment, 1666
For later proceedings see 'Aviation Transport Security Amendment (2009 Measures No. 2) Bill 2010' under this heading.

AVIATION TRANSPORT SECURITY AMENDMENT (2009 MEASURES NO. 2) BILL 2010—

For earlier proceedings see 'Aviation Transport Security Amendment (2009 Measures No. 2) Bill 2009' under this heading.
 Assent, *Act No. 14 of 2010*, 1685

BANKRUPTCY LEGISLATION AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1413
 Second reading debated; second reading; third reading, by leave, 1539
 Replacement explanatory memorandum presented, 1540
 Agreed to by Senate with amendments; amendments agreed to, 1909
For later proceedings see 'Bankruptcy Legislation Amendment Bill 2010' under this heading.

BANKRUPTCY LEGISLATION AMENDMENT BILL 2010—

For earlier proceedings see 'Bankruptcy Legislation Amendment Bill 2009' under this heading.
 Assent, *Act No. 106 of 2010*, 1919

BROADCASTING LEGISLATION AMENDMENT (DIGITAL RADIO) BILL 2008—

Brought from Senate; first reading; second reading made order of day for next sitting, 627
 Referred to Main Committee, 640
 Revised explanatory memorandum presented; second reading moved and debated, 654
 Second reading debated; second reading; bill to be reported to House without amendment, by leave, 681
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 678
 Assent, *Act No. 114 of 2008*, 683

BROADCASTING LEGISLATION AMENDMENT (DIGITAL TELEVISION SWITCH-OVER) BILL 2008—

Brought from Senate; first reading; second reading made order of day for a later hour, 790
 Revised explanatory memorandum presented; second reading moved; second reading debated, by leave, 795
 Second reading debated, 795, 797
 Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 801
 Senate agreed to amendments Nos 1 and 3 made by House, disagreed to amendments Nos 2, 4, 5, 6 and 7 and had made a consequential amendment; House does not insist on its amendments Nos 2, 4, 5, 6 and 7 and agreed to the consequential amendment made by the Senate, 805
 Assent, *Act No. 158 of 2008*, 813

BROADCASTING LEGISLATION AMENDMENT (DIGITAL TELEVISION) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1714
 Amendment moved (*Mr A. D. H. Smith*); second reading and amendment debated, 1756
 Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 1759
 Agreed to by Senate with amendments; amendments agreed to, 1912
 Assent, *Act No. 94 of 2010*, 1918

Bills—Proceedings on—*continued***BUILDING AND CONSTRUCTION INDUSTRY IMPROVEMENT AMENDMENT (TRANSITION TO FAIR WORK) BILL 2009—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1131
 Second reading debated; second reading; third reading, by leave, 1225

BUILDING ENERGY EFFICIENCY DISCLOSURE BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1714
 Replacement explanatory memorandum presented, 1865

Second reading debated, 1876

Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented;
 amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1890

Agreed to by Senate without amendment, 1911

Assent, *Act No. 67 of 2010*, 1917

CAR DEALERSHIP FINANCING GUARANTEE APPROPRIATION BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1020
 Second reading debated, 1054

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1065

Agreed to by Senate without amendment, 1201

Assent, *Act No. 67 of 2009*, 1202

CARBON POLLUTION REDUCTION SCHEME (CHARGES—CUSTOMS) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1022

Second reading; third reading, by leave, 1107

CARBON POLLUTION REDUCTION SCHEME (CHARGES—CUSTOMS) BILL 2009 [NO. 2]—

Presented; explanatory memorandum presented; first reading; second reading moved, 1379

Second reading; third reading, by leave, 1446

CARBON POLLUTION REDUCTION SCHEME (CHARGES—CUSTOMS) BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1556

Second reading; third reading, by leave, 1617

CARBON POLLUTION REDUCTION SCHEME (CHARGES—EXCISE) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1022

Second reading; third reading, by leave, 1107

CARBON POLLUTION REDUCTION SCHEME (CHARGES—EXCISE) BILL 2009 [NO. 2]—

Presented; explanatory memorandum presented; first reading; second reading moved, 1380

Second reading; third reading, by leave, 1447

CARBON POLLUTION REDUCTION SCHEME (CHARGES—EXCISE) BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1556

Second reading; third reading, by leave, 1617

CARBON POLLUTION REDUCTION SCHEME (CHARGES—GENERAL) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1022

Second reading; third reading, by leave, 1107

CARBON POLLUTION REDUCTION SCHEME (CHARGES—GENERAL) BILL 2009 [NO.2]—

Presented; explanatory memorandum presented; first reading; second reading moved, 1380

Second reading; third reading, by leave, 1447

CARBON POLLUTION REDUCTION SCHEME (CHARGES—GENERAL) BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1556

Second reading; third reading, by leave, 1617

CARBON POLLUTION REDUCTION SCHEME (CONSEQUENTIAL AMENDMENTS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1021

Second reading; appropriation recommended; considered in detail; supplementary explanatory memorandum
 presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1106

CARBON POLLUTION REDUCTION SCHEME (CONSEQUENTIAL AMENDMENTS) BILL 2009 [NO. 2]—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1379

Second reading; considered in detail; Independent amendment (*Mr Windsor*) debated; appropriation recommended;
 amendment negated; third reading, by leave, 1444

CARBON POLLUTION REDUCTION SCHEME (CONSEQUENTIAL AMENDMENTS) BILL 2010—

Presented, by leave; explanatory memorandum presented; first reading; second reading moved, 1555

Second reading; appropriation recommended; third reading, by leave, 1617

CARBON POLLUTION REDUCTION SCHEME (CPRS FUEL CREDITS) (CONSEQUENTIAL AMENDMENTS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented with the Carbon Pollution Reduction Scheme
 (CPRS Fuel Credits) Bill 2009; first reading; second reading moved, 1023

Second reading; appropriation recommended; third reading, by leave, 1108

CARBON POLLUTION REDUCTION SCHEME (CPRS FUEL CREDITS) (CONSEQUENTIAL AMENDMENTS) BILL 2009 [NO. 2]—

Pursuant to notice presented; explanatory memorandum presented with the Carbon Pollution Reduction Scheme
 (CPRS Fuel Credits) Bill 2009 [No. 2]; first reading; second reading moved, 1380

Second reading; appropriation recommended; third reading, by leave, 1447

Bills—Proceedings on—*continued*

CARBON POLLUTION REDUCTION SCHEME (CPRS FUEL CREDITS) (CONSEQUENTIAL AMENDMENTS) BILL 2010—

Presented, by leave; explanatory memorandum presented with the Carbon Pollution Reduction Scheme (CPRS Fuel Credits) Bill 2010; first reading; second reading moved, 1556

Second reading; appropriation recommended; third reading, by leave, 1618

CARBON POLLUTION REDUCTION SCHEME (CPRS FUEL CREDITS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented to this bill and the Carbon Pollution Reduction Scheme (CPRS Fuel Credits) (Consequential Amendments) Bill 2009, Excise Tariff Amendment (Carbon Pollution Reduction Scheme) Bill 2009 and the Customs Tariff Amendment (Carbon Pollution Reduction Scheme) Bill 2009; first reading; second reading moved, 1022

Second reading; appropriation recommended; third reading, by leave, 1108

CARBON POLLUTION REDUCTION SCHEME (CPRS FUEL CREDITS) BILL 2009 [NO. 2]—

Pursuant to notice presented; explanatory memorandum presented to this bill and the Carbon Pollution Reduction Scheme (CPRS Fuel Credits) (Consequential Amendments) Bill 2009 [No. 2], Excise Tariff Amendment (Carbon Pollution Reduction Scheme) Bill 2009 [No. 2] and Customs Tariff Amendment (Carbon Pollution Reduction Scheme) Bill 2009 [No. 2]; first reading; second reading moved, 1380

Second reading; appropriation recommended; third reading, by leave, 1447

Returned by Senate with *requests*; requested amendments made, 1540

Appropriation recommended for purposes of request by Senate for amendments, 1554

CARBON POLLUTION REDUCTION SCHEME (CPRS FUEL CREDITS) BILL 2010—

Presented, by leave; explanatory memorandum presented to this bill and the Carbon Pollution Reduction Scheme (CPRS Fuel Credits) (Consequential Amendments) Bill 2010, Excise Tariff Amendment (Carbon Pollution Reduction Scheme) Bill 2010 and the Customs Tariff Amendment (Carbon Pollution Reduction Scheme) Bill 2010; first reading; second reading moved, 1556

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1617

CARBON POLLUTION REDUCTION SCHEME AMENDMENT (HOUSEHOLD ASSISTANCE) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1063

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1108

CARBON POLLUTION REDUCTION SCHEME AMENDMENT (HOUSEHOLD ASSISTANCE) BILL 2009 [NO. 2]—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1381

Second reading; appropriation recommended; third reading, by leave, 1448

Returned by Senate with *requests*; requested amendments made, 1541

Appropriation recommended for purposes of request by Senate for amendments, 1554

CARBON POLLUTION REDUCTION SCHEME AMENDMENT (HOUSEHOLD ASSISTANCE) BILL 2010—

Presented, by leave; explanatory memorandum presented; first reading; second reading moved, 1557

Second reading; appropriation recommended; third reading, by leave, 1618

CARBON POLLUTION REDUCTION SCHEME BILL 2009—

Pursuant to notice presented; explanatory memorandum and regulation impact statement presented; first reading; second reading moved, 1021

Amendment moved (*Mr Turnbull*); second reading and amendment debated, 1092

Second reading and amendment debated, 1097, 1099

Second reading and amendment debated; amendment negatived; second reading; appropriation recommended; considered in detail; Independent amendments (*Mr Oakeshott*) negatived; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1102

CARBON POLLUTION REDUCTION SCHEME BILL 2009 [NO. 2]—

Pursuant to notice presented; explanatory memorandum and regulation impact statement presented; first reading; second reading moved, 1379

Amendment moved (*Mr Turnbull*); second reading and amendment debated, 1413

Second reading and amendment debated, 1416, 1425, 1432, 1437, 1439

Second reading and amendment debated; amendment negatived; second reading; appropriation recommended; considered in detail; Independent amendments (*Mr Oakeshott*) negatived; third reading, by leave, 1441

CARBON POLLUTION REDUCTION SCHEME BILL 2010—

Presented, by leave; explanatory memorandum and regulation impact statement presented; first reading; second reading moved, 1555

Second reading debated, 1584, 1590, 1592, 1598, 1604, 1606

Second reading debated; second reading; appropriation recommended; considered in detail; Independent amendments (*Mr Oakeshott*) negatived; bill agreed to; third reading, by leave, 1614

CARER RECOGNITION BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1701

CHILD SUPPORT AND FAMILY ASSISTANCE LEGISLATION AMENDMENT (BUDGET AND OTHER MEASURES) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1779

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1827

Agreed to by Senate without amendment, 1869

Assent, *Act No. 65 of 2010*, 1917

Bills—Proceedings on—*continued*

CIVIL AVIATION AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 863
 Second reading debated; second reading; third reading, by leave, 924
 Agreed to by Senate without amendment, 929
 Assent, *Act No. 19 of 2009*, 993

CIVIL AVIATION LEGISLATION AMENDMENT (1999 MONTREAL CONVENTION AND OTHER MEASURES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 209
 Referred to Main Committee, 268
 Second reading debated, 287
 Second reading debated; second reading; bill to be reported to House without amendment, by leave, 298
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 295
 Agreed to by Senate without amendment, 450
 Assent, *Act No. 79 of 2008*, 452

CIVIL DISPUTE RESOLUTION BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1852

CLASSIFICATION (PUBLICATIONS, FILMS AND COMPUTER GAMES) AMENDMENT (ASSESSMENTS AND ADVERTISING) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 79
 Referred to Main Committee, 198
 Second reading debated; second reading; bill to be reported to House without amendment, by leave, 220
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 225
 Agreed to by Senate without amendment, 420
 Assent, *Act No. 69 of 2008*, 452

CLEAN ENERGY SECURITY BILL 2009—

Pursuant to notice presented; explanatory memorandum presented, by leave; statement; first reading; second reading made order of day for next sitting, 1311
 Referred to Main Committee, 1328
 Second reading moved and debated, 1364

CLIMATE PROTECTION BILL 2008—Pursuant to notice presented; statement; first reading; second reading made order of day for next sitting, 688

COAG REFORM FUND BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 657
 Referred to Main Committee, 735
 Further proceedings to be conducted in the House, 745
 Reported from Main Committee and returned for further consideration, 741
 Referred to Main Committee, 753
 Further proceedings to be conducted in the House, 765
 Reported from Main Committee and returned for further consideration; certified copy of bill presented; second reading; appropriation recommended; considered in detail; amendment agreed to; bill, as amended, agreed to; third reading, by leave, 760
 Supplementary explanatory memorandum presented, 784
 Agreed to by Senate without amendment, 795
 Assent, *Act No. 157 of 2008*, 813

COAL MINING INDUSTRY (LONG SERVICE LEAVE FUNDING) AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1465
 Second reading debated; second reading; appropriation recommended; third reading, by leave, 1498
 Agreed to by Senate without amendment, 1538
 Assent, *Act No. 127 of 2009*, 1555

COMMONWEALTH AUTHORITIES AND COMPANIES AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 64
 Referred to Main Committee, 155
 Second reading debated, 174
 Second reading debated; second reading; bill to be reported to House without amendment, by leave, 180
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 198
 Agreed to by Senate without amendment, 267
 Assent, *Act No. 20 of 2008*, 294

COMMONWEALTH ELECTORAL AMENDMENT (POLITICAL DONATIONS AND OTHER MEASURES) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 931
 Second reading debated, 935
 Second reading debated; second reading; third reading, by leave, 936

Bills—Proceedings on—*continued***COMMONWEALTH INSCRIBED STOCK AMENDMENT BILL 2009—**

Suspension of standing and sessional orders to set time to complete consideration, 827
 Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 829
 Second reading; appropriation recommended; in accordance with resolution of the House, remaining stages agreed to; third reading, 837

COMMONWEALTH INSCRIBED STOCK AMENDMENT BILL 2009 [NO. 2]—

Suspension of standing and sessional orders to set time to complete consideration, 868
 In accordance with resolution of the House, bill presented; explanatory memorandum presented; first reading; second reading moved; resumption of debate made order of the day for a later hour, 870
 Second reading debated; second reading; appropriation recommended; in accordance with resolution of the House, remaining stages agreed to; third reading, 876
 Agreed to by Senate without amendment, 877
 Assent, *Act No. 3 of 2009*, 881

COMMONWEALTH SECURITIES AND INVESTMENT LEGISLATION AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 335
 Second reading debated; second reading; appropriation recommended; third reading, by leave, 397
 Agreed to by Senate without amendment, 412
 Assent, *Act No. 78 of 2008*, 452

COMMUNICATIONS LEGISLATION AMENDMENT (MISCELLANEOUS MEASURES) BILL 2008—

Brought from Senate; first reading; second reading made order of day for next sitting, 171
 Referred to Main Committee, 330
 Explanatory memorandum presented; second reading moved and debated; second reading; bill to be reported to House without amendment, by leave, 435
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 431
 Assent, *Act No. 72 of 2008*, 452

COMPETITION AND CONSUMER LEGISLATION AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1789
 Referred to Main Committee, 1873
 Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1904
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1906

COMSUPER BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1579
 Second reading; appropriation recommended; considered in detail; supplementary explanatory memorandum presented with the Superannuation Legislation (Consequential Amendments and Transitional Provisions) Bill 2010 (Unrelated bill—Not a joint supplementary explanatory memorandum); Government amendments agreed to; bill, as amended agreed to; third reading, by leave, 1820

CONSTITUTION ALTERATION (JUST TERMS) BILL 2010—Pursuant to notice presented; statement; first reading; second reading made order of day for next sitting, 1878**COORDINATOR-GENERAL FOR REMOTE INDIGENOUS SERVICES BILL 2009—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1050
 Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1141
 Agreed to by Senate without amendment, 1201
 Assent, *Act No. 68 of 2009*, 1202

CORPORATIONS (FEES) AMENDMENT BILL 2010—

Presented; explanatory memorandum presented with the Corporations Amendment (Financial Market Supervision) Bill 2010; first reading; second reading moved, 1602
 Second reading debated; second reading; third reading, by leave, 1640
 Agreed to by Senate without *requests*, 1685
 Assent, *Act No. 27 of 2010*, 1730

CORPORATIONS AMENDMENT (CORPORATE REPORTING REFORM) BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1781
 Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1874
 Agreed to by Senate without amendment, 1911
 Assent, *Act No. 66 of 2010*, 1917

CORPORATIONS AMENDMENT (FINANCIAL MARKET SUPERVISION) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented to this bill and the Corporations (Fees) Amendment Bill 2010; first reading; second reading moved, 1602
 Second reading debated; second reading; third reading, by leave, 1640
 Agreed to by Senate without amendment, 1685
 Assent, *Act No. 26 of 2010*, 1730

Bills—Proceedings on—*continued*

CORPORATIONS AMENDMENT (IMPROVING ACCOUNTABILITY ON TERMINATION PAYMENTS)

BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1176

Amendment moved (*Mr Pearce*); second reading and amendment debated, 1292

Second reading and amendment debated; amendment negatived; second reading; considered in detail; Opposition amendments (*Mr Pearce*) negatived; remaining stages agreed to; third reading, by leave, 1294

Agreed to by Senate with an amendment, 1408

Senate amendment disagreed to; reasons for disagreeing presented and adopted, 1425

Senate does not insist upon its amendment disagreed to by the House of Representatives, 1448

Assent, *Act No. 115 of 2009*, 1486

CORPORATIONS AMENDMENT (NO. 1) BILL 2008—

Brought from Senate; first reading; second reading made order of day for next sitting, 843

Explanatory memorandum presented; second reading moved; second reading debated, 866

Second reading debated; second reading; third reading, by leave, 867

For later proceedings see 'Corporations Amendment (No. 1) Bill 2009' under this heading.

CORPORATIONS AMENDMENT (NO. 1) BILL 2009—

For earlier proceedings see 'Corporations Amendment (No. 1) Bill 2008' under this heading.

Assent, *Act No. 9 of 2009*, 919

CORPORATIONS AMENDMENT (NO. 1) BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1907

CORPORATIONS AMENDMENT (SHORT SELLING) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 716

Second reading debated, 739

Second reading debated; second reading; considered in detail; Opposition amendment (*Mr Pearce*) negatived; bill agreed to; third reading, by leave, 741

Agreed to by Senate without amendment, 804

Assent, *Act No. 146 of 2008*, 813

CORPORATIONS AMENDMENT (SONS OF GWALIA) BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1815

CORPORATIONS LEGISLATION AMENDMENT (FINANCIAL SERVICES MODERNISATION) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1190

Referred to Main Committee, 1286

Second reading debated, 1304

Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; bill to be reported to House with amendments, 1314

Reported from Main Committee with amendments; certified copy of bill and schedule of amendments presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1323

Agreed to by Senate without amendment, 1407

Assent, *Act No. 108 of 2009*, 1437

CRIMES AMENDMENT (ROYAL FLYING DOCTOR SERVICE) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1816

Referred to Main Committee, 1873

Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; bill to be reported to House with amendments, 1893

Reported from Main Committee with amendments; certified copy of bill and schedule of amendments presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1891

Agreed to by Senate without amendment, 1912

Assent, *Act No. 101 of 2010*, 1918

CRIMES AMENDMENT (WORKING WITH CHILDREN—CRIMINAL HISTORY) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1265

Referred to Main Committee, 1371

Second reading debated, 1436

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1473

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1469

Agreed to by Senate with an amendment, 1671

Senate amendment agreed to, 1675

For later proceedings see 'Crimes Amendment (Working With Children—Criminal History) Bill 2010' under this heading.

CRIMES AMENDMENT (WORKING WITH CHILDREN—CRIMINAL HISTORY) BILL 2010—

For earlier proceedings see 'Crimes Amendment (Working With Children—Criminal History) Bill 2009' under this heading.

Assent, *Act No. 28 of 2010*, 1730

CRIMES LEGISLATION AMENDMENT (MISCELLANEOUS MATTERS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 335

Bills—Proceedings on—*continued*

Second reading debated; second reading; correction to explanatory memorandum presented; third reading, by leave, 413

Agreed to by Senate without amendment, 420

Assent, *Act No. 70 of 2008*, 452

CRIMES LEGISLATION AMENDMENT (SERIOUS AND ORGANISED CRIME) BILL (NO. 2) 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1329

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1470

Agreed to by Senate with amendments; amendments agreed to, 1585

For later proceedings see 'Crimes Legislation Amendment (Serious and Organised Crime) Bill (No. 2) 2010' under this heading.

CRIMES LEGISLATION AMENDMENT (SERIOUS AND ORGANISED CRIME) BILL (NO. 2) 2010—

For earlier proceedings see 'Crimes Legislation Amendment (Serious and Organised Crime) Bill (No. 2) 2009' under this heading.

Assent, *Act No. 4 of 2010*, 1640

CRIMES LEGISLATION AMENDMENT (SERIOUS AND ORGANISED CRIME) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1176

Second reading debated, 1410

Second reading debated; second reading; appropriation recommended; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1448

Agreed to by Senate with amendments; amendments agreed to, 1585

For later proceedings see 'Crimes Legislation Amendment (Serious and Organised Crime) Bill 2010' under this heading.

CRIMES LEGISLATION AMENDMENT (SERIOUS AND ORGANISED CRIME) BILL 2010—

For earlier proceedings see 'Crimes Legislation Amendment (Serious and Organised Crime) Bill 2009' under this heading.

Assent, *Act No. 3 of 2010*, 1640

CRIMES LEGISLATION AMENDMENT (SEXUAL OFFENCES AGAINST CHILDREN) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1580

Second reading debated, 1652

Second reading debated; second reading; third reading, by leave, 1667

Agreed to by Senate with amendments; amendments agreed to, 1722

Assent, *Act No. 42 of 2010*, 1730

CRIMES LEGISLATION AMENDMENT (TORTURE PROHIBITION AND DEATH PENALTY ABOLITION) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1476

Second reading debated, 1619, 1625

Second reading debated; second reading; third reading, by leave, 1628

Agreed to by Senate without amendment, 1685

For later proceedings see 'Crimes Legislation Amendment (Torture Prohibition and Death Penalty Abolition) Bill 2010' under this heading.

CRIMES LEGISLATION AMENDMENT (TORTURE PROHIBITION AND DEATH PENALTY ABOLITION) BILL 2010—

For earlier proceedings see 'Crimes Legislation Amendment (Torture Prohibition and Death Penalty Abolition) Bill 2009' under this heading.

Assent, *Act No. 37 of 2010*, 1730

CRIMES LEGISLATION AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1897

CROSS-BORDER INSOLVENCY BILL 2008—

Brought from Senate; first reading; second reading made order of day for next sitting, 135

Referred to Main Committee, 198

Explanatory memorandum presented; second reading moved and debated; second reading; bill to be reported to House without amendment, by leave, 220

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 226

Assent, *Act No. 24 of 2008*, 322

CUSTOMS AMENDMENT (ASEAN-AUSTRALIA-NEW ZEALAND FREE TRADE AGREEMENT IMPLEMENTATION) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1330

Second reading debated; second reading; third reading, by leave, 1331

Agreed to by Senate without amendment, 1346

Assent, *Act No. 97 of 2009*, 1351

CUSTOMS AMENDMENT (AUSTRALIA-CHILE FREE TRADE AGREEMENT IMPLEMENTATION) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 615

Referred to Main Committee, 640

Bills—Proceedings on—*continued*

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 702
Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 703

Agreed to by Senate without amendment, 721

Assent, *Act No. 127 of 2008*, 755

CUSTOMS AMENDMENT (ENHANCED BORDER CONTROLS AND OTHER MEASURES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 777

Second reading debated; second reading; third reading, by leave, 868

Agreed to by Senate without amendment, 1025

For later proceedings see 'Customs Amendment (Enhanced Border Controls and Other Measures) Bill 2009' under this heading.

CUSTOMS AMENDMENT (ENHANCED BORDER CONTROLS AND OTHER MEASURES) BILL 2009—

For earlier proceedings see 'Customs Amendment (Enhanced Border Controls and Other Measures) Bill 2008' under this heading.

Assent, *Act No. 34 of 2009*, 1043

CUSTOMS AMENDMENT (STRENGTHENING BORDER CONTROLS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 211

Referred to Main Committee, 330

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 352

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 347

Agreed to by Senate without amendment, 450

Assent, *Act No. 74 of 2008*, 452

CUSTOMS LEGISLATION AMENDMENT (MODERNISING) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 211

Referred to Main Committee, 330

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 351

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 346

Agreed to by Senate without amendment, 450

Assent, *Act No. 75 of 2008*, 452

CUSTOMS LEGISLATION AMENDMENT (NAME CHANGE) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 930

Second reading debated, 976

Second reading debated; second reading; third reading, by leave, 980

Agreed to by Senate without amendment, 1025

Assent, *Act No. 33 of 2009*, 1043

CUSTOMS TARIFF AMENDMENT (2009 MEASURES NO. 1) BILL 2009—

Presented; first reading; explanatory memorandum presented with Excise Tariff Amendment (2009 Measures No. 1)

Bill 2009; second reading moved, 857

Second reading; considered in detail; supplementary explanatory memorandum presented with Excise Tariff Amendment (2009 Measures No. 1) Bill 2009; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 902

Returned by Senate with *requests*; requested amendments not made, 946

Negated at third reading in the Senate

CUSTOMS TARIFF AMENDMENT (2009 MEASURES NO. 1) BILL 2009 [NO. 2]—

Presented; explanatory memorandum presented with the Excise Tariff Amendment (2009 Measures No. 1) Bill 2009

[No. 2]; first reading; second reading moved, 1154

Question on second reading, put; division deferred, 1155

Deferred division; second reading; third reading, by leave, 1156

Agreed to by Senate without *requests*, 1233

Assent, *Act No. 74 of 2009*, 1275

CUSTOMS TARIFF AMENDMENT (ASEAN-AUSTRALIA-NEW ZEALAND FREE TRADE AGREEMENT IMPLEMENTATION) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1330

Second reading; third reading, by leave, 1331

Agreed to by Senate without amendment, 1347

Assent, *Act No. 98 of 2009*, 1352

CUSTOMS TARIFF AMENDMENT (AUSTRALIA-CHILE FREE TRADE AGREEMENT IMPLEMENTATION) BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 615

Referred to Main Committee, 640

Second reading; bill to be reported to House without amendment, by leave, 702

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 703

Agreed to by Senate without amendment, 721

Bills—Proceedings on—*continued*

Assent, *Act No. 128 of 2008*, 755

CUSTOMS TARIFF AMENDMENT (AVIATION FUEL) BILL 2010—

Presented; explanatory memorandum presented with the Excise Tariff Amendment (Aviation Fuel) Bill 2010; first reading; second reading moved, 1826

Second reading; third reading, by leave, 1860

Agreed to by Senate without *requests*, 1911

Assent, *Act No. 85 of 2010*, 1918

CUSTOMS TARIFF AMENDMENT (CARBON POLLUTION REDUCTION SCHEME) BILL 2009—

Presented; explanatory memorandum presented with Carbon Pollution Reduction Scheme (CPRS Fuel Credits) Bill 2009; first reading; second reading moved, 1023

Second reading; third reading, by leave, 1108

CUSTOMS TARIFF AMENDMENT (CARBON POLLUTION REDUCTION SCHEME) BILL 2009 [NO. 2]—

Presented; explanatory memorandum presented with Carbon Pollution Reduction Scheme (CPRS Fuel Credits) Bill 2009 [No. 2]; first reading; second reading moved, 1381

Second reading; third reading, by leave, 1448

CUSTOMS TARIFF AMENDMENT (CARBON POLLUTION REDUCTION SCHEME) BILL 2010—

Presented; explanatory memorandum presented with Carbon Pollution Reduction Scheme (CPRS Fuel Credits) Bill 2010; first reading; second reading moved, 1557

Second reading debated; second reading; third reading, by leave, 1618

CUSTOMS TARIFF AMENDMENT (INCORPORATION OF PROPOSALS) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1381

Second reading debated, 1477

Second reading debated; second reading; third reading, by leave, 1487

Agreed to by Senate without amendment, 1538

Assent, *Act No. 128 of 2009*, 1555

CUSTOMS TARIFF AMENDMENT (TOBACCO CONTENT) BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 290

Referred to Main Committee, 330

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 351

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 346

Agreed to by Senate without amendment, 405

Assent, *Act No. 37 of 2008*, 451

CUSTOMS TARIFF AMENDMENT (TOBACCO) BILL 2010—

Presented; explanatory memorandum presented with Excise Tariff Amendment (Tobacco) Bill 2010; first reading; second reading moved, 1742

Second reading; third reading, by leave, 1812

Agreed to by Senate without *requests*, 1851

Assent, *Act No. 77 of 2010*, 1917

CUSTOMS TARIFF AMENDMENT BILL (NO. 1) 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1679

Referred to Main Committee, 1731

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1750

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1747

Agreed to by Senate without amendment, 1870

Assent, *Act No. 64 of 2010*, 1917

CUSTOMS TARIFF VALIDATION BILL 2009—

Presented; explanatory memorandum presented with Excise Tariff Validation Bill 2009; first reading; second reading moved; debate, by leave, made an order of the day for a later hour, 989

Second reading; third reading, by leave, 990

Agreed to by Senate without *requests*, 1011

Assent, *Act No. 29 of 2009*, 1025

DAIRY ADJUSTMENT LEVY TERMINATION BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 562

Referred to Main Committee, 594

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 606

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 611

Agreed to by Senate without amendment, 721

Assent, *Act No. 123 of 2008*, 755

DEFENCE HOME OWNERSHIP ASSISTANCE SCHEME (CONSEQUENTIAL AMENDMENTS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 291

Second reading; appropriation recommended; third reading, by leave, 341

Agreed to by Senate without amendment, 405

Bills—Proceedings on—*continued*

Assent, *Act No. 28 of 2008*, 431

DEFENCE HOME OWNERSHIP ASSISTANCE SCHEME BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 291

Amendment moved (*Mr Baldwin*); second reading and amendment debated; amendment negatived; second reading; appropriation recommended; third reading, by leave, 339

Agreed to by Senate without amendment, 405

Assent, *Act No. 27 of 2008*, 431

DEFENCE LEGISLATION (MISCELLANEOUS AMENDMENTS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 775

Second reading debated; second reading; third reading, by leave, 854

Agreed to by Senate without amendment, 929

For later proceedings see 'Defence Legislation (Miscellaneous Amendments) Bill 2009' under this heading.

DEFENCE LEGISLATION (MISCELLANEOUS AMENDMENTS) BILL 2009—

For earlier proceedings see 'Defence Legislation (Miscellaneous Amendments) Bill 2008' under this heading.

Assent, *Act No. 18 of 2009*, 993

DEFENCE LEGISLATION AMENDMENT BILL (NO. 1) 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 959

Referred to Main Committee, 1012

Second reading debated, 1028

Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 1123

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1127

Agreed to by Senate without amendment, 1153

Assent, *Act No. 46 of 2009*, 1192

DEFENCE LEGISLATION AMENDMENT BILL (NO. 1) 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1703

Referred to Main Committee, 1766

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1777

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1783

Agreed to by Senate without amendment, 1870

Assent, *Act No. 95 of 2010*, 1918

DEFENCE LEGISLATION AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 100

Referred to Main Committee, 136

Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; bill to be reported to House with amendments, 157

Reported from Main Committee with amendments; certified copy of bill and schedule of amendments presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 154

Agreed to by Senate without amendment, 168

Assent, *Act No. 6 of 2008*, 226

DENTAL BENEFITS (CONSEQUENTIAL AMENDMENTS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented with Dental Benefits Bill 2008; first reading; second reading moved, 310

Second reading; third reading, by leave, 390

Agreed to by Senate without amendment, 404

Assent, *Act No. 42 of 2008*, 451

DENTAL BENEFITS BILL 2008—

Pursuant to notice presented; explanatory memorandum presented for this bill and the Dental Benefits (Consequential Amendments) Bill 2008; first reading; second reading moved, 310

Second reading debated, 369, 373, 374

Second reading debated; second reading; appropriation recommended; third reading, by leave, 390

Agreed to by Senate with an amendment, 404

Senate amendment agreed to, 409

Assent, *Act No. 41 of 2008*, 451

DISABILITY DISCRIMINATION AND OTHER HUMAN RIGHTS LEGISLATION AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 775

Second reading debated, 859

Second reading debated; second reading; third reading, by leave, 865

Agreed to by Senate with an amendment; amendment agreed to, 1195

For later proceedings see 'Disability Discrimination and Other Human Rights Legislation Amendment Bill 2009' under this heading.

Bills—Proceedings on—*continued*

DISABILITY DISCRIMINATION AND OTHER HUMAN RIGHTS LEGISLATION AMENDMENT BILL 2009—

For earlier proceedings see ‘Disability Discrimination and Other Human Rights Legislation Amendment Bill 2008’ *under this heading.*

Assent, *Act No. 70 of 2009*, 1202

DO NOT CALL REGISTER LEGISLATION AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1516

Second reading debated, 1744

Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1746

Agreed to by Senate without amendment, 1765

For later proceedings see ‘Do Not Call Register Legislation Amendment Bill 2010’ *under this heading.*

DO NOT CALL REGISTER LEGISLATION AMENDMENT BILL 2010—

For earlier proceedings see ‘Do Not Call Register Legislation Amendment Bill 2009’ *under this heading.*

Assent, *Act No. 46 of 2010*, 1766

EDUCATION LEGISLATION AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 561

Second reading debated, 619, 631, 632

Second reading debated; second reading; appropriation recommended; third reading, by leave, 640

Agreed to by Senate without amendment, 783

Assent, *Act No. 142 of 2008*, 812

EDUCATION SERVICES FOR OVERSEAS STUDENTS AMENDMENT (RE-REGISTRATION OF PROVIDERS AND OTHER MEASURES) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1253

Second reading debated, 1352

Second reading debated; second reading; considered in detail; 2 Opposition amendments (*Dr Southcott*) negated; 1

Opposition amendment (*Dr Southcott*) agreed to; bill, as amended agreed to; third reading, by leave, 1354

Agreed to by Senate with amendments, 1589

Senate amendment No. 1 agreed to; Senate amendments Nos 2 and 3 disagreed to; reasons for disagreeing presented and adopted, 1614

Senate does not insist upon its amendments disagreed to by the House of Representatives, 1640

For later proceedings see ‘Education Services for Overseas Students Amendment (Re-registration of Providers and Other Measures) Bill 2010’ *under this heading.*

EDUCATION SERVICES FOR OVERSEAS STUDENTS AMENDMENT (RE-REGISTRATION OF PROVIDERS AND OTHER MEASURES) BILL 2010—

For earlier proceedings see ‘Education Services for Overseas Students Amendment (Re-registration of Providers and Other Measures) Bill 2009’ *under this heading.*

Assent, *Act No. 10 of 2010*, 1666

EDUCATION SERVICES FOR OVERSEAS STUDENTS LEGISLATION AMENDMENT BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1896

ELECTORAL AND REFERENDUM AMENDMENT (CLOSE OF ROLLS AND OTHER MEASURES) BILL (NO. 2) 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1816

Second reading debated, 1845

Second reading debated; second reading; third reading, by leave, 1852

ELECTORAL AND REFERENDUM AMENDMENT (CLOSE OF ROLLS AND OTHER MEASURES) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1612

Second reading debated, 1659, 1667

Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended agreed to; third reading, by leave, 1672

ELECTORAL AND REFERENDUM AMENDMENT (HOW-TO-VOTE CARDS AND OTHER MEASURES) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1817

Second reading; considered in detail; Opposition amendments (*Mr Robb*) negated; bill agreed to; third reading, by leave, 1856

Agreed to by Senate with amendments; amendments agreed to, 1911

Assent, *Act No. 108 of 2010*, 1919

ELECTORAL AND REFERENDUM AMENDMENT (MODERNISATION AND OTHER MEASURES) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1816

Second reading; considered in detail; Opposition amendments (*Mr Robb*) negated; bill agreed to; third reading, by leave, 1854

Agreed to by Senate with amendments; amendments agreed to, 1913

Assent, *Act No. 110 of 2010*, 1919

Bills—Proceedings on—*continued*

ELECTORAL AND REFERENDUM AMENDMENT (PRE-POLL VOTING AND OTHER MEASURES) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1816

Second reading; third reading, by leave, 1854

Agreed to by Senate without amendment, 1869

Assent, *Act No. 109 of 2010*, 1919

EMERGENCY ASSISTANCE FUND FOR THE LOWER LAKES AND COORONG REGION OF SOUTH AUSTRALIA BILL 2008—

Pursuant to notice presented; explanatory memorandum presented, by leave; statement; first reading; second reading made order of day for next sitting, 488

(*Removed from the Notice Paper in accordance with standing order 42*)

EMPLOYMENT AND WORKPLACE RELATIONS AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 775

Second reading debated, 865

Second reading debated; second reading; appropriation recommended; third reading, by leave, 866

Appropriation recommended for purposes of amendments, 1031

Returned by Senate with *requests*; requested amendments made, 1025

Agreed to by Senate with amendments; amendments agreed to, 1031

For later proceedings see 'Employment and Workplace Relations Amendment Bill 2009' under this heading.

EMPLOYMENT AND WORKPLACE RELATIONS AMENDMENT BILL 2009—

For earlier proceedings see 'Employment and Workplace Relations Amendment Bill 2008' under this heading.

Assent, *Act No. 37 of 2009*, 1115

ENVIRONMENT PROTECTION AND BIODIVERSITY CONSERVATION AMENDMENT (PUBLIC HEALTH AND SAFETY) BILL 2010—Pursuant to notice presented; explanatory memorandum presented, by leave; statement; first reading; second reading made order of day for next sitting, 1689

ENVIRONMENT PROTECTION AND BIODIVERSITY CONSERVATION AMENDMENT (RECREATIONAL FISHING FOR MAKO AND PORBEAGLE SHARKS) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1658

Second reading debated, 1681, 1686

Second reading debated; second reading; third reading, by leave, 1687

Agreed to by Senate without amendment, 1889

Assent, *Act No. 107 of 2010*, 1919

EVIDENCE AMENDMENT (JOURNALISTS' PRIVILEGE) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 972

Second reading debated; second reading; third reading, by leave, 1024

EVIDENCE AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 289

Second reading debated, 398

Second reading debated; correction to the explanatory memorandum presented; second reading; third reading, by

leave, 399

Agreed to by Senate without amendment, 753

Assent, *Act No. 135 of 2008*, 812

EXCISE LEGISLATION AMENDMENT (CONDENSATE) BILL 2008—

Presented; first reading; second reading moved; explanatory memorandum presented with Excise Tariff Amendment (2008 Measures No. 1) Bill 2008, 251

Second reading; third reading, by leave, 321

Returned by Senate with *requests*; requested amendments made, 582

Senate agreed to bill as amended by House at request of Senate, 592

Assent, *Act No. 108 of 2008*, 683

EXCISE TARIFF AMENDMENT (2009 MEASURES NO. 1) BILL 2009—

Presented; first reading; explanatory memorandum presented to this bill and Customs Tariff Amendment (2009 Measures No. 1) Bill 2009; second reading moved, 857

Second reading debated, 897

Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented to the bill and Customs Tariff Amendment (2009 Measures No. 1) Bill 2009; amendments agreed to; bill, as

amended, agreed to; third reading, by leave, 900

Returned by Senate with *requests*; requested amendments not made, 947

Negated at third reading in the Senate

EXCISE TARIFF AMENDMENT (2009 MEASURES NO. 1) BILL 2009 [NO. 2]—

Presented; explanatory memorandum presented to this bill and Customs Tariff Amendment (2009 Measures No. 1)

Bill 2009 [No. 2]; first reading; second reading moved, 1154

Second reading debated; question on second reading, put; division deferred, 1155

Deferred division; second reading; third reading, by leave, 1155

Agreed to by Senate without *requests*, 1233

Assent, *Act No. 73 of 2009*, 1275

Bills—Proceedings on—*continued*

EXCISE TARIFF AMENDMENT (AVIATION FUEL) BILL 2010—

Presented; explanatory memorandum presented to this bill and Customs Tariff Amendment (Aviation Fuel) Bill 2010; first reading; second reading moved, 1826
Amendment moved (*Mr Truss*); second reading and amendment debated, 1857
Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 1859
Agreed to by Senate without *requests*, 1911
Assent, *Act No. 84 of 2010*, 1918

EXCISE TARIFF AMENDMENT (CARBON POLLUTION REDUCTION SCHEME) BILL 2009—

Presented; explanatory memorandum presented with Carbon Pollution Reduction Scheme (CPRS Fuel Credits) Bill 2009; first reading; second reading moved, 1023
Second reading; third reading, by leave, 1108

EXCISE TARIFF AMENDMENT (CARBON POLLUTION REDUCTION SCHEME) BILL 2009 [NO. 2]—

Presented; explanatory memorandum presented with Carbon Pollution Reduction Scheme (CPRS Fuel Credits) Bill 2009 [No. 2]; first reading; second reading moved, 1381
Second reading; third reading, by leave, 1447

EXCISE TARIFF AMENDMENT (CARBON POLLUTION REDUCTION SCHEME) BILL 2010—

Presented; explanatory memorandum presented with Carbon Pollution Reduction Scheme (CPRS Fuel Credits) Bill 2010; first reading; second reading moved, 1557
Second reading; third reading, by leave, 1618

EXCISE TARIFF AMENDMENT (CONDENSATE) BILL 2008—

Presented; first reading; second reading moved; explanatory memorandum presented to this bill and Excise Legislation Amendment (Condensate) Bill 2008, 251
Amendment moved (*Mr Keenan*); second reading and amendment debated; amendment negatived; second reading; considered in detail; supplementary explanatory memorandum presented; amendment agreed to; bill, as amended, agreed to; third reading, by leave, 319
Returned by Senate with *requests*; requested amendments made, 582
Senate agreed to bill as amended by House at request of Senate, 592
Assent, *Act No. 109 of 2008*, 683

EXCISE TARIFF AMENDMENT (TOBACCO) BILL 2010—

Presented; explanatory memorandum presented to the bill and Customs Tariff Amendment (Tobacco) Bill 2010; first reading; second reading moved, 1742
Second reading debated; second reading; third reading, by leave, 1812
Agreed to by Senate without *requests*, 1851
Assent, *Act No. 76 of 2010*, 1917

EXCISE TARIFF VALIDATION BILL 2009—

Presented; explanatory memorandum presented to this bill and Customs Tariff Validation Bill 2009, 989
First reading; second reading moved; debate, by leave, made an order of the day for a later hour, 989
Second reading debated; second reading; third reading, by leave, 990
Agreed to by Senate without *requests*, 1011
Assent, *Act No. 30 of 2009*, 1025

EXPORT MARKET DEVELOPMENT GRANTS AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 209
Referred to Main Committee, 243
Second reading debated, 274
Second reading debated; second reading; bill to be reported to House without amendment, by leave, 286
Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 295
Agreed to by Senate without amendment, 405
Assent, *Act No. 33 of 2008*, 431

EXPORT MARKET DEVELOPMENT GRANTS AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1780
Second reading debated, 1828, 1838, 1861
Second reading debated; second reading; third reading, by leave, 1865
Agreed to by Senate without amendment, 1870
Assent, *Act No. 86 of 2010*, 1918

FAIR WORK BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 733
Second reading debated, 754, 760, 771, 783, 784, 790, 791, 793
Second reading debated; second reading; appropriation recommended; third reading, by leave, 794
Agreed to by Senate with amendments; amendments Nos 1 to 30, 35 to 93, 95 to 135, 137 to 231 agreed to; amendments Nos 31 to 34, 94, 136 disagreed to; reasons for disagreeing presented and adopted, 981
Senate does not insist upon its amendments Nos 31 to 34, 94 and 136 disagreed to by the House, 992
For later proceedings see 'Fair Work Bill 2009' under this heading.

FAIR WORK BILL 2009—

For earlier proceedings see 'Fair Work Bill 2008' under this heading.
Assent, *Act No. 28 of 2009*, 993

Bills—Proceedings on—*continued***FAIR WORK AMENDMENT (STATE REFERRALS AND OTHER MEASURES) BILL 2009—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1371
 Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to, bill, as amended, agreed to; third reading, by leave, 1460
 Agreed to by Senate without amendment, 1554
 Assent, *Act No. 124 of 2009*, 1554

FAIR WORK (STATE REFERRAL AND CONSEQUENTIAL AND OTHER AMENDMENTS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1050
 Second reading; third reading, by leave, 1087
 Agreed to by Senate without amendment, 1134
 Assent, *Act No. 54 of 2009*, 1201

FAIR WORK (TRANSITIONAL PROVISIONS AND CONSEQUENTIAL AMENDMENTS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 971
 Second reading debated, 1085
 Second reading debated; second reading; considered in detail; Opposition amendments negated; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1086
 Agreed to by Senate with amendments, 1134
 Senate amendments agreed to, 1139
 Assent, *Act No. 55 of 2009*, 1201

FAIRER PRIVATE HEALTH INSURANCE INCENTIVES (MEDICARE LEVY SURCHARGE) BILL 2009—

Presented; explanatory memorandum presented with Fairer Private Health Insurance Incentives Bill 2009; first reading; second reading moved, 1049
 Correction to explanatory memorandum presented, 1087
 Second reading; third reading, by leave, 1090

FAIRER PRIVATE HEALTH INSURANCE INCENTIVES (MEDICARE LEVY SURCHARGE) BILL 2009 [NO. 2]—

Presented; explanatory memorandum presented with Fairer Private Health Insurance Incentives Bill 2009 [No. 2]; first reading; second reading moved, 1475
 Second reading; third reading, by leave, 1572

FAIRER PRIVATE HEALTH INSURANCE INCENTIVES (MEDICARE LEVY SURCHARGE—FRINGE BENEFITS) BILL 2009—

Presented; explanatory memorandum presented with Fairer Private Health Insurance Incentives Bill 2009; first reading; second reading moved, 1049
 Correction to explanatory memorandum presented, 1087
 Second reading; third reading, by leave, 1091

FAIRER PRIVATE HEALTH INSURANCE INCENTIVES (MEDICARE LEVY SURCHARGE—FRINGE BENEFITS) BILL 2009 [NO. 2]—

Presented; explanatory memorandum presented with Fairer Private Health Insurance Incentives Bill 2009 [No. 2]; first reading; second reading moved, 1475
 Second reading; third reading, by leave, 1572

FAIRER PRIVATE HEALTH INSURANCE INCENTIVES BILL 2009—

Presented; explanatory memorandum presented to this bill and Fairer Private Health Insurance Incentives (Medicare Levy Surcharge) Bill 2009 and Fairer Private Health Insurance Incentives (Medicare Levy Surcharge—Fringe Benefits) Bill 2009; first reading; second reading moved, 1049
 Amendment moved (*Mr Dutton*); second reading and amendment debated, 1076
 Second reading and amendment debated, 1077, 1085
 Second reading and amendment debated; correction to explanatory memorandum presented; amendment negated; second reading; appropriation recommended; third reading, by leave, 1087

FAIRER PRIVATE HEALTH INSURANCE INCENTIVES BILL 2009 [NO. 2]—

Presented; explanatory memorandum presented to this bill and the Fairer Private Health Insurance Incentives (Medicare Levy Surcharge) Bill 2009 [No. 2] and Fairer Private Health Insurance Incentives (Medicare Levy Surcharge—Fringe Benefits) Bill 2009 [No. 2]; first reading; second reading moved, 1475
 Second reading debated; second reading; appropriation recommended; third reading, by leave, 1571

FAMILIES, HOUSING, COMMUNITY SERVICES AND INDIGENOUS AFFAIRS AND OTHER LEGISLATION AMENDMENT (2008 BUDGET AND OTHER MEASURES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 311
 Amendment moved (*Mr Abbott*); second reading and amendment debated; amendment negated; second reading; appropriation recommended; considered in detail; Opposition amendments (*Mrs B. K. Bishop*) negated; bill agreed to; third reading, by leave, 356
 Appropriation recommended for purposes of an amendment, 429
 Returned by Senate with a *request*; requested amendment made, 429
 Agreed to by Senate with amendments; amendments Nos 1, 2, 3, 6 and 7 agreed to; amendments Nos 4 and 5 disagreed to; reasons presented and adopted, 432
 Senate does not insist upon its amendments Nos 4 and 5 disagreed to by the House of Representatives, 450
 Assent, *Act No. 63 of 2008*, 451

Bills—Proceedings on—*continued*

FAMILIES, HOUSING, COMMUNITY SERVICES AND INDIGENOUS AFFAIRS AND OTHER LEGISLATION AMENDMENT (2009 MEASURES) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1503
Second reading debated; second reading; appropriation recommended; third reading, by leave, 1629
Agreed to by Senate without amendment, 1699

For later proceedings see 'Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (2009 Measures) Bill 2010' under this heading.

FAMILIES, HOUSING, COMMUNITY SERVICES AND INDIGENOUS AFFAIRS AND OTHER LEGISLATION AMENDMENT (2009 MEASURES) BILL 2010—

For earlier proceedings see 'Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (2009 Measures) Bill 2009' under this heading.

Assent, *Act No. 38 of 2010*, 1730

FAMILIES, HOUSING, COMMUNITY SERVICES AND INDIGENOUS AFFAIRS AND OTHER LEGISLATION AMENDMENT (EMERGENCY RESPONSE CONSOLIDATION) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 109
Second reading debated, 203

Amendment moved (*Mr Abbott*); second reading and amendment debated, 217

Second reading and amendment debated; division deferred, 486

Deferred division; amendment negated, 487

Second reading; considered in detail; amendments (*Mr Abbott*) negated; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 496

Agreed to by Senate with amendments, 754

FAMILIES, HOUSING, COMMUNITY SERVICES AND INDIGENOUS AFFAIRS AND OTHER LEGISLATION AMENDMENT (FURTHER 2008 BUDGET AND OTHER MEASURES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 537

Amendment moved (*Mrs Markus*); second reading and amendment debated, 567

Second reading and amendment debated; amendment negated; second reading; appropriation recommended; third reading, by leave, 573

Correction to the explanatory memorandum presented, 575

Agreed to by Senate with amendments; amendments agreed to, 771

Assent, *Act No. 143 of 2008*, 812

FAMILIES, HOUSING, COMMUNITY SERVICES AND INDIGENOUS AFFAIRS AND OTHER LEGISLATION AMENDMENT (MISCELLANEOUS MEASURES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 733

Referred to Main Committee, 813

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 840

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 830

Agreed to by Senate without amendment, 1721

For later proceedings see 'Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (Miscellaneous Measures) Bill 2010' under this heading.

FAMILIES, HOUSING, COMMUNITY SERVICES AND INDIGENOUS AFFAIRS AND OTHER LEGISLATION AMENDMENT (MISCELLANEOUS MEASURES) BILL 2010—

For earlier proceedings see 'Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (Miscellaneous Measures) Bill 2008' under this heading.

Assent, *Act No. 33 of 2010*, 1730

FAMILY ASSISTANCE AMENDMENT (FURTHER 2008 BUDGET MEASURES) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1097

Second reading debated; second reading; third reading, by leave, 1132

Agreed to by Senate without amendment, 1141

Assent, *Act No. 49 of 2009*, 1192

FAMILY ASSISTANCE AND OTHER LEGISLATION AMENDMENT (2008 BUDGET AND OTHER MEASURES) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 958

Second reading debated, 1024

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1026

Agreed to by Senate without amendment, 1141

Assent, *Act No. 48 of 2009*, 1192

FAMILY ASSISTANCE LEGISLATION AMENDMENT (CHILD CARE BUDGET AND OTHER MEASURES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 309

Amendment moved (*Mr Abbott*); second reading and amendment debated; amendment negated; second reading; appropriation recommended; third reading, by leave, 347

Agreed to by Senate without amendment, 405

Assent, *Act No. 53 of 2008*, 451

Bills—Proceedings on—*continued*

FAMILY ASSISTANCE LEGISLATION AMENDMENT (CHILD CARE BUDGET MEASURES) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1782
 Second reading debated, 1822
 Second reading debated; second reading; third reading, by leave, 1827
 Agreed to by Senate with an amendment, 1912

FAMILY ASSISTANCE LEGISLATION AMENDMENT (CHILD CARE) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1021
 Second reading debated; second reading; appropriation recommended; third reading, by leave, 1065
 Agreed to by Senate without amendment, 1153
 Assent, *Act No. 50 of 2009*, 1192

FAMILY ASSISTANCE LEGISLATION AMENDMENT (CHILD CARE) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1645
 Second reading debated; second reading; appropriation recommended; third reading, by leave, 1688
 Agreed to by Senate without amendment, 1721
 Assent, *Act No. 34 of 2010*, 1730

FAMILY ASSISTANCE LEGISLATION AMENDMENT (PARTICIPATION REQUIREMENT) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1329
 Referred to Main Committee, 1465
 Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1482
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1477
 Agreed to by Senate without amendment, 1538
 Assent, *Act No. 129 of 2009*, 1555

FAMILY LAW AMENDMENT (DE FACTO FINANCIAL MATTERS AND OTHER MEASURES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 427
 Amendment moved (*Ms J. Bishop*); second reading and amendment debated; amendment negatived; second reading; appropriation recommended; third reading, by leave, 479
 Appropriation recommended for purposes of amendments, 627
 Returned by Senate with *requests*; requested amendments made, 627
 Senate agreed to bill as amended by the House at the request of the Senate with amendments; amendments agreed to, 699
 Assent, *Act No. 115 of 2008*, 725

FARM HOUSEHOLD SUPPORT AMENDMENT (ADDITIONAL DROUGHT ASSISTANCE MEASURES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 312
 Second reading debated; second reading; appropriation recommended; third reading, by leave, 332
 Agreed to by Senate without amendment, 405
 Assent, *Act No. 39 of 2008*, 451

FARM HOUSEHOLD SUPPORT AMENDMENT (ANCILLARY BENEFITS) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1780
 Second reading debated, 1898, 1901, 1908
 Second reading debated; second reading; appropriation recommended; third reading, by leave, 1911
 Agreed to by Senate without amendment, 1913
 Assent, *Act No. 92 of 2010*, 1918

FEDERAL COURT OF AUSTRALIA AMENDMENT (CRIMINAL JURISDICTION) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 776
 Second reading debated, 845
 Second reading debated; second reading; appropriation recommended; third reading, by leave, 854
 Agreed to by Senate with amendments, 1352
 Senate amendments agreed to, 1355

For later proceedings see 'Federal Court of Australia Amendment (Criminal Jurisdiction) Bill 2009' under this heading.

FEDERAL COURT OF AUSTRALIA AMENDMENT (CRIMINAL JURISDICTION) BILL 2009—

For earlier proceedings see 'Federal Court of Australia Amendment (Criminal Jurisdiction) Bill 2008' under this heading.

Assent, *Act No. 106 of 2009*, 1437

FEDERAL FINANCIAL RELATIONS (CONSEQUENTIAL AMENDMENTS AND TRANSITIONAL PROVISIONS) BILL 2009—

Presented; explanatory memorandum presented with Federal Financial Relations Bill 2009; first reading; second reading moved, 863
 Second reading; appropriation recommended; third reading, by leave, 926
 Agreed to by Senate without amendment, 935
 Assent, *Act No. 12 of 2009*, 993

Bills—Proceedings on—*continued*

FEDERAL FINANCIAL RELATIONS AMENDMENT (NATIONAL HEALTH AND HOSPITALS NETWORK)

BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1895

FEDERAL FINANCIAL RELATIONS BILL 2009—

Presented; explanatory memorandum presented to this bill and Federal Financial Relations (Consequential Amendments and Transitional Provisions) Bill 2009; first reading; second reading moved, 863

Second reading debated, 924

Second reading debated; second reading; appropriation recommended; third reading, by leave, 925

Agreed to by Senate without amendment, 935

Assent, *Act No. 11 of 2009*, 993

FEDERAL JUSTICE SYSTEM AMENDMENT (EFFICIENCY MEASURES) BILL (NO. 1) 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 776

Second reading debated, 844

Second reading debated; second reading; third reading, by leave, 845

Agreed to by Senate with amendments, 1408

Senate amendments agreed to, 1487

For later proceedings see 'Federal Justice System Amendment (Efficiency Measures) Bill (No. 1) 2009' under this heading.

FEDERAL JUSTICE SYSTEM AMENDMENT (EFFICIENCY MEASURES) BILL (NO. 1) 2009—

For earlier proceedings see 'Federal Justice System Amendment (Efficiency Measures) Bill (No. 1) 2008' under this heading.

Assent, *Act No. 122 of 2009*, 1554

FINANCIAL ASSISTANCE LEGISLATION AMENDMENT BILL 2009—

Presented, by leave; explanatory memorandum presented; first reading; second reading moved, 995

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1010

Agreed to by Senate without amendment, 1025

Assent, *Act No. 36 of 2009*, 1065

FINANCIAL CLAIMS SCHEME (ADIS) LEVY BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 607

Second reading; third reading, by leave, 611

Agreed to by Senate without amendment, 620

Assent, *Act No. 103 of 2008*, 683

FINANCIAL CLAIMS SCHEME (GENERAL INSURERS) LEVY BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 607

Second reading; third reading, by leave, 611

Agreed to by Senate without amendment, 620

Assent, *Act No. 104 of 2008*, 683

FINANCIAL FRAMEWORK LEGISLATION AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 437

Second reading debated; second reading; third reading, by leave, 470

Agreed to by Senate without amendment, 513

Assent, *Act No. 90 of 2008*, 591

FINANCIAL FRAMEWORK LEGISLATION AMENDMENT BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1895

FINANCIAL SECTOR LEGISLATION AMENDMENT (ENHANCING SUPERVISION AND ENFORCEMENT) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 972

Second reading debated; second reading; third reading, by leave, 1051

Agreed to by Senate without amendment, 1233

Assent, *Act No. 75 of 2009*, 1275

FINANCIAL SECTOR LEGISLATION AMENDMENT (PRUDENTIAL REFINEMENTS AND OTHER MEASURES) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1781

Second reading debated, 1875

Second reading debated; second reading; third reading, by leave, 1875

Agreed to by Senate without amendment, 1911

Assent, *Act No. 82 of 2010*, 1918

FINANCIAL SECTOR LEGISLATION AMENDMENT (REVIEW OF PRUDENTIAL DECISIONS) BILL 2008—

Brought from Senate; first reading; second reading made order of day for next sitting, 136

Referred to Main Committee, 198

Explanatory memorandum presented; second reading moved and debated; second reading; bill to be reported to House without amendment, by leave, 220

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 226

Assent, *Act No. 25 of 2008*, 322

Bills—Proceedings on—*continued*

FINANCIAL SYSTEM LEGISLATION AMENDMENT (FINANCIAL CLAIMS SCHEME AND OTHER MEASURES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 607
 Second reading debated; second reading; appropriation recommended; third reading, by leave, 611
 Agreed to by Senate without amendment, 620
 Assent, *Act No. 105 of 2008*, 683

FINANCIAL TRANSACTION REPORTS AMENDMENT (TRANSITIONAL ARRANGEMENTS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 537
 Second reading debated; second reading; third reading, by leave, 592
 Agreed to by Senate without amendment, 721
 Assent, *Act No. 124 of 2008*, 755

FIRST HOME SAVER ACCOUNT PROVIDERS SUPERVISORY LEVY IMPOSITION BILL 2008—

Presented; explanatory memorandum presented with First Home Saver Accounts (Further Provisions) Amendment Bill 2008; first reading; second reading moved, 506
 Second reading; third reading, by leave, 531
 Agreed to by Senate without *requests*, 567
 Assent, *Act No. 93 of 2008*, 591

FIRST HOME SAVER ACCOUNTS (CONSEQUENTIAL AMENDMENTS) BILL 2008—

Presented; explanatory memorandum presented with First Home Saver Accounts Bill 2008; first reading; second reading moved, 289
 Second reading; third reading, by leave, 322
 Agreed to by Senate without amendment, 404
 Assent, *Act No. 45 of 2008*, 451

FIRST HOME SAVER ACCOUNTS (FURTHER PROVISIONS) AMENDMENT BILL 2008—

Presented; explanatory memorandum presented to this bill and First Home Saver Account Providers Supervisory Levy Imposition Bill 2008; first reading; second reading moved; 506
 Second reading debated, 528
 Second reading debated; second reading; appropriation recommended; third reading, by leave, 531
 Agreed to by Senate without amendment, 567
 Assent, *Act No. 92 of 2008*, 591

FIRST HOME SAVER ACCOUNTS BILL 2008—

Pursuant to notice presented; explanatory memorandum presented to this bill and First Home Saver Accounts (Consequential Amendments) Bill 2008 and Income Tax (First Home Saver Accounts Misuse Tax) Bill 2008; first reading; second reading moved, 289
 Second reading debated, 308, 321
 Second reading debated; second reading; appropriation recommended; third reading, by leave, 322
 Agreed to by Senate without amendment, 404
 Assent, *Act No. 44 of 2008*, 451

FISHERIES LEGISLATION AMENDMENT (NEW GOVERNANCE ARRANGEMENTS FOR THE AUSTRALIAN FISHERIES MANAGEMENT AUTHORITY AND OTHER MATTERS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 210
 Referred to Main Committee, 330
 Second reading debated; second reading; considered in detail; Opposition amendments (*Mr Truss*) negated; bill agreed to; bill to be reported to House without amendment, by leave, 351
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 346
 Agreed to by Senate without amendment, 412
 Assent, *Act No. 36 of 2008*, 451

FISHERIES LEGISLATION AMENDMENT BILL (NO. 2) 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1780

FISHERIES LEGISLATION AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1503
 Referred to Main Committee, 1601
 Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1662
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1667
 Agreed to by Senate without amendment, 1721

For later proceedings see 'Fisheries Legislation Amendment Bill 2010' under this heading.

FISHERIES LEGISLATION AMENDMENT BILL 2010—

For earlier proceedings see 'Fisheries Legislation Amendment Bill 2009' under this heading.
 Assent, *Act No. 39 of 2010*, 1730

FOOD IMPORTATION (BOVINE MEAT – STANDARDS) BILL 2010—Pursuant to notice presented; statement; first reading; second reading made order of day for next sitting, 1799

FOOD IMPORTATION (BOVINE MEAT STANDARDS) BILL 2010—Brought from Senate; first reading; second reading made order of day for next sitting, 1688

Bills—Proceedings on—*continued*

FOOD STANDARDS AUSTRALIA NEW ZEALAND AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1754
Replacement explanatory memorandum, 1898

FOREIGN ACQUISITIONS AND TAKEOVERS AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1264
Second reading debated, 1485

Second reading debated; second reading; considered in detail, supplementary explanatory memorandum presented;
amendments agreed to; bill, as amended agreed to; third reading, by leave, 1486

Agreed to by Senate without amendment, 1570

For later proceedings see 'Foreign Acquisitions and Takeovers Amendment Bill 2010' under this heading.

FOREIGN ACQUISITIONS AND TAKEOVERS AMENDMENT BILL 2010—

For earlier proceedings see 'Foreign Acquisitions and Takeovers Amendment Bill 2009 under this heading.
Assent, *Act No. 1 of 2010*, 1625

FOREIGN EVIDENCE AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 776
Second reading debated; second reading; third reading, by leave, 844

Agreed to by Senate with amendments; amendments agreed to, 1760

For later proceedings see 'Foreign Evidence Amendment Bill 2010' under this heading.

FOREIGN EVIDENCE AMENDMENT BILL 2010—

For earlier proceedings see 'Foreign Evidence Amendment Bill 2008' under this heading.

Assent, *Act No. 55 of 2010*, 1845

FOREIGN STATES IMMUNITIES AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1253
Referred to Main Committee, 1291

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1304

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by
leave, 1302

Agreed to by Senate without amendment, 1346

Assent, *Act No. 89 of 2009*, 1351

FREEDOM OF INFORMATION (REMOVAL OF CONCLUSIVE CERTIFICATES AND OTHER MEASURES) BILL 2008—

Brought from Senate; first reading; second reading made order of day for next sitting, 1233

Explanatory memorandum presented; second reading moved; second reading debated, 1309

Second reading debated; second reading; third reading, by leave, 1323

For later proceedings see 'Freedom of Information (Removal of Conclusive Certificates and Other Measures) 2009' under this heading.

FREEDOM OF INFORMATION (REMOVAL OF CONCLUSIVE CERTIFICATES AND OTHER MEASURES) BILL 2009—

For earlier proceedings see 'Freedom of Information (Removal of Conclusive Certificates and Other Measures) 2008' under this heading.

Assent, *Act No. 99 of 2009*, 1352

FREEDOM OF INFORMATION AMENDMENT (REFORM) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1516

Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented;

Government amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1744

Agreed to by Senate without amendment, 1758

For later proceedings see 'Freedom of Information Amendment (Reform) Bill 2010' under this heading.

FREEDOM OF INFORMATION AMENDMENT (REFORM) BILL 2010—

For earlier proceedings see 'Freedom of Information Amendment (Reform) Bill 2009' under this heading.

Assent, *Act No. 51 of 2010*, 1819

FUEL QUALITY STANDARDS AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 959

Referred to Main Committee, 993

Second reading debated, 1016

Second reading debated; second reading; appropriation recommended; bill to be reported to House without
amendment, by leave, 1028

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by
leave, 1026

Agreed to by Senate with an amendment, 1352

Senate amendment agreed to, 1369

Assent, *Act No. 107 of 2009*, 1437

GEOHERMAL AND OTHER RENEWABLE ENERGY (EMERGING TECHNOLOGIES) AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented, by leave; statement; first reading; second reading
made order of day for next sitting, 1311

Second reading moved; second reading debated, 1355

Bills—Proceedings on—*continued***GOVERNANCE OF AUSTRALIAN GOVERNMENT SUPERANNUATION SCHEMES BILL 2010—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1579

Second reading debated; second reading; appropriation recommended; considered in detail; supplementary explanatory memorandum presented; Government amendments moved and debated, 1817

Amendments agreed to; bill, as amended agreed to; third reading, by leave, 1819

GOVERNANCE REVIEW IMPLEMENTATION (AASB AND AUASB) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 396

Second reading debated; second reading; third reading, by leave, 424

Agreed to by Senate without amendment, 450

Assent, *Act No. 61 of 2008*, 451

GOVERNOR-GENERAL AMENDMENT (SALARY AND SUPERANNUATION) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 396

Second reading debated; second reading; appropriation recommended; third reading, by leave, 413

Agreed to by Senate without amendment, 450

Assent, *Act No. 62 of 2008*, 452

GREAT BARRIER REEF MARINE PARK AND OTHER LEGISLATION AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 395

Second reading debated, 429, 432, 433, 439

Second reading debated; second reading; appropriation recommended; third reading, by leave, 452

Agreed to by Senate with amendments; amendments agreed to, 707

Assent, *Act No. 125 of 2008*, 755

GUARANTEE OF STATE AND TERRITORY BORROWING APPROPRIATION BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1050

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1134

Agreed to by Senate with an amendment; amendment agreed to, 1143

Assent, *Act No. 61 of 2009*, 1202

GUARANTEE SCHEME FOR LARGE DEPOSITS AND WHOLESALE FUNDING APPROPRIATION BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 734

Second reading debated; second reading; appropriation recommended; third reading, by leave, 735

Agreed to by Senate without amendment, 749

Assent, *Act No. 129 of 2008*, 755

HEALTH CARE (APPROPRIATION) AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 251

Amendment moved (*Mr Hockey*); second reading and amendment debated; division deferred, 330

Deferred division; amendment negatived; second reading; appropriation recommended; third reading, by leave, 331

Agreed to by Senate without amendment, 405

Assent, *Act No. 52 of 2008*, 451

HEALTH INSURANCE AMENDMENT (90 DAY PAY DOCTOR CHEQUE SCHEME) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 186

Referred to Main Committee, 268

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 298

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 295

Agreed to by Senate without amendment, 405

Assent, *Act No. 51 of 2008*, 451

HEALTH INSURANCE AMENDMENT (COMPLIANCE) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1339

Referred to Main Committee, 1374

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1401

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading made an order of the day for the next sitting, 1407

Third reading, 1449

Statement by Deputy Speaker in relation to constitutional questions raised by the amendments; Agreed to by Senate with amendments; amendments Nos 2 to 9 agreed to; amendments Nos 1 and 10 disagreed to; reasons for disagreeing presented and adopted, 1496

Senate insists upon its amendments disagreed to by House, 1538

Statement by Deputy Speaker; Suspension of standing and sessional orders moved and agreed to; House insists on disagreeing to amendments insisted on by the Senate; supplementary explanatory memorandum presented; correction to explanatory memorandum presented; unrelated amendment agreed to, 1651

HEALTH INSURANCE AMENDMENT (DIAGNOSTIC IMAGING ACCREDITATION) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1502

Second reading debated, 1629

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1641

Agreed to by Senate without amendment, 1721

Bills—Proceedings on—*continued*

For later proceedings see 'Health Insurance Amendment (Diagnostic Imaging Accreditation) Bill 2010' under this heading.

HEALTH INSURANCE AMENDMENT (DIAGNOSTIC IMAGING ACCREDITATION) BILL 2010—

For earlier proceedings see 'Health Insurance Amendment (Diagnostic Imaging Accreditation) Bill 2009' under this heading.

Assent, *Act No. 22 of 2010*, 1730

HEALTH INSURANCE AMENDMENT (EXTENDED MEDICARE SAFETY NET) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1063

Second reading debated, 1116

Second reading debated; second reading; third reading, by leave, 1117

Agreed to by Senate with amendments, 1335

Senate amendments agreed to, 1339

Assent, *Act No. 101 of 2009*, 1352

HEALTH INSURANCE AMENDMENT (NEW ZEALAND OVERSEAS TRAINED DOCTORS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1371

Second reading debated, 1505

Second reading debated; second reading; third reading, by leave, 1539

Agreed to by Senate without amendment, 1589

For later proceedings see 'Health Insurance Amendment (New Zealand Overseas Trained Doctors) Bill 2010' under this heading.

HEALTH INSURANCE AMENDMENT (NEW ZEALAND OVERSEAS TRAINED DOCTORS) BILL 2010—

For earlier proceedings see 'Health Insurance Amendment (New Zealand Overseas Trained Doctors) Bill 2009' under this heading.

Assent, *Act No. 7 of 2010*, 1640

HEALTH INSURANCE AMENDMENT (PATHOLOGY REQUESTS) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1602

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1747

HEALTH INSURANCE AMENDMENT (PROFESSIONAL SERVICES REVIEW) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1865

HEALTH INSURANCE AMENDMENT (REVIVAL OF TABLE ITEMS) BILL 2009—

Brought from Senate; first reading; second reading made order of day for next sitting, 1416

HEALTH LEGISLATION AMENDMENT (AUSTRALIAN COMMUNITY PHARMACY AUTHORITY AND PRIVATE HEALTH INSURANCE) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1741

Second reading debated; second reading; third reading, by leave, 1813

Agreed to by Senate without amendment, 1870

Assent, *Act No. 63 of 2010*, 1917

HEALTH LEGISLATION AMENDMENT (MIDWIVES AND NURSE PRACTITIONERS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1175

Second reading debated, 1266, 1267, 1270, 1275, 1277

Second reading debated; Amendment moved (*Mrs Mirabella*); second reading and amendment debated; division deferred, 1287

Deferred division; amendment negatived; second reading; appropriation recommended; bill agreed to; third reading, by leave, 1288

Agreed to by Senate with amendments; amendments agreed to, 1699

For later proceedings see 'Health Legislation Amendment (Midwives and Nurse Practitioners) Bill 2010' under this heading.

HEALTH LEGISLATION AMENDMENT (MIDWIVES AND NURSE PRACTITIONERS) BILL 2010—

For earlier proceedings see 'Health Legislation Amendment (Midwives and Nurse Practitioners) Bill 2009' under this heading.

Assent, *Act No. 29 of 2010*, 1730

HEALTH PRACTITIONER REGULATION (CONSEQUENTIAL AMENDMENTS) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1645

Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1744

Agreed to by Senate without amendment, 1758

Assent, *Act No. 48 of 2010*, 1819

HEALTH WORKFORCE AUSTRALIA BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1010

Referred to Main Committee, 1031

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1046

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1054

Agreed to by Senate with an amendment; amendment agreed to, 1186

Assent, *Act No. 72 of 2009*, 1202

Bills—Proceedings on—*continued*

HEALTHCARE IDENTIFIERS (CONSEQUENTIAL AMENDMENTS) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented with Healthcare Identifiers Bill 2010; first reading; second reading moved, 1601

Second reading; third reading, by leave, 1680

Agreed to by Senate with amendments; amendments agreed to, 1913

Assent, *Act No. 73 of 2010*, 1917

HEALTHCARE IDENTIFIERS BILL 2010—

Pursuant to notice presented; explanatory memorandum presented to this bill and Healthcare Identifiers (Consequential Amendments) Bill 2010; first reading; second reading moved, 1601

Second reading debated, 1675

Second reading debated; second reading; third reading, by leave, 1680

Agreed to by Senate with amendments; amendments agreed to, 1913

Assent, *Act No. 72 of 2010*, 1917

HIGHER EDUCATION LEGISLATION AMENDMENT (STUDENT SERVICES AND AMENITIES) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1291

Second reading debated, 1487, 1533

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1537

HIGHER EDUCATION LEGISLATION AMENDMENT (STUDENT SERVICES AND AMENITIES, AND OTHER MEASURES) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 857

Second reading debated, 894, 910, 929

Referred to Main Committee at conclusion of sitting, 929

Second reading debated, 941, 953, 961

Second reading debated; further proceedings to be conducted in the House, 963

Reported from Main Committee and returned for further consideration, 961

Second reading debated; second reading; appropriation recommended; third reading, by leave, 974

Negated at third reading in the Senate

HIGHER EDUCATION SUPPORT AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1176

Referred to Main Committee, 1305

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1337

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1334

Agreed to by Senate without amendment, 1589

For later proceedings see 'Higher Education Support Amendment Bill 2010' under this heading.

HIGHER EDUCATION SUPPORT AMENDMENT BILL 2010—

For earlier proceedings see 'Higher Education Support Amendment Bill 2009' under this heading.

Assent, *Act No. 6 of 2010*, 1640

HIGHER EDUCATION SUPPORT AMENDMENT (2008 BUDGET MEASURES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 309

Amendment moved (*Mr A. D. H. Smith*); second reading and amendment debated; amendment negated; second reading; appropriation recommended; third reading, by leave, 345

Agreed to by Senate without amendment, 412

Assent, *Act No. 43 of 2008*, 451

HIGHER EDUCATION SUPPORT AMENDMENT (2009 BUDGET MEASURES) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1062

Second reading debated, 1220, 1227, 1245, 1246

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1253

Agreed to by Senate without amendment, 1286

Assent, *Act No. 86 of 2009*, 1351

HIGHER EDUCATION SUPPORT AMENDMENT (FEE-HELP LOAN FEE) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1603

Second reading debated; second reading; third reading, by leave, 1687

HIGHER EDUCATION SUPPORT AMENDMENT (INDEXATION) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1741

Referred to Main Committee, 1873

Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 1894

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1897

Agreed to by Senate without amendment, 1912

Assent, *Act No. 111 of 2010*, 1919

Bills—Proceedings on—*continued*

HIGHER EDUCATION SUPPORT AMENDMENT (REMOVAL OF THE HIGHER EDUCATION WORKPLACE RELATIONS REQUIREMENTS AND NATIONAL GOVERNANCE PROTOCOLS REQUIREMENTS AND OTHER MATTERS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 62
Second reading debated, 241

Second reading debated; second reading; appropriation recommended; considered in detail; Opposition amendments
(*Mr A. D. H. Smith*) negated; bill agreed to; third reading, by leave, 244

Agreed to by Senate without amendment, 513

Assent, *Act No. 89 of 2008*, 591

HIGHER EDUCATION SUPPORT AMENDMENT (UNIVERSITY COLLEGE LONDON) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1580

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1641

Agreed to by Senate without amendment, 1758

Assent, *Act No. 47 of 2010*, 1819

HIGHER EDUCATION SUPPORT AMENDMENT (VET FEE-HELP AND PROVIDERS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 959

Second reading debated, 1051

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1054

Agreed to by Senate without amendment, 1117

Assent, *Act No. 39 of 2009*, 1185

HIGHER EDUCATION SUPPORT AMENDMENT (VET FEE-HELP AND TERTIARY ADMISSION CENTRES) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1291

Correction to the explanatory memorandum presented, 1369

Second reading debated, 1471

Second reading debated; second reading; third reading, by leave, 1477

Agreed to by Senate without amendment, 1538

Assent, *Act No. 121 of 2009*, 1554

HIGHER EDUCATION SUPPORT AMENDMENT (VET FEE-HELP ASSISTANCE) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 79

Second reading debated; second reading; third reading, by leave, 102

Agreed to by Senate without amendment, 168

Assent, *Act No. 11 of 2008*, 227

HORSE DISEASE RESPONSE LEVY (CONSEQUENTIAL AMENDMENTS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 109

Second reading; appropriation recommended; third reading, by leave, 500

Negated at third reading in the Senate

HORSE DISEASE RESPONSE LEVY BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 108

Second reading debated, 486, 497

Second reading debated; second reading; third reading, by leave, 499

Negated at third reading in the Senate

HORSE DISEASE RESPONSE LEVY COLLECTION BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 109

Second reading; third reading, by leave, 500

Negated at third reading in the Senate

HOUSEHOLD STIMULUS PACKAGE BILL (NO. 2) 2009—

Suspension of standing and sessional orders to set time to complete consideration, 868

In accordance with resolution of the House, bill presented; explanatory memorandum presented; first reading; second reading moved; resumption of debate made order of the day for a later hour, 870

Second reading debated; second reading; appropriation recommended; in accordance with resolution of the House, remaining stages agreed to; third reading, 873

Agreed to by Senate without amendment, 877

Assent, *Act No. 4 of 2009*, 881

HOUSEHOLD STIMULUS PACKAGE BILL 2009—

Suspension of standing and sessional orders to set time to complete consideration, 827

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 828

Second reading; appropriation recommended; in accordance with resolution of the House, remaining stages agreed to; third reading, 834

Negated at third reading in the Senate

HUMAN RIGHTS (PARLIAMENTARY SCRUTINY) (CONSEQUENTIAL PROVISIONS) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1815

HUMAN RIGHTS (PARLIAMENTARY SCRUTINY) BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1815

IMMIGRATION (EDUCATION) AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1703

Bills—Proceedings on—*continued*

Referred to Main Committee, 1766

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1903

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1900

Agreed to by Senate without amendment, 1912

Assent, *Act No. 112 of 2010*, 1919

IMPORTED FOOD CONTROL AMENDMENT (BOVINE MEAT) BILL 2010—Pursuant to notice presented; explanatory memorandum presented, by leave; statement; first reading; second reading made order of day for next sitting, 1690

INCOME TAX (FIRST HOME SAVER ACCOUNTS MISUSE TAX) BILL 2008—

Presented; explanatory memorandum presented with First Home Saver Accounts Bill 2008; first reading; second reading moved, 289

Second reading; third reading, by leave, 322

Agreed to by Senate without *requests*, 404

Assent, *Act No. 46 of 2008*, 451

INCOME TAX (MANAGED INVESTMENT TRUST TRANSITIONAL) BILL 2008—

Presented; explanatory memorandum presented with Tax Laws Amendment (Election Commitments No.1) Bill 2008; first reading; second reading moved, 338

Second reading; third reading, by leave, 397

Agreed to by Senate without *requests*, 412

Assent, *Act No. 30 of 2008*, 431

INCOME TAX (MANAGED INVESTMENT TRUST WITHHOLDING TAX) BILL 2008—

Presented; explanatory memorandum presented with Tax Laws Amendment (Election Commitments No.1) Bill 2008; first reading; second reading moved, 338

Second reading; third reading, by leave, 397

Agreed to by Senate without *requests*, 412

Assent, *Act No. 31 of 2008*, 431

INCOME TAX (TFN WITHHOLDING TAX (ESS)) BILL 2009—

Presented; explanatory memorandum presented with Tax Laws Amendment (2009 Budget Measures No. 2) Bill 2009; first reading; second reading moved, 1372

Second reading; third reading, by leave, 1449

Agreed to by Senate without *requests*, 1554

Assent, *Act No. 132 of 2009*, 1555

INCOME TAX RATES AMENDMENT (RESEARCH AND DEVELOPMENT) BILL 2010—

Presented; explanatory memorandum presented with Tax Laws Amendment (Research and Development) Bill 2010; first reading; second reading moved, 1754

Correction to the explanatory memorandum for this bill and Tax Laws Amendment (Research and Development) Bill 2010, presented, 1817

Second reading; third reading, by leave, 1866

INDEPENDENT NATIONAL SECURITY LEGISLATION MONITOR BILL 2010—

For earlier proceedings see 'National Security Legislation Monitor Bill 2009' under this heading.

Brought from Senate; first reading; second reading made order of day for next sitting, 1589

Revised explanatory memorandum presented; second reading moved; second reading debated, 1707

Second reading debated; second reading; third reading, by leave, 1715

Assent, *Act No. 32 of 2010*, 1730

INDEPENDENT REVIEWER OF TERRORISM LAWS BILL 2008—

Pursuant to notice presented; statement; first reading; second reading made order of day for next sitting, 171

(Removed from the Notice Paper in accordance with standing order 42)

INDEPENDENT REVIEWER OF TERRORISM LAWS BILL 2008 [NO. 2]—Brought from Senate; first reading; second reading made order of day for next sitting, 722

INDIGENOUS AFFAIRS LEGISLATION AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 311

Second reading debated; second reading; appropriation recommended; third reading, by leave, 358

Agreed to by Senate without amendment, 420

Assent, *Act No. 67 of 2008*, 452

INDIGENOUS EDUCATION (TARGETED ASSISTANCE) AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1580

Second reading debated, 1747

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1755

Agreed to by Senate without amendment, 1870

Assent, *Act No. 87 of 2010*, 1918

INDIGENOUS EDUCATION (TARGETED ASSISTANCE) AMENDMENT (2008 BUDGET MEASURES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 310

Second reading debated; second reading; appropriation recommended; third reading, by leave, 342

Agreed to by Senate without amendment, 405

Bills—Proceedings on—*continued*Assent, *Act No. 47 of 2008*, 451**INDIGENOUS EDUCATION (TARGETED ASSISTANCE) AMENDMENT (2008 MEASURES NO. 1) BILL 2008—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 79

Second reading debated, 111

Second reading debated; second reading; appropriation recommended; third reading, by leave, 130

Agreed to by Senate without amendment, 154

Assent, *Act No. 4 of 2008*, 227**INFORMATION COMMISSIONER BILL 2009—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1516

Second reading debated, 1732

Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1743

Agreed to by Senate without amendment, 1758

*For later proceedings see 'Australian Information Commissioner Bill 2010' under this heading.***INFRASTRUCTURE AUSTRALIA BILL 2008—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 109

Second reading debated, 135

Referred to Main Committee, 136

Second reading debated, 158, 165

Second reading debated; further proceedings to be conducted in the House, 174

Reported from Main Committee and returned for further consideration; certified copy of Bill presented; second reading; third reading, by leave, 169

Agreed to by Senate with amendments; amendments disagreed to; reasons for disagreeing presented and adopted, 199
Senate does not insist on its amendments, 226Assent, *Act No. 17 of 2008*, 227**INSURANCE CONTRACTS AMENDMENT BILL 2010—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1701

Referred to Main Committee, 1766

Second reading debated, 1778

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1894

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1897

INTERACTIVE GAMBLING AMENDMENT BILL 2008—

Pursuant to notice presented; statement; first reading; second reading made order of day for next sitting, 323

*(Removed from the Notice Paper in accordance with standing order 42)***INTERNATIONAL ARBITRATION AMENDMENT BILL 2009—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1503

Referred to Main Committee, 1701

Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; bill to be reported to House with amendments, 1763

Reported from Main Committee with amendments; certified copy of bill and schedule of amendments presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1758

Agreed to by Senate without amendment, 1870

*For later proceedings see 'International Arbitration Amendment Bill 2010' under this heading.***INTERNATIONAL ARBITRATION AMENDMENT BILL 2010—***For earlier proceedings see 'International Arbitration Amendment Bill 2009' under this heading.*Assent, *Act No. 97 of 2010*, 1918**INTERNATIONAL MONETARY AGREEMENTS AMENDMENT (FINANCIAL ASSISTANCE) BILL 2009—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1064

Second reading debated, 1109

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1116

Agreed to by Senate without amendment, 1139

Assent, *Act No. 57 of 2009*, 1201**INTERNATIONAL MONETARY AGREEMENTS AMENDMENT BILL (NO. 1) 2010—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1851

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1890

Agreed to by Senate without amendment, 1911

Assent, *Act No. 58 of 2010*, 1917**INTERNATIONAL MONETARY AGREEMENTS AMENDMENT BILL 2009—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 972

Second reading debated; second reading; third reading, by leave, 1277

Agreed to by Senate without amendment, 1294

Assent, *Act No. 82 of 2009*, 1305**INTERNATIONAL TAX AGREEMENTS AMENDMENT BILL (NO. 1) 2008—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 469

Bills—Proceedings on—*continued*

Referred to Main Committee, 496

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 512

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 513

Agreed to by Senate without amendment, 543

Assent, *Act No. 102 of 2008*, 591

INTERNATIONAL TAX AGREEMENTS AMENDMENT BILL (NO. 1) 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 972

Second reading debated, 1331

Second reading debated; second reading; third reading, by leave, 1334

Agreed to by Senate without amendment, 1351

Assent, *Act No. 105 of 2009*, 1352

INTERNATIONAL TAX AGREEMENTS AMENDMENT BILL (NO. 1) 2010—

For earlier proceedings see 'International Tax Agreements Amendment Bill (No. 2) 2009' under this heading.

Assent, *Act No. 13 of 2010*, 1685

INTERNATIONAL TAX AGREEMENTS AMENDMENT BILL (NO. 2) 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 531

Second reading debated, 566

Second reading debated; second reading; third reading, by leave, 567

Agreed to by Senate without amendment, 627

Assent, *Act No. 111 of 2008*, 683

INTERNATIONAL TAX AGREEMENTS AMENDMENT BILL (NO. 2) 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1502

Second reading debated; second reading; third reading, by leave, 1606

Agreed to by Senate without amendment, 1666

For later proceedings see 'International Tax Agreements Amendment Bill (No. 1) 2010' under this heading.

INTERNATIONAL TAX AGREEMENTS AMENDMENT BILL (NO. 2) 2010—Presented; explanatory memorandum presented; first reading; second reading moved, 1896**INTERSTATE ROAD TRANSPORT CHARGE AMENDMENT BILL (NO. 2) 2008—**

Presented; explanatory memorandum and regulatory impact statement presented; first reading; second reading moved, 571

Second reading debated, 641, 647, 649, 651

Second reading debated; second reading; third reading, by leave, 659

Agreed to by Senate without *requests*, 796

Assent, *Act No. 147 of 2008*, 813

INTERSTATE ROAD TRANSPORT CHARGE AMENDMENT BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 159

Second reading debated, 178

Second reading debated; second reading; third reading, by leave, 188

Second reading negatived in the Senate.

INTERSTATE ROAD TRANSPORT CHARGE AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1742

Referred to Main Committee, 1776

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1777

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1783

Agreed to by Senate without amendment, 1870

Assent, *Act No. 57 of 2010*, 1912

JUDICIARY AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 290

Second reading debated, 411

Second reading debated; second reading; third reading, by leave, 412

Agreed to by Senate without amendment, 420

Assent, *Act No. 71 of 2008*, 452

LANDS ACQUISITION LEGISLATION AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 64

Referred to Main Committee, 198

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 220

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 225

Agreed to by Senate without amendment, 450

Assent, *Act No. 82 of 2008*, 452

LAW AND JUSTICE (CROSS BORDER AND OTHER AMENDMENTS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 973

Referred to Main Committee, 1031

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1038

Bills—Proceedings on—*continued*

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1044

Agreed to by Senate without amendment, 1275

Assent, *Act No. 77 of 2009*, 1286

LAW AND JUSTICE LEGISLATION AMENDMENT (IDENTITY CRIMES AND OTHER MEASURES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 777

Referred to Main Committee, 853

Returned to House for further consideration, 868

Second reading debated, 868, 882

Second reading debated; second reading; third reading, by leave, 884

LAW OFFICERS LEGISLATION AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 290

Second reading debated; second reading; third reading, by leave, 332

Agreed to by Senate without amendment, 405

Assent, *Act No. 40 of 2008*, 451

LONG SERVICE LEAVE LEGISLATION AMENDMENT (TELSTRA) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1329

Second reading debated; second reading; third reading, by leave, 1373

Agreed to by Senate without amendment, 1432

Assent, *Act No. 110 of 2009*, 1465

MIDWIFE PROFESSIONAL INDEMNITY (COMMONWEALTH CONTRIBUTION) SCHEME BILL 2009—

Pursuant to notice presented; explanatory memorandum presented to this bill and Midwife Professional Indemnity (Run-off Cover Support Payment) Bill 2009; first reading; second reading moved, 1175

Second reading; appropriation recommended; third reading, by leave, 1287

Agreed to by Senate without amendment, 1699

For later proceedings see 'Midwife Professional Indemnity (Commonwealth Contribution) Scheme Bill 2010' under this heading.

MIDWIFE PROFESSIONAL INDEMNITY (COMMONWEALTH CONTRIBUTION) SCHEME BILL 2010—

For earlier proceedings see 'Midwife Professional Indemnity (Commonwealth Contribution) Scheme Bill 2009' under this heading.

Assent, *Act No. 30 of 2010*, 1730

MIDWIFE PROFESSIONAL INDEMNITY (RUN-OFF COVER SUPPORT PAYMENT) BILL 2009—

Presented; explanatory memorandum presented with Midwife Professional Indemnity (Commonwealth Contribution) Scheme Bill 2009; first reading; second reading moved, 1175

Second reading; third reading, by leave, 1287

Agreed to by Senate without *requests*, 1699

For later proceedings see 'Midwife Professional Indemnity (Run-off Cover Support Payment) Bill 2010' under this heading.

MIDWIFE PROFESSIONAL INDEMNITY (RUN-OFF COVER SUPPORT PAYMENT) BILL 2010—

For earlier proceedings see 'Midwife Professional Indemnity (Run-off Cover Support Payment) Bill 2009' under this heading.

Assent, *Act No. 31 of 2010*, 1730

MIGRATION AMENDMENT (ABOLISHING DETENTION DEBT) BILL 2009 [NO. 2]—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1132

Second reading debated, 1178, 1186

Second reading debated; second reading; third reading, by leave, 1192

Agreed to by Senate without amendment, 1286

Assent, *Act No. 85 of 2009*, 1351

MIGRATION AMENDMENT (COMPLEMENTARY PROTECTION) BILL 2009—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1292**MIGRATION AMENDMENT (NOTIFICATION REVIEW) BILL 2008—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 506

Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended; agreed to; third reading, by leave, 564

Agreed to by Senate without amendment, 607

Assent, *Act No. 112 of 2008*, 683

MIGRATION AMENDMENT (PROTECTION OF IDENTIFYING INFORMATION) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1051

Second reading debated; second reading; third reading, by leave, 1141

Agreed to by Senate without amendment, 1201

Assent, *Act No. 69 of 2009*, 1202

MIGRATION AMENDMENT (VISA CAPPING) BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1782**MIGRATION LEGISLATION AMENDMENT (WORKER PROTECTION) BILL 2008—**

Brought from Senate; first reading; second reading made order of day for next sitting, 753

Bills—Proceedings on—*continued*

Second reading moved; explanatory memorandum presented; second reading debated, 778

Second reading debated, 782

Referred to Main Committee, 782

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 788

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 784

Assent, *Act No. 159 of 2008*, 813

MIGRATION LEGISLATION AMENDMENT BILL (NO. 1) 2008—

Brought from Senate; first reading; second reading made order of day for next sitting, 485

Second reading moved; explanatory memorandum presented; second reading debated; second reading; third reading, by leave, 508

Assent, *Act No. 85 of 2008*, 543

MIGRATION LEGISLATION AMENDMENT BILL (NO. 1) 2009—

For earlier proceedings see 'Migration Legislation Amendment Bill (No. 2) 2008' under this heading.

Assent, *Act No. 10 of 2009*, 919

MIGRATION LEGISLATION AMENDMENT BILL (NO. 2) 2008—

Brought from Senate; first reading; second reading made order of day for next sitting, 844

Explanatory memorandum and correction to explanatory memorandum presented; second reading moved; second reading debated; second reading; third reading, by leave, 868

For later proceedings see 'Migration Legislation Amendment Bill (No. 1) 2009' under this heading.

MILITARY COURT OF AUSTRALIA BILL 2010—Pursuant to notice presented; explanatory memorandum

presented; first reading; second reading moved, 1906

MILITARY JUSTICE (INTERIM MEASURES) BILL (NO. 1) 2009—

Brought from Senate; first reading; second reading made order of day for next sitting, 1302

Explanatory memorandum presented; second reading moved, 1309

Second reading debated; second reading; third reading, by leave, 1309

Assent, *Act No. 91 of 2009*, 1351

MILITARY JUSTICE (INTERIM MEASURES) BILL (NO. 2) 2009—

Brought from Senate; first reading; second reading made order of day for next sitting, 1302

Explanatory memorandum presented; second reading moved, 1309

Second reading; third reading, by leave, 1309

Assent, *Act No. 92 of 2009*, 1351

MILITARY MEMORIALS OF NATIONAL SIGNIFICANCE BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 187

Amendment moved (*Mrs B. K. Bishop*); second reading and amendment debated, 252

Second reading and amendment debated, 399, 404

Second reading and amendment debated; amendment negated; considered in detail; second reading; third reading, by leave, 409

Agreed to by Senate without amendment, 450

Assent, *Act No. 80 of 2008*, 452

MINISTERS OF STATE AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1703

Referred to Main Committee, 1766

Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 1771

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1776

Agreed to by Senate without amendment, 1869

Assent, *Act No. 59 of 2010*, 1917

NATION BUILDING PROGRAM (NATIONAL LAND TRANSPORT) AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1009

Second reading debated, 1065

Second reading debated; second reading; considered in detail; Opposition amendments (*Mr Truss*) negated, 1071

Further considered in detail; bill agreed to; third reading, by leave, 1074

Agreed to by Senate without amendment, 1128

Assent, *Act No. 56 of 2009*, 1201

NATIONAL BROADCASTING LEGISLATION AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1419

Second reading debated, 1540, 1572, 1574

Second reading debated; second reading; considered in detail; Opposition amendments (*Mr A. D. H. Smith*) negated; bill agreed to; third reading, by leave, 1581

NATIONAL CONSUMER CREDIT PROTECTION BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1189

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1266

Agreed to by Senate with amendments, 1407

Consolidated explanatory memorandum presented; Senate amendments agreed to, 1486

Bills—Proceedings on—*continued*

Assent, *Act No. 134 of 2009*, 1555

NATIONAL CONSUMER CREDIT PROTECTION AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1602

Second reading debated; second reading; third reading, by leave, 1640

Agreed to by Senate without amendment, 1666

Assent, *Act No. 9 of 2010*, 1666

NATIONAL CONSUMER CREDIT PROTECTION (FEES) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1189

Second reading; third reading, by leave, 1266

Agreed to by Senate without amendment, 1407

Assent, *Act No. 112 of 2009*, 1465

NATIONAL CONSUMER CREDIT PROTECTION (TRANSITIONAL AND CONSEQUENTIAL PROVISIONS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1189

Second reading; third reading, by leave, 1266

Agreed to by Senate with amendments, 1407

Consolidated explanatory memorandum presented; Senate amendments agreed to, 1486

Assent, *Act No. 135 of 2009*, 1555

NATIONAL FILM AND SOUND ARCHIVE BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 99

Referred to Main Committee, 136

Second reading; bill to be reported to House without amendment, by leave, 158

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 154

Agreed to by Senate without amendment, 168

Assent, *Act No. 14 of 2008*, 227

NATIONAL FUELWATCH (EMPOWERING CONSUMERS) (CONSEQUENTIAL AMENDMENTS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented with National Fuelwatch (Empowering Consumers)

Bill 2008; first reading; second reading moved, 313

Second reading; third reading, by leave, 363

Second reading negatived in the Senate

NATIONAL FUELWATCH (EMPOWERING CONSUMERS) BILL 2008—

Pursuant to notice presented; regulation impact statement presented; explanatory memorandum presented to this bill and National Fuelwatch (Empowering Consumers) (Consequential Amendments) Bill 2008; first reading; second reading moved, 312

Second reading debated, 323

Amendment moved (*Mr Dutton*); second reading and amendment debated, 329

Second reading and amendment debated, 359

Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 360

Second reading negatived in the Senate

NATIONAL GREENHOUSE AND ENERGY REPORTING AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 437

Second reading debated, 470

Second reading debated; second reading; third reading, by leave, 472

Agreed to by Senate without amendment, 499

Assent, *Act No. 84 of 2008*, 516

NATIONAL GREENHOUSE AND ENERGY REPORTING AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 959

Second reading debated, 1169, 1192, 1202

Second reading debated; correction to the explanatory memorandum presented; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill as amended agreed to; third reading, by leave, 1217

Agreed to by Senate without amendment, 1286

Assent, *Act No. 87 of 2009*, 1351

NATIONAL HEALTH AMENDMENT (CONTINENCE AIDS PAYMENT SCHEME) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1742

Second reading debated, 1867

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1874

Agreed to by Senate without amendment, 1911

Assent, *Act No. 68 of 2010*, 1917

NATIONAL HEALTH AMENDMENT (PHARMACEUTICAL AND OTHER BENEFITS—COST RECOVERY) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 310

Second reading debated; second reading; appropriation recommended; third reading, by leave, 357

Second reading negatived in the Senate

Bills—Proceedings on—*continued*

NATIONAL HEALTH AMENDMENT (PHARMACEUTICAL AND OTHER BENEFITS—COST RECOVERY) BILL 2008 [NO. 2]—

Presented, by leave; explanatory memorandum presented; first reading; second reading moved, 989
 Amendment moved (*Mr Dutton*); second reading and amendment debated; amendment negatived; second reading; appropriation recommended; third reading, by leave, 1012
 Agreed to by Senate with amendments; amendments agreed to, 1128
For later proceedings see 'National Health Amendment (Pharmaceutical and Other Benefits—Cost Recovery) Bill 2009' under this heading.

NATIONAL HEALTH AMENDMENT (PHARMACEUTICAL AND OTHER BENEFITS—COST RECOVERY) BILL 2009—

For earlier proceedings see 'National Health Amendment (Pharmaceutical and Other Benefits—Cost Recovery) Bill 2008 [No. 2]' under this heading.
 Assent, *Act No. 71 of 2009*, 1202

NATIONAL HEALTH AMENDMENT (PHARMACEUTICAL BENEFITS SCHEME) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 311
 Second reading debated; second reading; appropriation recommended; third reading, by leave, 358
 Agreed to by Senate without amendment, 399
 Assent, *Act No. 49 of 2008*, 451

NATIONAL HEALTH AMENDMENT (PHARMACEUTICAL BENEFITS SCHEME) BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1815

NATIONAL HEALTH AND HOSPITALS NETWORK BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1895

NATIONAL HEALTH SECURITY AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1175
 Referred to Main Committee, 1286
 Second reading debated; second reading; bill to be reported to House without amendment, 1299
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1294
 Agreed to by Senate without amendment, 1346
 Assent, *Act No. 100 of 2009*, 1352

NATIONAL HEALTH SECURITY AMENDMENT (BACKGROUND CHECKING) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1475
 Second reading debated, 1618
 Second reading debated; second reading; third reading, by leave, 1619
 Agreed to by Senate without amendment, 1666
For later proceedings see 'National Health Security Amendment (Background Checking) Bill 2010' under this heading.

NATIONAL HEALTH SECURITY AMENDMENT (BACKGROUND CHECKING) BILL 2010—

For earlier proceedings see 'National Health Security Amendment (Background Checking) Bill 2009' under this heading.
 Assent, *Act No. 15 of 2010*, 1685

NATIONAL MEASUREMENT AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 562
 Second reading debated, 701
 Second reading debated; second reading; third reading, by leave, 716
 Agreed to by Senate without amendment, 753
 Assent, *Act No. 137 of 2008*, 812

NATIONAL MEASUREMENT AMENDMENT BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1896

NATIONAL RADIOACTIVE WASTE MANAGEMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1645
 Second reading debated, 1715, 1716, 1722

NATIONAL RENTAL AFFORDABILITY SCHEME (CONSEQUENTIAL AMENDMENTS) BILL 2008—

Presented; first reading; second reading moved; explanatory memorandum presented, 562
 Referred to Main Committee, 608
 Returned to House for further consideration, 654
 Reported from Main Committee and returned for further consideration; certified copy of bill presented; second reading; appropriation recommended; third reading, by leave, 679
 Agreed to by Senate with amendments; amendments agreed to, 726
 Assent, *Act No. 130 of 2008*, 755

NATIONAL RENTAL AFFORDABILITY SCHEME BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 561
 Amendment moved (*Mr Morrison*); second reading and amendment debated, 608
 Referred to Main Committee, 608
 Second reading and amendment debated, 624, 645, 653
 Returned to House for further consideration, 654

Bills—Proceedings on—*continued*

Reported from Main Committee and returned for further consideration; certified copy of bill presented; second reading and amendment debated; amendment negated; second reading; third reading, by leave, 678

Agreed to by Senate without amendment, 726

Assent, *Act No. 121 of 2008*, 755

NATIONAL SECURITY LEGISLATION AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1713

Referred to Main Committee, 1766

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1777

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1783

NATIONAL SECURITY LEGISLATION MONITOR BILL 2009—*For later proceedings see 'Independent National Security Legislation Monitor Bill 2010' under this heading.***NATION-BUILDING FUNDS BILL 2008—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 711

Second reading debated, 735

Referred to Main Committee, 735

Second reading debated, 737

Second reading debated; further proceedings to be conducted in the House, 745

Reported from Main Committee and returned for further consideration, 741

Second reading debated, 749

Referred to Main Committee, 753

Second reading debated; further proceedings to be conducted in the House, 765

Reported from Main Committee and returned for further consideration; certified copy of bill presented; second reading debated; second reading; appropriation recommended; third reading, by leave, 760

Agreed to by Senate with amendments; amendments disagreed to; reasons for disagreeing presented and adopted, 797

Senate does not insist on its amendments disagreed to by the House, 805

Assent, *Act No. 154 of 2008*, 813

NATION-BUILDING FUNDS (CONSEQUENTIAL AMENDMENTS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 711

Referred to Main Committee, 735

Further proceedings to be conducted in the House, 745

Reported from Main Committee and returned for further consideration, 741

Referred to Main Committee, 753

Further proceedings to be conducted in the House, 765

Reported from Main Committee and returned for further consideration; certified copy of bill presented; second reading; appropriation recommended; third reading, by leave, 760

Agreed to by Senate with amendments; amendments disagreed to; reasons for disagreeing presented and adopted, 799

Senate does not insist on its amendments disagreed to by the House, 805

Assent, *Act No. 155 of 2008*, 813

NATION-BUILDING FUNDS AMENDMENT BILL 2009—

Presented, by leave; explanatory memorandum presented; first reading; second reading moved, 995

Second reading debated; second reading; third reading, by leave, 1011

Agreed to by Senate without amendment, 1117

Assent, *Act No. 40 of 2009*, 1185

NATIVE TITLE AMENDMENT BILL (NO. 2) 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1372

Referred to Main Committee, 1465

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1491

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1497

NATIVE TITLE AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 973

Second reading debated, 990, 994, 1013

Second reading debated; second reading; considered in detail; amendment (*Mr Oakeshott*) negated; bill agreed to; third reading, by leave, 1024

Agreed to by Senate without amendment, 1321

Assent, *Act No. 83 of 2009*, 1351

OCCUPATIONAL HEALTH AND SAFETY AND OTHER LEGISLATION AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1515

OFFSHORE PETROLEUM (ANNUAL FEES) AMENDMENT (GREENHOUSE GAS STORAGE) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented with Offshore Petroleum Amendment (Greenhouse Gas Storage) Bill 2008; first reading; second reading moved, 396

Second reading; third reading, by leave, 538

Agreed to by Senate without amendment, 699

Assent, *Act No. 118 of 2008*, 725

Bills—Proceedings on—*continued*

OFFSHORE PETROLEUM (REGISTRATION FEES) AMENDMENT (GREENHOUSE GAS STORAGE) BILL 2008—

Presented; explanatory memorandum presented with Offshore Petroleum Amendment (Greenhouse Gas Storage) Bill 2008; first reading; second reading moved, 396
 Second reading; third reading, by leave, 538
 Agreed to by Senate without *requests*, 699
 Assent, *Act No. 119 of 2008*, 725

OFFSHORE PETROLEUM (SAFETY LEVIES) AMENDMENT (GREENHOUSE GAS STORAGE) BILL 2008—

Presented; explanatory memorandum presented with Offshore Petroleum Amendment (Greenhouse Gas Storage) Bill 2008; first reading; second reading moved, 396
 Second reading; third reading, by leave, 538
 Agreed to by Senate without *requests*, 699
 Assent, *Act No. 120 of 2008*, 725

OFFSHORE PETROLEUM AMENDMENT (DATUM) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 469
 Referred to Main Committee, 496
 Second reading debated; second reading; bill to be reported to House without amendment, by leave, 503
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 501
 Agreed to by Senate without amendment, 513
 Assent, *Act No. 88 of 2008*, 591

OFFSHORE PETROLEUM AMENDMENT (GREENHOUSE GAS STORAGE) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented to this bill and Offshore Petroleum (Annual Fees) Amendment (Greenhouse Gas Storage) Bill 2008, Offshore Petroleum (Registration Fees) Amendment (Greenhouse Gas Storage) Bill 2008 and Offshore Petroleum (Safety Levies) Amendment (Greenhouse Gas Storage) Bill 2008; first reading; second reading moved, 395
 Second reading debated, 532, 533
 Second reading debated; second reading; consideration in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 537
 Agreed to by Senate with amendments; amendments agreed to, 700
 Assent, *Act No. 117 of 2008*, 725

OFFSHORE PETROLEUM AMENDMENT (MISCELLANEOUS MEASURES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 64
 Referred to Main Committee, 178
 Second reading debated; second reading; bill to be reported to House without amendment, by leave, 207
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 225
 Agreed to by Senate without amendment, 267
 Assent, *Act No. 21 of 2008*, 294

OFFSHORE PETROLEUM AND GREENHOUSE GAS STORAGE (SAFETY LEVIES) AMENDMENT BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 971
 Referred to Main Committee, 993
 Second reading; bill to be reported to House without amendment, 1298
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1294
 Agreed to by Senate without amendment, 1351
 Assent, *Act No. 103 of 2009*, 1352

OFFSHORE PETROLEUM AND GREENHOUSE GAS STORAGE (SAFETY LEVIES) AMENDMENT BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1604
 Second reading; third reading, by leave, 1681

OFFSHORE PETROLEUM AND GREENHOUSE GAS STORAGE LEGISLATION AMENDMENT (MISCELLANEOUS MEASURES) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1603
 Second reading debated; second reading; third reading, by leave, 1680

OFFSHORE PETROLEUM AND GREENHOUSE GAS STORAGE LEGISLATION AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 971
 Referred to Main Committee, 993
 Second reading debated, 1197
 Second reading debated; second reading; considered in detail; supplementary explanatory memorandum and further supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; bill to be reported to House with amendments, 1298

Bills—Proceedings on—*continued*

Reported from Main Committee with amendments; certified copy of bill and schedule of amendments presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1293

Agreed to by Senate without amendment, 1351

Assent, *Act No. 102 of 2009*, 1352

OZONE PROTECTION AND SYNTHETIC GREENHOUSE GAS MANAGEMENT AMENDMENT BILL

2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1782

PAID PARENTAL LEAVE (CONSEQUENTIAL AMENDMENTS) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1779

Second reading; third reading, by leave, 1812

Agreed to by Senate with amendments, 1867

Senate amendment disagreed to; reasons for disagreeing presented and adopted, 1869

Senate does not insist upon its amendment disagreed to by the House of Representatives, 1873

Assent, *Act No. 105 of 2010*, 1918

PAID PARENTAL LEAVE BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1743

Amendment moved (*Mr Abbott*); second reading and amendment debated, 1790

Second reading and amendment debated, 1795

Second reading and amendment debated; amendment negated, 1798

Second reading; appropriation recommended; considered in detail; Independent amendments (*Mr Katter*) negated; bill agreed to; third reading, by leave, 1812

Returned by Senate with *requests*; requested amendments made, 1867

Senate agreed to Bill as amended by the House at the request of the Senate with amendments; amendments Nos 1, 15 and 23 agreed to and Nos 2 to 14 and 16 to 22 disagreed to; reasons for disagreeing presented and adopted, 1868

Appropriation recommended for purposes of an amendment, 1869

Senate does not insist upon its amendments Nos 2 to 14 and 16 to 22 disagreed to by the House of Representatives, 1873

Assent, *Act No. 104 of 2010*, 1918

PARLIAMENTARY (JUDICIAL MISBEHAVIOUR OR INCAPACITY) COMMISSION BILL 2010—

Pursuant to notice presented; explanatory memorandum presented, statement; first reading; second reading made order of day for next sitting, 1630

Referred to Main Committee, 1786

Second reading moved; supplementary explanatory memorandum presented; second reading debated, 1803

PARLIAMENTARY JOINT COMMITTEE ON LAW ENFORCEMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1713

Referred to Main Committee, 1766

Second reading; bill to be reported to House without amendment, by leave, 1777

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1783

PASSENGER MOVEMENT CHARGE AMENDMENT BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 290

Amendment moved (*Mr Pyne*); second reading and amendment debated; amendment negated; second reading; third reading, by leave, 338

Agreed to by Senate without *requests*, 431

Assent, *Act No. 58 of 2008*, 451

PERSONAL PROPERTY SECURITIES BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1176

Referred to Main Committee, 1246

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1337

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1334

Agreed to by Senate without amendment, 1538

Assent, *Act No. 130 of 2009*, 1555

PERSONAL PROPERTY SECURITIES (CONSEQUENTIAL AMENDMENTS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1372

Referred to Main Committee, 1465

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1482

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1477

Agreed to by Senate without amendment, 1538

Assent, *Act No. 131 of 2009*, 1555

PERSONAL PROPERTY SECURITIES (CORPORATIONS AND OTHER AMENDMENTS) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1672

Referred to Main Committee, 1731

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1763

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1758

Bills—Proceedings on—*continued*

Agreed to by Senate without amendment, 1870

Assent, *Act No. 96 of 2010*, 1918

PRIMARY INDUSTRIES (EXCISE) LEVIES AMENDMENT BILL 2010—Presented; explanatory memorandum presented; first reading; second reading moved, 1780

PRIVATE HEALTH INSURANCE (NATIONAL JOINT REPLACEMENT REGISTER LEVY) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1063

Second reading debated, 1134

Second reading debated; second reading; third reading, by leave, 1139

Agreed to by Senate without *requests*, 1153

Assent, *Act No. 51 of 2009*, 1192

PRIVATE HEALTH INSURANCE LEGISLATION AMENDMENT BILL (NO. 1) 2010—

For earlier proceedings see 'Private Health Insurance Legislation Amendment Bill (No. 2) 2009' under this heading.

Assent, *Act No. 40 of 2010*, 1730

PRIVATE HEALTH INSURANCE LEGISLATION AMENDMENT BILL (NO. 2) 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1339

Referred to Main Committee, 1407

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1417

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1416

Agreed to by Senate without amendment, 1721

For later proceedings see 'Private Health Insurance Legislation Amendment Bill (No. 1) 2010' under this heading.

PRIVATE HEALTH INSURANCE LEGISLATION AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 251

Second reading debated, 331

Second reading debated; second reading; third reading, by leave, 332

Agreed to by Senate without amendment, 405

Assent, *Act No. 54 of 2008*, 451

PRIVATE HEALTH INSURANCE LEGISLATION AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1097

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1191

Agreed to by Senate without amendment, 1201

Assent, *Act No. 66 of 2009*, 1202

PROTECTION OF THE SEA (CIVIL LIABILITY FOR BUNKER OIL POLLUTION DAMAGE) (CONSEQUENTIAL AMENDMENTS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented with the Protection of the Sea (Civil Liability for Bunker Oil Pollution Damage) Bill 2008; first reading; second reading moved, 210

Referred to Main Committee, 226

Second reading; bill to be reported to House without amendment, by leave, 260

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 267

Agreed to by Senate without amendment, 450

Assent, *Act No. 77 of 2008*, 452

PROTECTION OF THE SEA (CIVIL LIABILITY FOR BUNKER OIL POLLUTION DAMAGE) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented to this bill and the Protection of the Sea (Civil Liability for Bunker Oil Pollution Damage) (Consequential Amendments) Bill 2008; first reading; second reading moved, 210

Referred to Main Committee, 226

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 260

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 267

Agreed to by Senate without amendment, 450

Assent, *Act No. 76 of 2008*, 452

PROTECTION OF THE SEA LEGISLATION AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 395

Second reading debated, 424, 429

Second reading debated; second reading; appropriation recommended; third reading, by leave, 429

Agreed to by Senate without amendment, 481

Assent, *Act No. 94 of 2008*, 592

PROTECTION OF THE SEA LEGISLATION AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1570

Referred to Main Committee, 1679

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1725

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1721

QUARANTINE AMENDMENT (NATIONAL HEALTH SECURITY) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 187

Bills—Proceedings on—*continued*

Referred to Main Committee, 291

Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 316

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 309

Agreed to by Senate without amendment, 412

Assent, *Act No. 68 of 2008*, 452

QUARANTINE PROCLAMATION AMENDMENT BILL 2009—

Pursuant to notice presented, 1159

First reading; Statement, by indulgence; second reading made order of day for next sitting, 1243

(*Removed from the Notice Paper in accordance with standing order 42*)

RADIOCOMMUNICATIONS AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1851

RENEWABLE ENERGY AMENDMENT (FEED-IN-TARIFF FOR ELECTRICITY) BILL 2009—

Pursuant to notice presented; statement; first reading; second reading made order of day for next sitting, 1243

Second reading moved and debated, 1311

(*Removed from the Notice Paper in accordance with standing order 42*)

RENEWABLE ENERGY (ELECTRICITY) AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1131

Second reading debated, 1234

Second reading debated; second reading; appropriations recommended; considered in detail; Opposition amendments

(*Mr Hunt*) negatived; independent amendments (*Mr Oakeshott*) negatived; supplementary explanatory

memorandum presented; amendments agreed to; supplementary explanatory memorandum presented; amendments

agreed to; bill as amended agreed to; third reading, by leave, 1235

Agreed to by Senate with amendments; amendments agreed to, 1267

Assent, *Act No. 78 of 2009*, 1286

RENEWABLE ENERGY (ELECTRICITY) AMENDMENT BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1743

Second reading debated, 1783, 1786

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1789

Agreed to by Senate with amendments; amendments agreed to, 1909

Assent, *Act No. 69 of 2010*, 1917

RENEWABLE ENERGY (ELECTRICITY) (CHARGE) AMENDMENT BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1131

Second reading debated; second reading; third reading, by leave, 1237

Agreed to by Senate without *requests*, 1267

Assent, *Act No. 79 of 2009*, 1286

RENEWABLE ENERGY (ELECTRICITY) (CHARGE) AMENDMENT BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1743

Second reading; third reading, by leave, 1790

Agreed to by Senate without *requests*, 1911

Assent, *Act No. 70 of 2010*, 1917

RENEWABLE ENERGY (ELECTRICITY) (SMALL-SCALE TECHNOLOGY SHORTFALL CHARGE) BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1743

Second reading; third reading, by leave, 1790

Agreed to by Senate without *requests*, 1911

Assent, *Act No. 71 of 2010*, 1917

RESALE ROYALTY RIGHT FOR VISUAL ARTISTS BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 748

Referred to Standing Committee on Climate Change, Water, Environment and the Arts, 748

Second reading debated, 981

Referred to Main Committee, 1246

Second reading debated, 1259, 1273

Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented;

amendments agreed to; bill, as amended, agreed to; bill to be reported to House with amendments, 1281

Reported from Main Committee with amendments; certified copy of bill and schedule of amendments presented;

amendments agreed to; bill, as amended, agreed to; third reading, by leave, 1286

Agreed to by Senate without amendment, 1538

For later proceedings see 'Resale Royalty Right for Visual Artists Bill 2009' under this heading.

RESALE ROYALTY RIGHT FOR VISUAL ARTISTS BILL 2009—

For later proceedings see 'Resale Royalty Right for Visual Artists Bill 2008' under this heading.

Assent, *Act No. 125 of 2009*, 1555

RESERVE BANK AMENDMENT (ENHANCED INDEPENDENCE) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 209

Second reading debated, 247, 253, 255

Bills—Proceedings on—*continued*

Second reading debated; second reading; considered in detail; Opposition amendment (*Mr Turnbull*) negatived; third reading, by leave, 263

Agreed to by Senate with amendments, 420

Message from the Senate transmitting resolution requesting the House to immediately consider Senate amendments, 976

ROAD CHARGES LEGISLATION REPEAL AND AMENDMENT BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 571

Second reading debated; second reading; considered in detail; Opposition amendments (*Mr Truss*) negatived; bill agreed to; third reading, by leave, 660

Returned by Senate with *requests*; requested amendments made, 795

Senate agreed to Bill as amended by House at request of Senate, 805

Assent, *Act No. 148 of 2008*, 813

ROAD TRANSPORT CHARGES (AUSTRALIAN CAPITAL TERRITORY) REPEAL BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 159

Second reading; third reading, by leave, 189

Second reading negatived in the Senate

ROAD TRANSPORT REFORM (DANGEROUS GOODS) REPEAL BILL 2009—

Presented by leave; explanatory memorandum presented; first reading; second reading moved, 1155

Referred to Main Committee, 1168

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1230

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1227

Agreed to by Senate without amendment, 1351

Assent, *Act No. 104 of 2009*, 1352

RURAL ADJUSTMENT AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1020

Second reading debated, 1141, 1155, 1157

Second reading debated; second reading; third reading, by leave, 1168

Agreed to by Senate without amendment, 1186

Assent, *Act No. 53 of 2009*, 1201

SAFE WORK AUSTRALIA (CONSEQUENTIAL AND TRANSITIONAL PROVISIONS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 505

Second reading; third reading, by leave, 544

Agreed to by Senate without amendment, 607

Assent, *Act No. 156 of 2008*, 813

SAFE WORK AUSTRALIA BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 505

Second reading debated, 538, 543

Second reading debated; second reading; appropriation recommended; third reading, by leave, 544

Agreed to by Senate with amendments, 608

Senate amendments disagreed to; reasons for disagreeing presented and adopted, 628

Senate insists upon its amendments disagreed to by House; House insists on disagreeing to amendments insisted on by the Senate, 700

Senate insists on amendments disagreed to by the House; bill laid aside, 795

SAFE WORK AUSTRALIA BILL 2008 [NO. 2]—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1009

Second reading debated, 1219

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1220

Agreed to by Senate without amendment, 1276

Assent, *Act No. 84 of 2009*, 1351

SAFETY, REHABILITATION AND COMPENSATION AMENDMENT BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1372

Second reading debated; second reading; third reading, by leave, 1504

Agreed to by Senate without amendment, 1589

For later proceedings see 'Safety, Rehabilitation and Compensation Amendment Bill 2010' under this heading.

SAFETY, REHABILITATION AND COMPENSATION AMENDMENT BILL 2010—

For earlier proceedings see 'Safety, Rehabilitation and Compensation Amendment Bill 2009' under this heading.

Assent, *Act No. 5 of 2010*, 1640

SAME-SEX RELATIONSHIPS (EQUAL TREATMENT IN COMMONWEALTH LAWS—GENERAL LAW REFORM) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 505

Amendment moved (*Ms Ley*); second reading and amendment debated, 544

Second reading and amendment debated, 556

Second reading and amendment debated; amendment negatived; second reading; appropriation recommended; third reading, by leave, 562

Appropriation recommended for purposes of requests by Senate for amendments, 735

Bills—Proceedings on—*continued*

Returned by Senate with *requests*; requested amendments made, 735

Agreed to by Senate with amendments, 743

Senate amendments agreed to, 749

Assent, *Act No. 144 of 2008*, 812

SAME-SEX RELATIONSHIPS (EQUAL TREATMENT IN COMMONWEALTH LAWS—SUPERANNUATION) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 290

Amendment moved (*Dr Nelson*); second reading and amendment debated; amendment negatived; second reading; appropriation recommended; third reading, by leave, 343

Returned by Senate with *requests*, 716

Appropriation recommended for purposes of amendments, 723

Senate requested amendments made, 723

Agreed to by Senate with amendments; Senate amendments Nos 2, 3 and 4 agreed to; Senate amendment No. 1 disagreed to; appropriation recommended for purposes of amendments; amendments Nos 1 to 4 made in place of Senate amendment No. 1, 735

Senate does not insist on its amendment No. 1 disagreed to by the House and has agreed to the amendments made by the House in its place, 742

Further supplementary explanatory memorandum presented, 755

Assent, *Act No. 134 of 2008*, 812

SAVE OUR SOLAR (SOLAR REBATE PROTECTION) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; statement; first reading; second reading made order of day for next sitting, 414

(*Removed from the Notice Paper in accordance with standing order 42*)

SAVING THE GOULBURN AND MURRAY RIVERS BILL 2008—

Pursuant to notice presented; statement; first reading; second reading made order of day for next sitting, 761

(*Removed from the Notice Paper in accordance with standing order 42*)

SCHOOLS ASSISTANCE BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 561

Amendment moved (*Mr Pyne*); question, that the words proposed to be omitted stand part of the question, put; division deferred, 640

Deferred division; amendment negatived; second reading; appropriation recommended; considered in detail;

Opposition amendments (*Mr Pyne*) negatived; third reading, by leave, 641

Agreed to by Senate with amendments; amendments Nos 1 to 3 and 5 to 9 agreed to; amendment No. 4 disagreed to; reasons presented and adopted, 779

Senate does not insist upon its amendment No. 4 disagreed to by the House, 793

Assent, *Act No. 153 of 2008*, 813

SCREEN AUSTRALIA AND THE NATIONAL FILM AND SOUND ARCHIVE (CONSEQUENTIAL AND TRANSITIONAL PROVISIONS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 99

Referred to Main Committee, 136

Second reading; bill to be reported to House without amendment, by leave, 158

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 154

Agreed to by Senate without amendment, 168

Assent, *Act No. 13 of 2008*, 227

SCREEN AUSTRALIA BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 99

Referred to Main Committee, 136

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 158

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 154

Agreed to by Senate without amendment, 168

Assent, *Act No. 12 of 2008*, 227

SERVICE AND EXECUTION OF PROCESS AMENDMENT (INTERSTATE FINE ENFORCEMENT) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1852

SEX DISCRIMINATION AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1906

SKILLS AUSTRALIA BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 62

Second reading debated; second reading; third reading, by leave, 136

Agreed to by Senate without amendment, 160

Assent, *Act No. 10 of 2008*, 227

SOCIAL SECURITY AMENDMENT (FLEXIBLE PARTICIPATION REQUIREMENTS FOR PRINCIPAL CARERS) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1671

Referred to Main Committee, 1745

Bills—Proceedings on—*continued*

Second reading debated, 1750

Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 1762

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1758

Agreed to by Senate without amendment, 1870

Assent, *Act No. 88 of 2010*, 1918

SOCIAL SECURITY AMENDMENT (LIQUID ASSETS WAITING PERIOD) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 930

Referred to Main Committee, 937

Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 953

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 960

Agreed to by Senate without amendment, 980

Assent, *Act No. 25 of 2009*, 993

SOCIAL SECURITY AMENDMENT (NATIONAL GREEN JOBS CORPS SUPPLEMENT) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1339

Amendment moved (*Dr Southcott*); second reading and amendment debated, 1449

Second reading and amendment debated, 1461, 1467, 1469

Second reading and amendment debated; amendment negatived; second reading; appropriation recommended; third reading, by leave, 1470

Agreed to by Senate without amendment, 1480

Assent, *Act No. 116 of 2009*, 1554

SOCIAL SECURITY AMENDMENT (TRAINING INCENTIVES) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1064

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1117

Agreed to by Senate without amendment, 1139

Assent, *Act No. 43 of 2009*, 1192

SOCIAL SECURITY AND FAMILY ASSISTANCE LEGISLATION AMENDMENT (2009 BUDGET MEASURES) BILL 2009—

Presented, by leave; explanatory memorandum presented; first reading; second reading moved, 995

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1010

Agreed to by Senate without amendment, 1025

Assent, *Act No. 35 of 2009*, 1065

SOCIAL SECURITY AND FAMILY ASSISTANCE LEGISLATION AMENDMENT (WEEKLY PAYMENTS) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1603

Referred to Main Committee, 1659

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1684

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1681

Appropriation recommended for purposes of request by Senate for amendments, 1707

Returned by Senate with *requests*; requested amendments made, 1707

Senate agreed to Bill as amended by House at request of Senate, 1720

Assent, *Act No. 45 of 2010*, 1731

SOCIAL SECURITY AND INDIGENOUS LEGISLATION AMENDMENT (BUDGET AND OTHER MEASURES) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1713

Referred to Main Committee, 1747

Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 1763

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1758

Agreed to by Senate without amendment, 1912

Assent, *Act No. 89 of 2010*, 1918

SOCIAL SECURITY AND OTHER LEGISLATION AMENDMENT (AUSTRALIAN APPRENTICES) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1063

Second reading debated, 1118

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1128

Agreed to by Senate without amendment, 1153

Assent, *Act No. 52 of 2009*, 1192

SOCIAL SECURITY AND OTHER LEGISLATION AMENDMENT (ECONOMIC SECURITY STRATEGY) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 700

Bills—Proceedings on—*continued*

Second reading debated, 703, 707

Second reading debated; second reading; appropriation recommended; third reading, by leave, 714

Agreed to by Senate without amendment, 734

Assent, *Act No. 131 of 2008*, 770

SOCIAL SECURITY AND OTHER LEGISLATION AMENDMENT (EMPLOYMENT ENTRY PAYMENT) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 310

Amendment moved (*Dr Southcott*); second reading and amendment debated; amendment negated; second reading; third reading, by leave, 343

Agreed to by Senate without amendment, 412

Assent, *Act No. 64 of 2008*, 451

SOCIAL SECURITY AND OTHER LEGISLATION AMENDMENT (INCOME SUPPORT FOR STUDENTS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1301

Second reading debated, 1370, 1393, 1396

Second reading debated; second reading; appropriation recommended; considered in detail; Opposition amendments (*Mr Pyne*) negated; bill agreed to; third reading, by leave, 1408

Agreed to by Senate with amendments; Senate amendments Nos 1 and 2 agreed to; Senate amendments Nos 3 to 9 disagreed to; reasons for disagreeing presented and adopted, 1467

SOCIAL SECURITY AND OTHER LEGISLATION AMENDMENT (INCOME SUPPORT FOR STUDENTS) BILL 2009 [NO. 2]—

Pursuant to notice, presented; explanatory memorandum presented; first reading; second reading moved; second reading debated, by leave; amendment moved (*Mr Pyne*); second reading and amendment debated; amendment negated; appropriation recommended; third reading, by leave, 1508

Appropriation recommended for purposes of request by Senate for amendments, 1704

Returned by Senate with *requests*; requested amendments made, 1704

Agreed to by Senate with amendments; amendments agreed to, 1716

For later proceedings see 'Social Security and Other Legislation Amendment (Income Support for Students) Bill 2010' under this heading.

SOCIAL SECURITY AND OTHER LEGISLATION AMENDMENT (INCOME SUPPORT FOR STUDENTS) BILL 2010—

For earlier proceedings see 'Social Security and Other Legislation Amendment (Income Support for Students) Bill 2009 [No. 2]' under this heading.

Assent, *Act No. 17 of 2010*, 1730

SOCIAL SECURITY AND OTHER LEGISLATION AMENDMENT (PENSION REFORM AND OTHER 2009 BUDGET MEASURES) BILL 2009—

Presented, by leave; explanatory memorandum presented; first reading; second reading moved, 1116

Second reading debated, 1128

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1132

Agreed to by Senate without amendment, 1201

Assent, *Act No. 60 of 2009*, 1202

SOCIAL SECURITY AND OTHER LEGISLATION AMENDMENT (WELFARE REFORM AND REINSTATEMENT OF RACIAL DISCRIMINATION ACT) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1503

Second reading debated, 1641, 1647

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1650

Agreed to by Senate without amendment, 1889

For later proceedings see 'Social Security and Other Legislation Amendment (Welfare Reform and Reinstatement of Racial Discrimination Act) Bill 2010' under this heading.

SOCIAL SECURITY AND OTHER LEGISLATION AMENDMENT (WELFARE REFORM AND REINSTATEMENT OF RACIAL DISCRIMINATION ACT) BILL 2010—

For earlier proceedings see 'Social Security and Other Legislation Amendment (Welfare Reform and Reinstatement of Racial Discrimination Act) Bill 2009' under this heading.

Assent, *Act No. 90 of 2010*, 1918

SOCIAL SECURITY AND VETERANS' AFFAIRS LEGISLATION AMENDMENT (ENHANCED ALLOWANCES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 78

Second reading debated; second reading; appropriation recommended; third reading, by leave, 102

Agreed to by Senate without amendment, 154

Assent, *Act No. 5 of 2008*, 227

SOCIAL SECURITY AND VETERANS' ENTITLEMENTS AMENDMENT (COMMONWEALTH SENIORS HEALTH CARD) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 864

Second reading debated, 926, 931, 938, 945

Second reading debated; second reading; third reading, by leave, 950

Discharged from the Senate Notice Paper

Bills—Proceedings on—*continued***SOCIAL SECURITY AND VETERANS' ENTITLEMENTS LEGISLATION AMENDMENT (ONE-OFF PAYMENTS AND OTHER BUDGET MEASURES) BILL 2008—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 241

Second reading debated; second reading; appropriation recommended; third reading, by leave, 243

Agreed to by Senate without amendment, 267

Assent, *Act No. 19 of 2008*, 294

SOCIAL SECURITY AND VETERANS' ENTITLEMENTS LEGISLATION AMENDMENT (SCHOOLING REQUIREMENTS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 469

Second reading debated, 500, 501

Second reading debated; second reading; appropriation recommended; third reading, by leave, 508

Agreed to by Senate without amendment, 805

Assent, *Act No. 149 of 2008*, 813

SOCIAL SECURITY LEGISLATION AMENDMENT (DIGITAL TELEVISION SWITCH-OVER) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1010

Referred to Main Committee, 1031

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1038

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1044

Agreed to by Senate without amendment, 1154

Assent, *Act No. 58 of 2009*, 1201

SOCIAL SECURITY LEGISLATION AMENDMENT (EMPLOYMENT SERVICES REFORM) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 562

Second reading debated, 640

Referred to Main Committee, 640

Second reading debated, 681, 710

Second reading debated; bill to be returned to House for further consideration, 719

Reported from Main Committee and returned for further consideration, 716

Second reading debated; second reading; considered in detail; Opposition amendments (*Dr Southcott*) negatived; bill agreed to; third reading, by leave, 723

Agreed to by Senate with amendments; amendments agreed to, 843

For later proceedings see 'Social Security Legislation Amendment (Employment Services Reform) Bill 2009' under this heading.

SOCIAL SECURITY LEGISLATION AMENDMENT (EMPLOYMENT SERVICES REFORM) BILL 2009—

For earlier proceedings see 'Social Security Legislation Amendment (Employment Services Reform) Bill 2008' under this heading.

Assent, *Act No. 7 of 2009*, 900

SOCIAL SECURITY LEGISLATION AMENDMENT (IMPROVED SUPPORT FOR CARERS) (CONSEQUENTIAL AND TRANSITIONAL) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1050

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1117

Agreed to by Senate without amendment, 1134

Assent, *Act No. 45 of 2009*, 1192

SOCIAL SECURITY LEGISLATION AMENDMENT (IMPROVED SUPPORT FOR CARERS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 959

Referred to Main Committee, 993

Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 1015

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1026

Agreed to by Senate without amendment, 1133

Assent, *Act No. 44 of 2009*, 1192

STATUTE LAW REVISION BILL 2008—

Brought from Senate; first reading; second reading made order of day for next sitting, 267

Referred to Main Committee, 330

Explanatory memorandum presented; second reading moved and debated; second reading; bill to be reported to House without amendment, by leave, 435

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 431

Assent, *Act No. 73 of 2008*, 452

STATUTE LAW REVISION BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1413

Referred to Main Committee, 1497

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1544

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1533

Bills—Proceedings on—*continued*

Agreed to by Senate without amendment, 1589

For later proceedings see 'Statute Law Revision Bill 2010' under this heading.

STATUTE LAW REVISION BILL 2010—

For earlier proceedings see 'Statute Law Revision Bill 2009' under this heading.

Assent, *Act No. 8 of 2010*, 1666

STATUTE STOCKTAKE (REGULATORY AND OTHER LAWS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1176

Referred to Main Committee, 1246

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1348

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1345

Agreed to by Senate without amendment, 1432

Assent, *Act No. 111 of 2009*, 1465

SUPERANNUATION (DEPARTING AUSTRALIA SUPERANNUATION PAYMENTS TAX) AMENDMENT BILL 2008—

Presented; explanatory memorandum presented with Temporary Residents' Superannuation Legislation Amendment Bill 2008; first reading; second reading moved, 572

Second reading; third reading, by leave, 651

Agreed to by Senate without *requests*, 804

Assent, *Act No. 152 of 2008*, 813

SUPERANNUATION INDUSTRY (SUPERVISION) AMENDMENT BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1781

Referred to Main Committee, 1889

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1903

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1900

Agreed to by Senate without amendment, 1912

Assent, *Act No. 100 of 2010*, 1918

SUPERANNUATION LEGISLATION (CONSEQUENTIAL AMENDMENTS AND TRANSITIONAL PROVISIONS) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1579

Second reading; appropriation recommended; considered in detail; supplementary explanatory memorandum presented to this bill and supplementary explanatory memorandum presented to the ComSuper Bill 2010; amendments agreed to; bill, as amended agreed to; third reading, by leave, 1821

SUPERANNUATION LEGISLATION AMENDMENT (TRUSTEE BOARD AND OTHER MEASURES) (CONSEQUENTIAL AMENDMENTS) BILL 2008—

Brought from Senate; first reading; second reading made order of day for next sitting, 267

Referred to Main Committee, 330

Explanatory memorandum presented; second reading moved and debated; second reading; bill to be reported to House without amendment, by leave, 352

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 346

Assent, *Act No. 26 of 2008*, 431

SUPERANNUATION LEGISLATION AMENDMENT BILL 2010—Presented; explanatory memorandum presented; first reading; second reading moved, 1906**SYDNEY AIRPORT DEMAND MANAGEMENT AMENDMENT BILL 2008—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 210

Referred to Main Committee, 268

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 298

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 295

Agreed to by Senate without amendment, 450

Assent, *Act No. 83 of 2008*, 452

TAX AGENT SERVICES (TRANSITIONAL PROVISIONS AND CONSEQUENTIAL AMENDMENTS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1177

Referred to Main Committee, 1352

Second reading debated, 1390

Second reading debated; second reading; appropriation recommended; considered in detail; supplementary explanatory memorandum presented; amendment agreed to; bill, as amended, agreed to; bill to be reported to House with an amendment, 1400

Reported from Main Committee with amendment; certified copy of bill and schedule of amendment presented; amendment agreed to; bill, as amended, agreed to; third reading, by leave, 1407

Agreed to by Senate without amendment, 1432

Assent, *Act No. 114 of 2009*, 1465

Bills—Proceedings on—*continued***TAX AGENT SERVICES BILL 2008—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 711

Second reading debated; second reading; third reading, by leave, 866

Agreed to by Senate without amendment, 935

For later proceedings see 'Tax Agent Services Bill 2009' under this heading.

TAX AGENT SERVICES BILL 2009—

For earlier proceedings see 'Tax Agent Services Bill 2008' under this heading.

Assent, *Act No. 13 of 2009*, 993

TAX BONUS FOR WORKING AUSTRALIANS (CONSEQUENTIAL AMENDMENTS) BILL (NO. 2) 2009—

Suspension of standing and sessional orders to set time to complete consideration, 868

Presented; explanatory memorandum presented with Tax Bonus for Working Australians Bill (No. 2) 2009; first reading; second reading moved; in accordance with resolution of the House, resumption of debate made order of the day for a later hour, 870

Second reading debated; second reading; in accordance with resolution of the House, remaining stages agreed to; third reading, 875

Agreed to by Senate without amendment, 877

Assent, *Act No. 6 of 2009*, 881

TAX BONUS FOR WORKING AUSTRALIANS (CONSEQUENTIAL AMENDMENTS) BILL 2009—

Suspension of standing and sessional orders to set time to complete consideration, 827

Presented; explanatory memorandum presented with Tax Bonus for Working Australians Bill 2009; first reading; second reading moved, 829

Second reading; in accordance with resolution of the House, remaining stages agreed to; third reading, 836

TAX BONUS FOR WORKING AUSTRALIANS BILL (NO. 2) 2009—

Suspension of standing and sessional orders to set time to complete consideration, 868

Presented; explanatory memorandum presented to this bill and Tax Bonus for Working Australians (Consequential Amendments) Bill (No. 2) 2009; first reading; second reading moved; in accordance with resolution of the House, resumption of debate made order of the day for a later hour, 870

Second reading debated; second reading; appropriation recommended; in accordance with resolution of the House, remaining stages agreed to; third reading, 874

Agreed to by Senate without amendment, 877

Assent, *Act No. 5 of 2009*, 881

TAX BONUS FOR WORKING AUSTRALIANS BILL 2009—

Suspension of standing and sessional orders to set time to complete consideration, 827

Pursuant to notice presented; explanatory memorandum presented to this bill and Tax Bonus for Working Australians (Consequential Amendments) Bill 2009; first reading; second reading moved, 828

Second reading; appropriation recommended; in accordance with resolution of the House, remaining stages agreed to; third reading, 835

TAX LAWS AMENDMENT (2008 MEASURES NO. 1) BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 65

Second reading debated, 102

Second reading debated; amendment moved (*Mr Keenan*); second reading and amendment debated; amendment negated; second reading; appropriation recommended; third reading, by leave, 110

TAX LAWS AMENDMENT (2008 MEASURES NO. 2) BILL 2008—

Presented; first reading; second reading moved; explanatory memorandum presented, 209

Second reading debated, 227

Second reading debated; second reading; appropriation recommended; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 241

Agreed to by Senate with amendments, 399

Senate amendments agreed to, 409

Assent, *Act No. 38 of 2008*, 451

TAX LAWS AMENDMENT (2008 MEASURES NO. 3) BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 312

Amendment moved (*Mr Keenan*); second reading and amendment debated; amendment negated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 358

Agreed to by Senate without amendment, 495

Assent, *Act No. 91 of 2008*, 591

TAX LAWS AMENDMENT (2008 MEASURES NO. 4) BILL 2008—

Presented; first reading; second reading moved; explanatory memorandum presented, 438

Second reading debated; second reading; third reading, by leave, 478

Agreed to by Senate with amendments, 500

Senate amendments agreed to, 531

Assent, *Act No. 97 of 2008*, 592

TAX LAWS AMENDMENT (2008 MEASURES NO. 5) BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 572

Bills—Proceedings on—*continued*

Second reading debated, 716, 721

Second reading debated; second reading; third reading, by leave, 725

Agreed to by Senate without amendment, 770

Assent, *Act No. 145 of 2008*, 812

TAX LAWS AMENDMENT (2008 MEASURES NO. 6) BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 777

Referred to Main Committee, 897

Second reading debated; second reading; appropriation recommended; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; bill to be reported to House with amendments, 904

Reported from Main Committee with amendments; certified copy of bill and schedule of amendments presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 900

Agreed to by Senate without amendment, 935

For later proceedings see 'Tax Laws Amendment (2008 Measures No. 6) Bill 2009' under this heading.

TAX LAWS AMENDMENT (2008 MEASURES NO. 6) BILL 2009—

For earlier proceedings see 'Tax Laws Amendment (2008 Measures No. 6) Bill 2008' under this heading.

Assent, *Act No. 14 of 2009*, 993

TAX LAWS AMENDMENT (2009 BUDGET MEASURES NO. 1) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1050

Second reading debated; second reading; third reading, by leave, 1076

Agreed to by Senate without amendment, 1186

Assent, *Act No. 62 of 2009*, 1202

TAX LAWS AMENDMENT (2009 BUDGET MEASURES NO. 2) BILL 2009—

Presented; explanatory memorandum presented to this bill and Income Tax (TFN Withholding Tax (ESS)) Bill 2009; first reading; second reading moved, 1372

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1448

Addendum to the Explanatory Memorandum presented, 1459

Agreed to by Senate without amendment, 1554

Assent, *Act No. 133 of 2009*, 1555

TAX LAWS AMENDMENT (2009 GST ADMINISTRATION MEASURES) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1502

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1641

Agreed to by Senate without amendment, 1685

For later proceedings see 'Tax Laws Amendment (2009 GST Administration Measures) Bill 2010' under this heading.

TAX LAWS AMENDMENT (2009 GST ADMINISTRATION MEASURES) BILL 2010—

For earlier proceedings see 'Tax Laws Amendment (2009 GST Administration Measures) Bill 2009' under this heading.

Assent, *Act No. 20 of 2010*, 1730

TAX LAWS AMENDMENT (2009 MEASURES NO. 1) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 864

Second reading debated; second reading; appropriation recommended; third reading, by leave, 960

Agreed to by Senate without amendment, 992

Assent, *Act No. 27 of 2009*, 993

TAX LAWS AMENDMENT (2009 MEASURES NO. 2) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 972

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1051

Agreed to by Senate without amendment, 1139

Assent, *Act No. 42 of 2009*, 1185

TAX LAWS AMENDMENT (2009 MEASURES NO. 3) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1021

Referred to Main Committee, 1043

Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 1046

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1054

Agreed to by Senate without amendment, 1153

Assent, *Act No. 47 of 2009*, 1192

TAX LAWS AMENDMENT (2009 MEASURES NO. 4) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1190

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1277

Agreed to by Senate without amendment, 1305

Assent, *Act No. 88 of 2009*, 1351

TAX LAWS AMENDMENT (2009 MEASURES NO. 5) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1330

Referred to Main Committee, 1407

Bills—Proceedings on—*continued*

Second reading debated, 1417

Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 1435

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1432

Agreed to by Senate without amendment, 1538

Assent, *Act No. 118 of 2009*, 1554

TAX LAWS AMENDMENT (2009 MEASURES NO. 6) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1502

Second reading debated; second reading; third reading, by leave, 1605

Agreed to by Senate without amendment, 1685

For later proceedings see 'Tax Laws Amendment (2009 Measures No. 6) Bill 2010' under this heading.

TAX LAWS AMENDMENT (2009 MEASURES NO. 6) BILL 2010—

For earlier proceedings see 'Tax Laws Amendment (2009 Measures No. 6) Bill 2009' under this heading.

Assent, *Act No. 19 of 2010*, 1730

TAX LAWS AMENDMENT (2010 GST ADMINISTRATION MEASURES NO. 1) BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1603

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1673

Agreed to by Senate without amendment, 1685

Assent, *Act No. 21 of 2010*, 1730

TAX LAWS AMENDMENT (2010 GST ADMINISTRATION MEASURES NO. 2) BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1714

Referred to Main Committee, 1731

Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 1763

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1759

Agreed to by Senate without amendment, 1869

Assent, *Act No. 74 of 2010*, 1917

TAX LAWS AMENDMENT (2010 GST ADMINISTRATION MEASURES NO. 3) BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1781

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1875

Agreed to by Senate without amendment, 1911

Assent, *Act No. 91 of 2010*, 1918

TAX LAWS AMENDMENT (2010 MEASURES NO. 1) BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1603

Second reading debated, 1673

Second reading debated; second reading; third reading, by leave, 1675

Agreed to by Senate with amendments; amendments agreed to, 1747

Assent, *Act No. 56 of 2010*, 1845

TAX LAWS AMENDMENT (2010 MEASURES NO. 2) BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1702

Second reading debated; second reading; third reading, by leave, 1756

Agreed to by Senate with amendments; amendments agreed to, 1869

Assent, *Act No. 75 of 2010*, 1917

TAX LAWS AMENDMENT (2010 MEASURES NO. 3) BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1781

Second reading debated, 1891

Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended agreed to; third reading, by leave, 1898

Agreed to by Senate without amendment, 1911

Assent, *Act No. 90 of 2010*, 1918

TAX LAWS AMENDMENT (2010 MEASURES NO. 4) BILL 2010—Presented; explanatory memorandum presented; first reading; second reading moved, 1896

TAX LAWS AMENDMENT (BUDGET MEASURES) BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 284

Amendment moved (*Mr Keenan*); second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 296

Agreed to by Senate without amendment, 431

Assent, *Act No. 59 of 2008*, 451

TAX LAWS AMENDMENT (CONFIDENTIALITY OF TAXPAYER INFORMATION) BILL 2009—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1476

TAX LAWS AMENDMENT (EDUCATION REFUND) BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 571

Second reading debated, 651, 684, 687

Second reading debated; second reading; appropriation recommended; third reading, by leave, 701

Bills—Proceedings on—*continued*

Agreed to by Senate without amendment, 753

Assent, *Act No. 141 of 2008*, 812

TAX LAWS AMENDMENT (ELECTION COMMITMENTS NO. 1) BILL 2008—

Presented; explanatory memorandum presented to this bill and Income Tax (Managed Investment Trust Withholding Tax) Bill 2008 and Income Tax (Managed Investment Trust Transitional) Bill 2008; first reading; second reading moved, 337

Second reading debated, 390

Amendment moved (*Mr Keenan*); second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 397

Agreed to by Senate without amendment, 412

Assent, *Act No. 32 of 2008*, 431

TAX LAWS AMENDMENT (FOREIGN SOURCE INCOME DEFERRAL) BILL (NO. 1) 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1753

Second reading debated, 1898

Second reading debated; second reading; third reading, by leave, 1898

Agreed to by Senate without amendment, 1911

Assent, *Act No. 114 of 2010*, 1919

TAX LAWS AMENDMENT (IMPROVING THE PRODUCER OFFSET) BILL 2009—

Pursuant to notice, presented by Speaker and referred to Main Committee, 1485

Statement; explanatory memorandum presented; first reading; second reading made order of day for next sitting, 1492

TAX LAWS AMENDMENT (LUXURY CAR TAX) BILL 2008—

Presented; explanatory memorandum presented to this bill and A New Tax System (Luxury Car Tax Imposition—General) Amendment Bill 2008, A New Tax System (Luxury Car Tax Imposition—Customs) Amendment Bill 2008 and A New Tax System (Luxury Car Tax Imposition—Excise) Amendment Bill 2008; first reading; second reading moved, 266

Second reading debated; second reading; considered in detail; Independent amendment (*Mr Windsor*) moved and debated, 291

Further considered in detail; Independent amendment (*Mr Windsor*) negatived; bill agreed to; third reading, by leave, 295

Appropriation recommended for purposes of request by Senate for amendments, 564

Returned by Senate with *requests*; requested amendments made, 565

Senate agreed to bill as amended by House at request of Senate, 587

Assent, *Act No. 101 of 2008*, 591

TAX LAWS AMENDMENT (LUXURY CAR TAX—MINOR AMENDMENTS) BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 733

Second reading debated, 743

Second reading debated; second reading; appropriation recommended; third reading, by leave, 749

Agreed to by Senate without amendment, 805

Assent, *Act No. 150 of 2008*, 813

TAX LAWS AMENDMENT (MEDICARE LEVY AND MEDICARE LEVY SURCHARGE) BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 284

Second reading debated; second reading; third reading, by leave, 296

Agreed to by Senate without amendment, 404

Assent, *Act No. 50 of 2008*, 451

TAX LAWS AMENDMENT (MEDICARE LEVY AND MEDICARE LEVY SURCHARGE) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1064

Second reading debated; second reading; third reading, by leave, 1109

Agreed to by Senate without amendment, 1117

Assent, *Act No. 41 of 2009*, 1185

TAX LAWS AMENDMENT (MEDICARE LEVY AND MEDICARE LEVY SURCHARGE) BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1753

Second reading debated; second reading; third reading, by leave, 1812

Agreed to by Senate without amendment, 1869

Assent, *Act No. 78 of 2010*, 1918

TAX LAWS AMENDMENT (MEDICARE LEVY SURCHARGE THRESHOLDS) BILL (NO. 2) 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 575

Second reading debated, 592, 594

Second reading debated; second reading; third reading, by leave, 594

Agreed to by Senate with amendments; statement by Deputy Speaker; amendments agreed to, 620

Assent, *Act No. 110 of 2008*, 683

TAX LAWS AMENDMENT (MEDICARE LEVY SURCHARGE THRESHOLDS) BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 284

Second reading debated, 296

Second reading debated; second reading; third reading, by leave, 305

Second reading negatived in the Senate

Bills—Proceedings on—*continued***TAX LAWS AMENDMENT (PERSONAL INCOME TAX REDUCTION) BILL 2008—**

Presented; explanatory memorandum presented; first reading; second reading moved, 79
 Second reading debated, 152
 Second reading debated; second reading; third reading, by leave, 155
 Agreed to by Senate without amendment, 373
 Assent, *Act No. 29 of 2008*, 431

TAX LAWS AMENDMENT (POLITICAL CONTRIBUTIONS AND GIFTS) BILL 2008—

Presented; first reading; second reading moved; explanatory memorandum presented, 469
 Second reading debated, 575, 586
 Second reading; third reading, by leave, 592
 Agreed to by Senate with amendments, 830
 Supplementary explanatory memorandum presented; senate amendments disagreed to and amendments made in place thereof, 1140
 Senate does not insist upon its amendments disagreed to by the House of Representatives and agreed to the amendments made by the House in place thereof, 1666

For later proceedings see 'Tax Laws Amendment (Political Contributions and Gifts) Bill 2010' under this heading.

TAX LAWS AMENDMENT (POLITICAL CONTRIBUTIONS AND GIFTS) BILL 2010—

For earlier proceedings see 'Tax Laws Amendment (Political Contributions and Gifts) Bill 2008' under this heading.
 Assent, *Act No. 16 of 2010*, 1699

TAX LAWS AMENDMENT (RESALE ROYALTY RIGHT FOR VISUAL ARTISTS) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 1330
 Referred to Main Committee, 1407
 Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1482
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1477
 Agreed to by Senate without amendment, 1538
 Assent, *Act No. 126 of 2009*, 1555

TAX LAWS AMENDMENT (RESEARCH AND DEVELOPMENT) BILL 2010—

Presented; explanatory memorandum presented to this bill and Income Tax Rates Amendment (Research and Development) Bill 2010; first reading; second reading moved, 1754
 Correction to the explanatory memorandum for this bill and Income Tax Rates Amendment (Research and Development) Bill 2010, presented, 1817
 Second reading debated; second reading; appropriation recommended; third reading, by leave, 1865

TAX LAWS AMENDMENT (SMALL BUSINESS AND GENERAL BUSINESS TAX BREAK) BILL 2009—

Presented; explanatory memorandum presented; first reading; second reading moved, 971
 Second reading debated; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; third reading, by leave, 1012
 Agreed to by Senate without amendment, 1025
 Assent, *Act No. 31 of 2009*, 1043

TAX LAWS AMENDMENT (TAXATION OF FINANCIAL ARRANGEMENTS) BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 789
 Second reading debated; second reading; third reading, by leave, 859
 Agreed to by Senate without amendment, 929

For later proceedings see 'Tax Laws Amendment (Taxation of Financial Arrangements) Bill 2009' under this heading.

TAX LAWS AMENDMENT (TAXATION OF FINANCIAL ARRANGEMENTS) BILL 2009—

For earlier proceedings see 'Tax Laws Amendment (Taxation of Financial Arrangements) Bill 2008' under this heading.

Assent, *Act No. 15 of 2009*, 993

TAX LAWS AMENDMENT (TRANSFER OF PROVISIONS) BILL 2010—

Presented; explanatory memorandum presented; first reading; second reading moved, 1702
 Referred to Main Committee, 1731
 Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 1764
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1759
 Agreed to by Senate without amendment, 1869
 Assent, *Act No. 79 of 2010*, 1918

TELECOMMUNICATIONS (INTERCEPTION AND ACCESS) AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 99
 Referred to Main Committee, 136
 Second reading debated; second reading; bill to be reported to House without amendment, by leave, 157
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 154
 Agreed to by Senate with amendments, 243
 Senate amendments agreed to, 253

Bills—Proceedings on—*continued*Assent, *Act No. 23 of 2008*, 294**TELECOMMUNICATIONS (INTERCEPTION AND ACCESS) AMENDMENT BILL 2009—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1329

Second reading debated; second reading; third reading, by leave, 1393

Agreed to by Senate without amendment, 1570

For later proceedings see ‘Telecommunications (Interception and Access) Amendment Bill 2010’ *under this heading.***TELECOMMUNICATIONS (INTERCEPTION AND ACCESS) AMENDMENT BILL 2010—***For earlier proceedings see* ‘Telecommunications (Interception and Access) Amendment Bill 2009’ *under this heading.*Assent, *Act No. 2 of 2010*, 1625**TELECOMMUNICATIONS AMENDMENT (INTEGRATED PUBLIC NUMBER DATABASE) BILL 2009—**

Presented, by leave; explanatory memorandum presented; first reading; second reading moved, 884

Second reading debated; second reading; third reading, by leave, 909

Agreed to by Senate with amendments; amendments agreed to, 923

Assent, *Act No. 16 of 2009*, 993**TELECOMMUNICATIONS INTERCEPTION AND INTELLIGENCE SERVICES LEGISLATION****AMENDMENT BILL 2010—**Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1906**TELECOMMUNICATIONS INTERCEPTION LEGISLATION AMENDMENT BILL (NO. 2) 2008—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 776

Second reading debated; second reading; third reading, by leave, 844

Agreed to by Senate without amendment, 1025

For later proceedings see ‘Telecommunications Interception Legislation Amendment Bill (No. 1) 2009’ *under this heading.***TELECOMMUNICATIONS INTERCEPTION LEGISLATION AMENDMENT BILL (NO. 1) 2009—***For earlier proceedings see* ‘Telecommunications Interception Legislation Amendment Bill (No. 2) 2008’ *under this heading.*Assent, *Act No. 32 of 2009*, 1043**TELECOMMUNICATIONS INTERCEPTION LEGISLATION AMENDMENT BILL 2008—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 427

Referred to Main Committee, 472

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 483

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 479

Agreed to by Senate without amendment, 481

Assent, *Act No. 95 of 2008*, 592**TELECOMMUNICATIONS LEGISLATION AMENDMENT (COMMUNICATIONS FUND) BILL 2008—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 64

Second reading debated, 155, 167, 171, 197, 199

Second reading debated; second reading; appropriation recommended; third reading, by leave, 200

*Discharged from the Senate Notice Paper***TELECOMMUNICATIONS LEGISLATION AMENDMENT (COMPETITION AND CONSUMER SAFEGUARDS) BILL 2009—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1322

Replacement explanatory memorandum presented, 1369

Amendment moved (*Mr Billson*); second reading and amendment debated, 1373

Second reading and amendment debated, 1375

Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 1382

TELECOMMUNICATIONS LEGISLATION AMENDMENT (FIBRE DEPLOYMENT) BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1714**TELECOMMUNICATIONS LEGISLATION AMENDMENT (NATIONAL BROADBAND NETWORK) BILL 2008—**

Brought from Senate; first reading; second reading moved; explanatory memorandum presented; second reading debated, by leave; second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 253

Senate agreed to amendments made by the House, 267

Assent, *Act No. 22 of 2008*, 322**TELECOMMUNICATIONS LEGISLATION AMENDMENT (NATIONAL BROADBAND NETWORK MEASURES—NETWORK INFORMATION) BILL 2009—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1253

Second reading debated, 1296

Amendment moved (*Mr Billson*); second reading and amendment debated, 1301

Second reading and amendment debated, 1302, 1305

Second reading and amendment debated; amendment negatived; second reading; third reading, by leave, 1308

Bills—Proceedings on—*continued***TEMPORARY RESIDENTS' SUPERANNUATION LEGISLATION AMENDMENT BILL 2008—**

Pursuant to notice presented; explanatory memorandum presented to this bill and Superannuation (Departing Australia Superannuation Payments Tax) Amendment Bill 2008; first reading; second reading moved, 572
 Second reading debated; second reading; appropriation recommended; third reading, by leave, 651
 Appropriation recommended for purpose of amendments, 801
 Returned by Senate with *requests*; requested amendments made, 801
 Agreed to by Senate with amendments; amendments agreed to, 805
 Assent, *Act No. 151 of 2008*, 813

TERRITORIES LAW REFORM BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1702
 Correction to the explanatory memorandum presented, 1827
 Second reading debated; second reading; third reading, by leave, 1875

TEXTILE, CLOTHING AND FOOTWEAR STRATEGIC INVESTMENT PROGRAM AMENDMENT (BUILDING INNOVATIVE CAPABILITY) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1502
 Second reading debated; second reading; appropriation recommended; third reading, by leave, 1628
 Agreed to by Senate with amendments; amendments agreed to, 1722

For later proceedings see 'Textile, Clothing and Footwear Strategic Investment Program Amendment (Building Innovative Capability) Bill 2010' under this heading.

TEXTILE, CLOTHING AND FOOTWEAR STRATEGIC INVESTMENT PROGRAM AMENDMENT (BUILDING INNOVATIVE CAPABILITY) BILL 2010—

For earlier proceedings see 'Textile, Clothing and Footwear Strategic Investment Program Amendment (Building Innovative Capability) Bill 2009' under this heading.
 Assent, *Act No. 43 of 2010*, 1730

THERAPEUTIC GOODS (CHARGES) AMENDMENT BILL 2009—

Presented; explanatory memorandum presented with Therapeutic Goods Amendment (2009 Measures No. 3) Bill 2009; first reading; second reading moved, 1504
 Second reading; correction to the explanatory memorandum presented with Therapeutic Goods Amendment (2009 Measures No. 3) Bill 2009; appropriation recommended; third reading, by leave, 1707
 Agreed to by Senate without amendment, 1758

For later proceedings see 'Therapeutic Goods (Charges) Amendment Bill 2010' under this heading.

THERAPEUTIC GOODS (CHARGES) AMENDMENT BILL 2010—

For earlier proceedings see 'Therapeutic Goods (Charges) Amendment Bill 2009' under this heading.
 Assent, *Act No. 53 of 2010*, 1819

THERAPEUTIC GOODS AMENDMENT (2009 MEASURES NO. 1) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 971
 Referred to Main Committee, 1012
 Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 1028
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1026
 Agreed to by Senate without amendment, 1233
 Assent, *Act No. 76 of 2009*, 1275

THERAPEUTIC GOODS AMENDMENT (2009 MEASURES NO. 2) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1177
 Referred to Main Committee, 1217
 Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 1259
 Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1257
 Agreed to by Senate with an amendment; amendment agreed to, 1294
 Assent, *Act No. 96 of 2009*, 1351

THERAPEUTIC GOODS AMENDMENT (2009 MEASURES NO. 3) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented to this bill and Therapeutic Goods (Charges) Amendment Bill 2009; first reading; second reading moved, 1504
 Second reading debated; correction to the explanatory memorandum for this bill and Therapeutic Goods (Charges) Amendment Bill 2009 presented; second reading; appropriation recommended; third reading, by leave, 1704
 Agreed to by Senate without amendment, 1758

For later proceedings see 'Therapeutic Goods Amendment (2009 Measures No. 3) Bill 2010' under this heading.

THERAPEUTIC GOODS AMENDMENT (2009 MEASURES NO. 3) BILL 2010—

For earlier proceedings see 'Therapeutic Goods Amendment (2009 Measures No. 3) Bill 2009' under this heading.
 Assent, *Act No. 54 of 2010*, 1819

THERAPEUTIC GOODS AMENDMENT (2010 MEASURES NO. 1) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1703

THERAPEUTIC GOODS AMENDMENT (MEDICAL DEVICES AND OTHER MEASURES) BILL 2008—

Brought from Senate; first reading; second reading made order of day for next sitting, 992

Bills—Proceedings on—*continued*

Referred to Main Committee, 1031

Explanatory memorandum presented; second reading moved and debated; second reading; bill to be reported to House without amendment, by leave, 1046

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1054

For later proceedings see 'Therapeutic Goods Amendment (Medical Devices and Other Measures) Bill 2009' under this heading.

THERAPEUTIC GOODS AMENDMENT (MEDICAL DEVICES AND OTHER MEASURES) BILL 2009—

For earlier proceedings see 'Therapeutic Goods Amendment (Medical Devices and Other Measures) Bill 2008' under this heading.

Assent, *Act No. 38 of 2009*, 1154

THERAPEUTIC GOODS AMENDMENT (POISONS STANDARD) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 79

Referred to Main Committee, 101

Second reading; considered in detail; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; bill to be reported to House with amendments, 117

Reported from Main Committee with amendments; certified copy of bill and schedule of amendments presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 134

Agreed to by Senate without amendment, 168

Assent, *Act No. 9 of 2008*, 227

THERAPEUTIC GOODS LEGISLATION AMENDMENT (ANNUAL CHARGES) BILL 2008—

Presented; explanatory memorandum presented; first reading; second reading moved, 395

Second reading debated; second reading; appropriation recommended; third reading, by leave, 470

Agreed to by Senate without amendment, 481

Assent, *Act No. 96 of 2008*, 592

TRADE PRACTICES AMENDMENT (ACCESS DECLARATIONS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 64

Referred to Main Committee, 101

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 117

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 134

Agreed to by Senate without amendment, 168

Assent, *Act No. 7 of 2008*, 227

TRADE PRACTICES AMENDMENT (AUSTRALIAN CONSUMER LAW) BILL (NO. 1) 2010—

For earlier proceedings see 'Trade Practices Amendment (Australian Consumer Law) Bill 2009' under this heading.

Assent, *Act No. 44 of 2010*, 1731

TRADE PRACTICES AMENDMENT (AUSTRALIAN CONSUMER LAW) BILL (NO. 2) 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1702

Referred to Main Committee, 1889

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1904

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1905

Agreed to by Senate with amendments; amendments agreed to, 1911

Assent, *Act No. 103 of 2010*, 1918

TRADE PRACTICES AMENDMENT (AUSTRALIAN CONSUMER LAW) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1177

Second reading debated, 1355

Second reading debated; second reading; third reading, by leave, 1370

Agreed to by Senate with amendments; amendments agreed to, 1706

For later proceedings see 'Trade Practices Amendment (Australian Consumer Law) Bill (No. 1) 2010' under this heading.

TRADE PRACTICES AMENDMENT (CARTEL CONDUCT AND OTHER MEASURES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 777

Second reading debated, 854, 858,

Second reading debated; second reading; third reading, by leave, 859

Agreed to by Senate with amendments; amendments agreed to, 1128

For later proceedings see 'Trade Practices Amendment (Cartel Conduct and Other Measures) Bill 2009' under this heading.

TRADE PRACTICES AMENDMENT (CARTEL CONDUCT AND OTHER MEASURES) BILL 2009—

For earlier proceedings see 'Trade Practices Amendment (Cartel Conduct and Other Measures) Bill 2008' under this heading.

Assent, *Act No. 59 of 2009*, 1201

TRADE PRACTICES AMENDMENT (CLARITY IN PRICING) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 572

Referred to Main Committee, 594

Second reading debated, 606

Bills—Proceedings on—*continued*

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 613
Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 611

Agreed to by Senate without amendment, 707

Assent, *Act No. 126 of 2008*, 755

TRADE PRACTICES AMENDMENT (INFRASTRUCTURE ACCESS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1419

Second reading debated; second reading; third reading, by leave, 1540

Agreed to by Senate with amendments; amendments agreed to, 1909

For later proceedings see 'Trade Practices Amendment (Infrastructure Access) Bill 2010' under this heading.

TRADE PRACTICES AMENDMENT (INFRASTRUCTURE ACCESS) BILL 2010—

For earlier proceedings see 'Trade Practices Amendment (Infrastructure Access) Bill 2009' under this heading.

Assent, *Act No. 101 of 2010*, 1918

TRADE PRACTICES AMENDMENT BILL 2009—

Pursuant to notice presented; statement; first reading; second reading made order of day for next sitting, 1159

(Removed from the Notice Paper in accordance with standing order 42)

TRADE PRACTICES LEGISLATION AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 438

Amendment moved (*Mr Dutton*); second reading and amendment debated, 480

Second reading and amendment debated, 485

Second reading and amendment debated; division deferred, 486

Deferred division; amendment negated; second reading; third reading, by leave, 486

Agreed to by Senate with amendments, 531

Senate amendments Nos 1, 3, 4, 6 and 7 agreed to; Senate amendments Nos 2 and 5 disagreed to; supplementary explanatory memorandum presented; further amendments made; reasons for disagreeing to Senate amendments Nos 2 and 5 presented and adopted, 617

Senate does not insist upon its amendments disagreed to by the House of Representatives and agrees to further amendments made by the House, 699

Assent, *Act No. 116 of 2008*, 725

TRADEX SCHEME AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 109

Referred to Main Committee, 178

Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 207

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 199

Agreed to by Senate without amendment, 226

Assent, *Act No. 18 of 2008*, 227

TRADEX SCHEME AMENDMENT BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1852**TRANSPORT SAFETY INVESTIGATION AMENDMENT BILL 2009—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 863

Second reading; third reading, by leave, 924

Agreed to by Senate without amendment, 929

Assent, *Act No. 20 of 2009*, 993

TRANSPORT SECURITY AMENDMENT (2008 MEASURES NO. 1) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 571

Second reading debated; second reading; third reading, by leave, 701

Agreed to by Senate without amendment, 753

Assent, *Act No. 138 of 2008*, 812

TRANSPORT SECURITY LEGISLATION AMENDMENT (2010 MEASURES NO. 1) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1679

Referred to Main Committee, 1731

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1750

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1747

Agreed to by Senate without amendment, 1870

Assent, *Act No. 81 of 2010*, 1918

TRANS-TASMAN PROCEEDINGS (TRANSITIONAL AND CONSEQUENTIAL PROVISIONS) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1501

Referred to Main Committee, 1679

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1692

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1688

Agreed to by Senate without amendment, 1722

Bills—Proceedings on—*continued*

For later proceedings see 'Trans-Tasman Proceedings (Transitional and Consequential Provisions) Bill 2010' under this heading.

TRANS-TASMAN PROCEEDINGS (TRANSITIONAL AND CONSEQUENTIAL PROVISIONS) BILL 2010—

For earlier proceedings see 'Trans-Tasman Proceedings (Transitional and Consequential Provisions) Bill 2009' under this heading.

Assent, *Act No. 36 of 2010*, 1730

TRANS-TASMAN PROCEEDINGS BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1501

Referred to Main Committee, 1679

Second reading debated; second reading; bill to be reported to House without amendment, by leave, 1692

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 1688

Agreed to by Senate without amendment, 1722

For later proceedings see 'Trans-Tasman Proceedings Bill 2010' under this heading.

TRANS-TASMAN PROCEEDINGS BILL 2010—

For earlier proceedings see 'Trans-Tasman Proceedings Bill 2009' under this heading.

Assent, *Act No. 35 of 2010*, 1730

URANIUM ROYALTY (NORTHERN TERRITORY) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 776

Second reading debated, 884

Second reading debated; second reading; appropriation recommended; third reading, by leave, 894

Agreed to by Senate without amendment, 1295

For later proceedings see 'Uranium Royalty (Northern Territory) Bill 2009' under this heading.

URANIUM ROYALTY (NORTHERN TERRITORY) BILL 2009—

For earlier proceedings see 'Uranium Royalty (Northern Territory) Bill 2008' under this heading.

Assent, *Act No. 95 of 2009*, 1351

URGENT RELIEF FOR SINGLE AGE PENSIONERS BILL 2008—

Message from Senate; statement by Speaker in relation to constitutional provisions and House practice in respect of money bills; motion moved (*Mr Albanese*) House declines to consider bill; agreed to, 553

Message from the Senate reported requesting the House to consider the bill immediately, 587

VETERANS' AFFAIRS AND OTHER LEGISLATION AMENDMENT (MISCELLANEOUS MEASURES)

BILL 2009—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1504

VETERANS' AFFAIRS AND OTHER LEGISLATION AMENDMENT (PENSION REFORM) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1217

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1254

Agreed to by Senate without amendment, 1286

Assent, *Act No. 81 of 2009*, 1305

VETERANS' AFFAIRS LEGISLATION AMENDMENT (2010 BUDGET MEASURES) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1782

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1827

Agreed to by Senate without amendment, 1912

Assent, *Act No. 83 of 2010*, 1918

VETERANS' AFFAIRS LEGISLATION AMENDMENT (BUDGET MEASURES) BILL 2009—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1064

Second reading debated, 1218

Second reading debated; second reading; appropriation recommended; third reading, by leave, 1219

Agreed to by Senate without amendment, 1286

Assent, *Act No. 80 of 2009*, 1305

VETERANS' AFFAIRS LEGISLATION AMENDMENT (INTERNATIONAL AGREEMENTS AND OTHER MEASURES) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 187

Correction to the explanatory memorandum presented, 224

Referred to Main Committee, 330

Second reading debated; second reading; appropriation recommended; considered in detail; bill agreed to; bill to be reported to House without amendment, by leave, 351

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 346

Agreed to by Senate without amendment, 450

Assent, *Act No. 81 of 2008*, 452

VETERANS' ENTITLEMENTS AMENDMENT (INCOME SUPPORT MEASURES) BILL 2010—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1671

Referred to Main Committee, 1731

Second reading debated; amendment moved (*Mr Windsor*); second reading and amendment debated; question put and not resolved; bill to be reported to House with unresolved question, 1750

Bills—Proceedings on—*continued*

Reported from Main Committee with unresolved question; certified copy of Bill and schedule of unresolved question presented, 1755

Unresolved question—That the words proposed to be omitted stand part of the question—Agreed to; second reading; third reading, by leave, 1755

Agreed to by Senate without amendment, 1912

Assent, *Act No. 99 of 2010*, 1918

VETERANS' ENTITLEMENTS LEGISLATION AMENDMENT (2007 ELECTION COMMITMENTS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 159

Referred to Main Committee, 226

Second reading debated; second reading; appropriation recommended; bill to be reported to House without amendment, by leave, 249

Reported from Main Committee without amendment; certified copy of bill presented; bill agreed to; third reading, by leave, 243

Agreed to by Senate without amendment, 405

Assent, *Act No. 48 of 2008*, 451

WATER AMENDMENT BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 575

Amendment moved (*Mr Hunt*); second reading and amendment debated, 603

Second reading and amendment debated; amendment negatived; second reading; appropriation recommended; considered in detail, 608

Considered in detail; Independent amendment (*Mr Windsor*) negatived; supplementary explanatory memorandum presented; amendments agreed to; bill, as amended, agreed to; third reading, by leave, 616

Agreed to by Senate with amendments, 754

Senate amendments Nos 1, 9 and 12 agreed to; Senate amendments Nos 2 to 8, 10, 11, and 13 to 15 disagreed to;

reasons for disagreeing presented and adopted; Senate amendment No. 16, as amended, agreed to; Senate amendment No. 12, by leave, reconsidered; amendment to Senate amendment No. 12 (*Mr Windsor*) negatived, 757

Further supplementary explanatory memorandum presented, 792

Senate does not insist upon its amendments Nos 2 to 8, 10, 11 and 13 to 15 disagreed to by the House of

Representatives; Senate agrees to amendment made by the House to Senate amendment No. 16, 793

Assent, *Act No. 139 of 2008*, 812

WATER EFFICIENCY LABELLING AND STANDARDS AMENDMENT BILL 2010—Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 1852**WHEAT EXPORT MARKETING (REPEAL AND CONSEQUENTIAL AMENDMENTS) BILL 2008—**

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 312

Second reading; appropriation recommended; third reading, by leave, 337

Agreed to by Senate without amendment, 412

Assent, *Act No. 66 of 2008*, 451

WHEAT EXPORT MARKETING BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 311

Second reading debated, 333

Second reading debated; second reading; appropriation recommended; third reading, by leave, 335

Agreed to by Senate with amendments; amendments agreed to, 409

Assent, *Act No. 65 of 2008*, 451

WILD RIVERS (ENVIRONMENTAL MANAGEMENT) BILL 2010—

Pursuant to notice presented; statement; first reading; second reading made order of day for next sitting, 1593

Second reading moved; second reading debated, 1630

WILD RIVERS (ENVIRONMENTAL MANAGEMENT) BILL 2010 [NO. 2]—Brought from Senate; first reading;

second reading made order of day for next sitting, 1898

WORKPLACE RELATIONS AMENDMENT (TRANSITION TO FORWARD WITH FAIRNESS) BILL 2008—

Pursuant to notice presented; explanatory memorandum presented; first reading; second reading moved, 62

Second reading debated, 100, 161

Second reading debated; second reading; considered in detail; bill agreed to; third reading, by leave, 167

Agreed to by Senate with amendments; amendments agreed to, 190

Assent, *Act No. 8 of 2008*, 227

Bipartisan Northern Territory Indigenous aged care services visit. *See* Ministerial statements

Blanchard, Mr Cecil Allen—Death of, 684

Blood donation. *See* Motions—Private Members' business

Border protection *See* Public Importance—Discussion of matters of

Botany Bay and the Kurnell Peninsula. *See* Motions—Private Members' business

Bovine Spongiform Encephalopathy. *See* Public Importance—Discussion of matters of

Breastfeeding friendly workplaces—Accreditation of Parliamentary departments. *See* Speaker—Statements

British apology to child migrants. *See* Ministerial statements *and* Statements

Budget—

See Motions—Private Members' business

deficit. *See* Public Importance—Discussion of matters of

Budget—*continued*

surpluses. *See* Public Importance—Discussion of matters of

Building the Education Revolution—

See Public Importance—Discussion of matters of
program. *See* Public Importance—Discussion of matters of

Burma. *See* Ministerial statements

Burns, William George (Bill)—Death of, 976

Bushfire season. *See* Ministerial statementsBushfires, Victorian. *See* Motions

Business—

Adjournment—

After—

2 p.m., 122

5 p.m., 259, 313, 365, 587, 805, 846, 877, 912, 983, 1027, 1432, 1541, 1760, 1913

8 p.m., 297, 347, 473, 839, 983, 1099, 1375, 1416, 1511, 1574

9 p.m., 136, 285, 333, 736, 771, 951, 1093, 1557

9.30 p.m., 39

10 p.m., 762

As a mark of respect (in House), 848

At—

5 p.m., 115, 163, 406, 443, 481, 509, 539, 622, 679, 751, 932, 1068, 1110, 1195, 1228, 1303, 1347, 1586, 1622,
1661, 1682, 1792, 1839, 1870

8 p.m., 73, 102, 204, 247, 400, 433, 502, 567, 611, 651, 743, 785, 859, 903, 962, 1013, 1055, 1135, 1186, 1221,
1257, 1296, 1336, 1606, 1653, 1786, 1822, 1861, 1901

9 p.m., 90, 95, 178, 390, 497, 528, 557, 604, 643, 701, 813, 854, 895, 919, 1044, 1128, 1169, 1203, 1246, 1370,
1410, 1462, 1498, 1598, 1642, 1667, 1699, 1776, 1813, 1845, 1891

10 p.m., 269, 324, 375, 490, 518, 546, 596, 633, 886, 939, 1078, 1311, 1356, 1398, 1489, 1593, 1631, 1690, 1768,
1800, 1878

Before—

5 p.m., 81, 218, 717, 1144, 1270, 1388, 1480, 1723

8 p.m., 155, 533, 707, 926, 1471, 1675, 1707, 1747

9 p.m., 229, 424, 453, 996, 1289, 1323, 1733

10 p.m., 172, 414, 690, 727, 849, 1034, 1119, 1159, 1237, 1278, 1451

Debate extended, 762, 1574, 1861

Interruption of proceedings—House, 24, 73, 81, 90, 95, 102, 112, 136, 163, 172, 178, 203, 218, 247, 269, 285, 296,
360, 390, 400, 406, 424, 433, 490, 497, 501, 509, 518, 528, 533, 539, 546, 557, 567, 596, 604, 633, 690, 707, 717,
727, 743, 750, 762, 813, 854, 886, 894, 919, 926, 932, 939, 948, 962, 1013, 1068, 1078, 1109, 1128, 1134, 1143,
1159, 1169, 1186, 1195, 1202, 1220, 1228, 1246, 1257, 1296, 1303, 1323, 1335, 1370, 1375, 1388, 1398, 1410,
1462, 1471, 1498, 1574, 1586, 1606, 1621, 1631, 1641, 1661, 1667, 1675, 1682, 1699, 1707, 1722, 1776, 1791,
1800, 1822, 1838, 1845, 1891, 1901

Main Committee, 83, 92, 97, 106, 118, 158, 175, 181, 208, 221, 250, 261, 276, 287, 299, 317, 328, 334, 352, 367,
382, 393, 402, 408, 418, 436, 445, 475, 483, 493, 504, 512, 525, 530, 536, 541, 549, 559, 570, 589, 602, 606, 613,
625, 637, 646, 655, 681, 696, 702, 710, 720, 731, 737, 745, 752, 767, 773, 788, 807, 841, 848, 856, 861, 879, 892,
896, 905, 915, 928, 934, 943, 954, 963, 986, 1016, 1029, 1040, 1047, 1057, 1070, 1083, 1095, 1100, 1113, 1125,
1130, 1137, 1147, 1165, 1188, 1197, 1224, 1231, 1241, 1259, 1274, 1283, 1299, 1304, 1316, 1338, 1349, 1366,
1377, 1391, 1403, 1418, 1436, 1458, 1474, 1483, 1494, 1500, 1514, 1544, 1577, 1587, 1596, 1607, 1623, 1637,
1643, 1655, 1663, 1677, 1684, 1695, 1709, 1725, 1751, 1764, 1773, 1778, 1788, 1794, 1803, 1814, 1824, 1840,
1850, 1863, 1871, 1884, 1894, 1904, 1916

Negated—Question required to be put immediately without debate and negated—House, 24, 136, 163, 285, 296,
311, 344, 360, 509, 583, 771, 846, 912, 948, 1346, 1553, 1722

Days and hours of meeting—

Alteration of—

Day of next meeting—Main Committee, 853

Hour of next meeting—Main Committee, 721, 753, 783, 838, 843, 1031, 1235

Time of next meeting—House, as set by the Speaker, 125, 853, 989

Special adjournment—To fixed date, 321, 937, 1068, 1720

Debate—Interrupted—

In accordance with resolution of the House, 845, 858, 865

In House, 120, 122

In Main Committee—

Division called in House, 157, 174, 207, 208, 250, 260, 286, 299, 316, 334, 350, 366, 483, 493, 559, 569, 588,
601, 624, 645, 653, 681, 719, 731, 765, 766, 914, 941, 953, 1095, 1112, 1146, 1164, 1231, 1400, 1435,
1455, 1587, 1623, 1654, 1677, 1762, 1803, 1823, 1862, 1863

Private Members' business (standing order 192), 174, 274, 326, 381, 731, 766, 942, 1081, 1282, 1363, 1401,
1456, 1594, 1634, 1802

Suspension of meeting, 158, 299, 350, 401, 569, 654, 695, 765, 860, 928, 1016, 1056, 1100, 1124, 1136, 1315,
1418, 1492, 1692, 1750, 1788, 1823, 1862, 1881, 1882, 1904

Business—*continued*

Under standing order—

- 1 (Time limits), 107, 161, 192, 255, 279, 383, 440, 515, 551, 674, 697, 910, 969, 977, 1052, 1152, 1185, 1332, 1423, 1590, 1620, 1648, 1784, 1796
- 34 (Order of business), 171, 268, 276, 323, 374, 382, 488, 517, 545, 632, 688, 761, 766, 884, 938, 1032, 1077, 1089, 1118, 1157, 1277, 1309, 1355, 1396, 1449, 1487, 1592, 1629, 1688, 1767, 1799, 1876
- 97 (Question time), 65, 80, 85, 100, 111, 152, 161, 167, 197, 217, 242, 255, 265, 292, 308, 321, 329, 369, 398, 404, 411, 429, 439, 470, 480, 485, 501, 508, 515, 532, 539, 543, 566, 575, 592, 610, 619, 631, 649, 684, 703, 716, 721, 739, 749, 754, 783, 829, 882, 898, 910, 924, 931, 936, 945, 960, 976, 990, 1024, 1032, 1051, 1065, 1073, 1085, 1098, 1109, 1116, 1141, 1178, 1192, 1219, 1227, 1235, 1245, 1254, 1267, 1275, 1292, 1302, 1306, 1331, 1352, 1373, 1393, 1414, 1427, 1439, 1469, 1478, 1485, 1505, 1533, 1572, 1584, 1590, 1604, 1619, 1626, 1647, 1659, 1681, 1686, 1704, 1716, 1745, 1756, 1766, 1783, 1791, 1796, 1818, 1828, 1858, 1867, 1899
- 97 (Question time)—debate, by leave, extended, 1150

Deferred, 125, 126, 127, 128, 129

Government—

- Business postponed, 135, 259, 305, 319, 332, 413, 765, 1027, 1314, 1415, 1503, 1540, 1702, 1760, 1857
- Notices—Postponed, 253, 572, 657, 711, 971, 1021, 1371, 1406, 1419, 1602, 1701, 1713, 1741, 1742, 1779, 1895

Order of business for—

2008—

- 11 March, 130
- 25 November, 722
- 1 December, 748

2009—

- 5 February, 845
- 12 May, 989
- 1 June, 1071
- 2 June, 1076
- 18 August, 1234
- 28 and 29 October, 1406

Orders of the day—

- Discharged, 1516, 1529
- Postponed, 135, 330, 358, 651, 721, 748, 1038, 1085, 1132, 1178, 1219, 1234, 1277, 1278, 1309, 1337, 1487, 1504, 1605, 1641, 1651, 1667, 1675, 1845, 1898, 1904
- Returned to the House, 654, 868, 889, 1217, 1520

Government and Committee and Delegation reports—Business postponed, 1314

Main Committee, 171, 268, 322, 373, 741

Meeting of Main Committee delayed due to division having been called in House, 82, 117, 157, 986, 1081, 1112, 1634, 1893

Of the day called on, 258, 390, 582, 620, 676, 706, 979, 1269, 1334, 1345, 1554, 1698, 1720, 1838

Private Members' business—

- Notices—lapsed, 1768
- Orders of the day—Postponed, 1278

Standing and/or sessional orders—Suspension of—

31 for—

- 2008—26 May, 243
- 2009—14 May, 1009
- 2010—13 May, 1745

31 and 33 for—

- 2008—
 - 3 June, 329
 - 4 December, 790
- 2009—
 - 4 February, 827
 - 12 February, 866
 - 19 March, 976
 - 3 June, 1086
 - 17 and 18 August, 1235
 - 28 and 29 October, 1406
 - 26 November, 1516
- 2010—24 June, 1905

133 and 33 for—12 February 2008, 10

By Leave—To enable resumption of debate on Prime Minister's condolence motion in relation to the death of the Honourable Frank Crean at 2 p.m., 791

International Day of Democracy—Motion to be moved by the Member for Fremantle and resumption of debate be referred to the Main Committee for further debate during Government business, 514

Business—*continued*

- Order of business for—
 - 2008—
 - 25 November, 722
 - 1 December, 748
 - 2009—
 - 5 February, 845
 - 10 February, 853
 - 11 and 12 February, 858
 - 23 February, 881
- Speech time limits for 13 February 2008, 10
- Suspension of—
 - Meeting in Main Committee, 104, 157, 158, 174, 207, 208, 249, 250, 260, 286, 299, 316, 334, 350, 366, 401, 483, 493, 559, 569, 588, 601, 624, 645, 653, 654, 681, 695, 719, 731, 765, 766, 840, 841, 860, 914, 928, 941, 953, 1016, 1056, 1095, 1100, 1112, 1124, 1136, 1146, 1164, 1231, 1315, 1400, 1418, 1435, 1455, 1492, 1587, 1623, 1654, 1677, 1692, 1750, 1762, 1788, 1803, 1823, 1862, 1863, 1881, 1882, 1904
 - Sitting in House, 7, 9, 62, 120, 122, 227, 259, 389, 795, 805, 849, 877, 981, 983, 994, 1027, 1539, 1540, 1541, 1673, 1674, 1732, 1760, 1913
- Button, The Honourable John Norman—Death of, 223, 224, 287, 294
- By leave—Draft Disability (Access to Premises) Standards. *See* Ministerial statements

C

- Calder, Mr Stephen Edward (Sam)—Death of, 592
- Cameron, Honourable Clyde Robert AO—Death of, 167, 199, 208
- Carver, Pilot Officer Robert. *See* Statements—By indulgence
- Centenary of—
 - Australian Rugby League. *See* Motions—Private Members' business
 - the age pension. *See* Ministerial statements *and* Statements
- Certainty and security for seniors and carers. *See* Ministerial statements
- Cessation of Australian combat operations in Iraq. *See* Ministerial statements *and* Standing and/or sessional orders
- Chocolate industry and child exploitation. *See* Motions—Private Members' business
- Chronic disease. *See* Motions—Private Members' business
- Chuck, Private Benjamin Adam—Death of, 1899, 1909, 1915,
- Citizen Military Forces. *See* Motions—Private Members' business
- Cleaners. *See* Motions—Private Members' business
- Clerk of House—
 - Appointment of, 1414
 - Presents—Letter and order of Court of Disputed Returns, 452, 1077
 - Reads—Proclamation, 1
- Climate—
 - and water programs. *See* Public Importance—Discussion of matters of change. *See* Public Importance—Discussion of matters of change science. *See* Ministerial statements
- Closing the gap. *See* Ministerial statements
- Closure—(moved and agreed to unless otherwise shown)—
 - Appropriation Bill (No. 1) 2009-2010, 1130, 1136
 - Appropriation (Nation Building and Jobs) Bill (No. 1) 2008-2009—Second reading, 831
 - Australian Climate Change Regulatory Authority Bill 2009—Independent amendments, 1107
 - Broadcasting Legislation Amendment (Digital Television Switch-over) Bill 2008—Second reading, 801
 - Carbon Pollution Reduction Scheme Bill 2009—Government amendments, 1104
 - Carbon Pollution Reduction Scheme Bill 2009 [No. 2]—Second reading amendment—Negatived, 1426
 - Carbon Pollution Reduction Scheme Bill 2010—Question to be put on second reading, 1614
 - Censure of Prime Minister, 279, 301
 - Defence Home Ownership Assistance Scheme Bill 2008—Second reading amendment, 340
 - Electoral and Referendum Amendment (Close of Rolls and Other Measures) Bill (No. 2) 2010—Question to be put on second reading, 1852
 - Excise Tariff Amendment (Condensate) Bill 2008—Second reading amendment, 319
 - Motion in relation to Workplace Relations Amendment (Transition to Forward with Fairness) Bill 2008, 193
 - Motion requiring Leader of the Opposition to address the House, 667
 - Motion requiring the Prime Minister to address the House, 1348
 - National Building Program (National Land Transport) Amendment Bill 2009—
 - Opposition amendments, 1071
 - That the bill be agreed to, 1074
 - Third reading, 1075
 - Questions without notice being asked—Closure of Member (*negatived*), 703, 1193, 1267, 1317, 1367, 1533, 1704

Closure—*continued*

- Renewable Energy (Electricity) Amendment Bill 2009—
 - Government amendments, 1237
 - Independent amendments, 1236
- Road Charges Legislation Repeal and Amendment Bill 2008—Amendments requested by the Senate be made (*negatived*), 795
- Safe Work Australia Bill 2008—Senate amendments be disagreed to, 628
- Schools Assistance Bill 2008—Senate amendment No. 4 be disagreed to, 779
- Social Security and Other Legislation Amendment (Economic Security Strategy) Bill 2008—Second reading, 714
- Standing and sessional orders—Suspension of—
 - 579, 647, 967 (*negatived*), 1889
 - Closure of Member, 663, 670, 1420, 1836
- Tax Laws Amendment (Education Refund) Bill 2008—Closure of Member (*negatived*), 291
- Tax Laws Amendment (Luxury Car Tax) Bill 2008—Second reading, 291
- Tax Laws Amendment (Medicare Levy Surcharge Thresholds) Bill 2008—Second reading, 305
- Tax Laws Amendment (Medicare Levy Surcharge Thresholds) Bill (No. 2) 2008—Senate amendments be agreed to, 620
- Telecommunications Legislation Amendment (Communications Fund) Bill 2008—Question to be put, 200
- Telecommunications Legislation Amendment (Competition and Consumer Safeguards) Bill 2009—Question to be put, 1382
- Urgent Relief for Single Age Pensioners Bill 2008—House declines to consider bill, 554
- Use of mobile devices—Reference to Committee of Privileges and Members' Interests—Question on the motion be now put (*negatived*), 1718
- Water Amendment Bill 2008—
 - Senate amendments Nos 1, 9 and 12 be agreed to, 757
 - Senate amendments Nos 2 to 8, 10, 11, and 13 to 15 be disagreed to (*Motion withdrawn, by leave*), 757
- COAG Business Regulation Agreement. *See* Ministerial statements
- Coleman, Ms Ruth Nancy—Death of, 224
- Collins, Honourable Robert Lindsay AO—Death of, 11, 118, 180, 198
- Commemoration of the Battle for Crete. *See* Motions—Private Members' business
- Committee and delegation reports—Report not presented. *See* Deputy Speaker—Statements
- Committee reports no longer requiring a response. *See* Speaker—Statements
- Committees—
 - Aboriginal and Torres Strait Islander Affairs—Standing—
 - Appointment of Members, 94, 133, 683, 1115, 1487, 1573, 1731
 - Reports presented—
 - Everybody's business: Remote Aboriginal and Torres Strait community stores, 1450
 - Open for business: Developing Indigenous enterprises in Australia, 632
 - Agriculture, Fisheries and Forestry—Standing—Government response—Report—Skills: Rural Australia's needs, 1621
 - Australian Commission for Law Enforcement Integrity—Parliamentary Joint—
 - Appointment of—
 - Members, 90, 134, 585, 1115, 1256, 1573
 - Senators, 89, 450, 620, 1026, 1753
 - Proposed powers and proceedings, 28
 - Reports presented—
 - Examination of the annual report of the Integrity Commissioner—
 - 2006-07, 414
 - 2007-08, 1078
 - 2008-09, 1799
 - Inquiry into law enforcement integrity models, 884
 - Inquiry into the operation of the *Law Enforcement Integrity Commissioner Act 2006*—Interim report, 1630
 - Australian Crime Commission—Parliamentary Joint—
 - Appointment of—
 - Members, 90, 134, 585, 1573
 - Senators, 89, 486, 859
 - Proposed powers and proceedings, 29
 - Reports presented—
 - Examination of the Australian Crime Commission annual report—
 - 2006-07, 414
 - 2007-08, 1158
 - 2008-09, 1712
 - Inquiry into the *Australian Crime Commission Amendment Act 2007*, 517
 - Inquiry into the legislative arrangements to outlaw serious and organised crime groups, 1244
 - Broadcasting of Parliamentary Proceedings—Joint—Appointment of—
 - Members, 90, 134
 - Senators, 89, 136, 592
 - Climate Change, Water, Environment and the Arts—Standing—
 - Appointment of Members, 94, 133, 684, 935, 1573, 1605

Committees—*continued*

- Government response—Report—Resale Royalty Right for Visual Artists Bill 2008, 1066
- Reference—Resale Royalty Right for Visual Artists Bill 2008, 748
- Reports presented—
 - Managing our coastal zone in a changing climate: the time to act is now, 1397
 - Resale Royalty Right for Visual Artists Bill 2008, 882
- Communications—Standing—
 - Appointment of Members, 94, 133, 452, 1109, 1573
 - Government response—Report—Phoning home: Inquiry into international mobile roaming, 1293
 - Reports presented—
 - Hackers, fraudsters and botnets: Tackling the problem of cyber crime, 1877
 - Phoning home: Report of the inquiry into international mobile roaming, 974
- Corporations and Financial Services—Parliamentary Joint—
 - Appointment of—
 - Members, 90, 134, 684, 1573
 - Senators, 89, 450, 603, 620, 924, 935, 945, 1192
 - Government response—Report—Aspects of the regulation of proprietary companies, 1228
 - Proposed powers and proceedings, 30
 - Reports presented—
 - Better shareholders: Better company—Shareholder engagement and participation in Australia, 413
 - Inquiry into aspects of agribusiness managed investment schemes, 1278
 - Inquiry into financial products and services in Australia, 1488
 - Opportunity not opportunism: Improving conduct in Australian franchising, 761
 - Report on the 2008-09 annual reports of bodies established under the ASIC Act, 1630
 - Statutory oversight of the Australian Securities and Investments Commission, 489, 885, 1310, 1629, 1877
- Cyber-Safety—Joint Select—
 - Appointment of—
 - Members, 1715
 - Senators, 1711, 1731
 - Proposed powers and proceedings, 1657
 - Amended, 1689
- Economics, Finance and Public Administration—Standing—Government response—Reports—
 - Australian manufacturing: Today and tomorrow, 1552
 - Servicing our future: Inquiry into the current and future directions of Australia's services export sector, 793
- Economics—Standing—
 - Appointment of Members, 94, 133, 477, 585, 684, 900, 1115, 1202, 1573, 1605
 - Reports presented—
 - Competition in the banking and non-banking sectors, 749
 - Corrigendum, 755
 - Inquiry into raising the productivity growth rate in the Australian economy, 1767
 - Review of the Reserve Bank of Australia annual report—
 - 2007—
 - First report, 323
 - Second report, 726
 - 2008—
 - First report, 1033
 - Second report, 1450
 - 2009—
 - First report, 1711
- Education and Training—Standing—
 - Appointment of Members, 94, 133, 684, 1115, 1134, 1573
 - Reports presented—
 - Adolescent overload?— Report of the inquiry into combining school and work: supporting successful youth transitions, 1450
 - Review of the Department of Education, Science and Training annual report 2006-07, 1078
- Electoral Matters—Joint Standing—
 - Appointment of—
 - Members, 90, 134, 1573
 - Senators, 89, 136, 1192, 1323
 - Government response—Reports—
 - Civics and electoral education, 717
 - Report on the 2007 federal election electronic voting trials: Interim report of the inquiry into the conduct of the 2007 election and matters related thereto, 1345
 - Report on the conduct of the 2007 federal election and matters related thereto, 1720
 - Review of certain aspects of the administration of the Australian Electoral Commission, 582
 - Proposed powers and proceedings, 31
 - Reports presented—

Committees—*continued*

- Advisory report on Schedule 1 of the Tax Laws Amendment (2008 Measures No. 1) Bill 2008, 374
- Advisory report on the Commonwealth Electoral (Above-the-Line Voting) Amendment Bill 2008, 1158
- Advisory report on the Commonwealth Electoral Amendment (Political Donations and Other Measures) Bill 2008, 658
- Inquiry into the implications of the *Parliamentary Electorates and Elections Amendment (Automatic Enrolment) Act 2009* (NSW) for the conduct of Commonwealth elections, 1659
- Report on the 2007 federal election electronic voting trials: Interim report, incorporating a dissenting report, of the inquiry into the conduct of the 2007 election and matters related thereto, 938
- Report on the 2007 Federal Election—Events in the Division of Lindsay: Review of penalty provisions in the *Commonwealth Electoral Act 1918*, 1711
- Report on the conduct of the 2007 federal election and matters related thereto, 1158
- Employment and Workplace Relations—Standing—
 - Appointment of Members, 94, 133, 684, 1115, 1134, 1139, 1178, 1605, 1613
 - Government response—Report—Current vacancies: Workforce challenges facing the Australian tourism sector, 846
 - Report presented—Making it fair: Pay equity and associated issues related to increasing female participation in the workforce, 1489
- Employment, Workplace Relations and Education References—Senate Standing—Government response—Report—Bridging the skills divide, 991
- Employment, Workplace Relations and Workforce Participation—Standing—Government response—Report—Current vacancies: Workforce challenges facing the Australian tourism sector, 846
- Environment and Heritage—Standing—Government response—Report—Managing the flow: Regulating plumbing product quality, 846
- Family, Community, Housing and Youth—Standing—
 - Appointment of Members, 94, 133, 585, 684, 1539, 1573, 1605
 - Government response—Report—Who cares ...? Report on the inquiry into better support for carers, 1428
 - Reports presented—
 - Housing the homeless: Report on the inquiry into homelessness legislation, 1530
 - The value of volunteering: A discussion paper on volunteering in the community and welfare sector, 595
 - Who cares...? Report on the inquiry into better support for carers, 1033
- Foreign Affairs, Defence and Trade—Joint Standing—
 - Access to records. *See* Motions—Principal
 - Appointment of—
 - Members, 90, 134, 586, 919, 980, 1115, 1574, 1625
 - Senators, 89, 217, 450, 556, 742, 795, 935, 945
 - Government response—Reports—
 - Australia's aid program in the Pacific, 750
 - Australia's relationship with ASEAN, 1720
 - Australia's trade with Mexico and the region, 539
 - Review of the Defence annual report—
 - 2005-06, 717
 - 2006-07, 1621, 1728
 - Proposed powers and proceedings, 32
 - Reports presented—
 - Australia's relationship with India as an emerging world power, 1243
 - Defence Sub-Committee visit to East Timor, 5 August 2009, 1592
 - Human rights in the Asia Pacific: Challenges and opportunities, 1768
 - Inquiry into Australia's relationship with ASEAN, 1178
 - Review of the Defence annual report—
 - 2005-06, 323
 - 2006-07, 762
 - 2007-08, 1424
 - Sealing a just outcome: Report from the inquiry into RAAF F-111 Deseal/Reseal workers and their families, 1191
 - Resolution of appointment—Amendment, 918
 - Health and Ageing—Standing—
 - Appointment of—Members, 94, 133, 585, 684, 1109, 1388, 1573, 1613
 - Government response—Report—The best start: Report into the health benefits of breastfeeding, 793
 - Presiding Officers' response—Report—Regional health issues jointly affecting Australia and the South Pacific: Report of the Australian Parliamentary Committee Delegation to PNG and the Solomon Islands, 1756
 - Reports presented—
 - Regional health issues jointly affecting Australia and the South Pacific: Report of the Australian Parliamentary Committee Delegation to PNG and the Solomon Islands, 1712
 - Treating impotence: Roundtable forum on impotence medications in Australia, 1488
 - Weighing it up: Obesity in Australia, 1077
 - House—Standing—Appointment of Members, 94, 133

Committees—*continued*

- Industry and Resources—Standing—Report presented—Renewable power: A case study into selected renewable energy sectors in Australia for the inquiry into developing Australia's non-fossil fuel energy industry, 65
- Industry, Science and Innovation—Standing—
 Appointment of Members, 94, 133, 1388, 1539
 Government response—Report—Building Australia's research capacity—Final report, 1345
 Reports presented—
 Australia's international research collaboration, 1890
 Building Australia's research capacity—
 Interim report, 762
 Final report, 762
 Seasonal forecasting in Australia, 1489
 Reports sent to Speaker pursuant to standing order 247, 762
- Infrastructure, Transport, Regional Development and Local Government—Standing—
 Appointment of—
 Members, 94, 133, 170, 684, 980, 1115, 1134, 1388, 1539, 1573
 Supplementary members, 257
 Government response—Reports—
 Funding regional and local community infrastructure: Principles for the development of a regional and local community infrastructure funding program, 1572
 Level crossing safety: An update to the 2004 Train Illumination Report, 1885
 The global financial crisis and regional Australia, 1900
 Reports presented—
 Funding regional and local community infrastructure—
 Principles for the development of a regional and local community infrastructure funding program, Final report, 1077
 Proposals for the new Regional and Local Community Infrastructure Program, Interim report, 726
 Level crossing safety: An update to the 2004 Train Illumination Report, 1158
 Rebuilding Australia's coastal shipping industry: Inquiry into coastal shipping policy and regulation, 632
 The global financial crisis and regional Australia, 1488
 Reports sent to Speaker pursuant to standing order 247, 726
- Intelligence and Security—Parliamentary Joint—
 Appointment of—
 Members, 154, 472, 778
 Senators, 89, 267, 805, 1201
 Government response—Reports—
 Inquiry into the proscription of 'terrorist organisations' under the Australian Criminal Code, 811
 Review of security and counter terrorism legislation, 811
 Review of the re-listing, as terrorist organisations under the *Criminal Code Act 1995*, of—
 Abu Sayyaf Group, Jamiat ul-Ansar and Al-Qa'ida in Iraq, 1067
 Al-Qa'ida, Jemaah Islamiyah and Al-Qa'ida in the Lands of Islamic Maghreb, 1067
 the Kurdistan Workers' Party (PKK), 1067
 Presiding Officers' response—Report—Annual report of committee activities 2007-08, 750
 Reports presented—
 Annual report of committee activities—
 2007-08, 596
 2008-09, 1396
 Review of administration and expenditure—
 No. 6—Australian Intelligence Agencies, 1278
 No. 7— Australian Intelligence Agencies, 1753
 No. 8—Australian Intelligence Agencies, 1877
 Review of the listing of Al-Shabaab, 1397
 Review of the re-listing of—
 Abu Sayyaf Group, Jamiat ul-Ansar and Al-Qa'ida in Iraq, 858
 Al-Qa'ida, Jemaah Islamiyah and Al-Qa'ida in the Lands of Islamic Maghreb, 595
 Ansar al-Islam, AAA, IAA, IMU, JeM and LeJ as terrorist organizations, 1118
 Hamas' Brigades, PKK, LeT and PIJ as terrorist organisations, 1460
 Hizballah's External Security Organisation (ESO) as a terrorist organisation, 1191
 Kurdistan Workers' Party, 429
 three terrorist organisations, 65
- Legal and Constitutional Affairs—Standing—
 Appointment of Members, 94, 133, 1115, 1573, 1605
 Government response—Reports—
 Access all areas: Report of the inquiry into Draft Disability (Access to Premises - Buildings) Standards, 1686
 Older people and the law, 1536
 Reforming our Constitution: A roundtable discussion, 1791

Committees—*continued*

- The long road to statehood: Report of the inquiry into the federal implications of statehood for the Northern Territory, 1387
- Whistleblower protection: A comprehensive scheme for the Commonwealth Public Sector, 1705, 1720
- Reports presented—
 - A time for change Yes/No?: Inquiry into the machinery of referendums, 1592
 - Access all areas: Report of the inquiry into Draft Disability (Access to Premises—Buildings) Standards, 1118
 - Reforming our Constitution: A roundtable discussion, 413
 - Whistleblower protection: A comprehensive scheme for the Commonwealth public sector, 897
- Migration—Joint Standing—
 - Appointment of—
 - Members, 90, 134, 684, 1574, 1605
 - Senators, 89, 450, 472, 843, 1157
 - Government response—Report—Temporary visas...permanent benefits: Ensuring the effectiveness, fairness and integrity of the temporary business visa program, 1302
 - Proposed powers and proceedings, 35
 - Reports presented—
 - Enabling Australia: Inquiry into migration treatment of disability, 1878
 - Immigration detention in Australia—
 - Community-based alternatives to detention, 1033
 - A new beginning: Criteria for release from immigration detention, 761
 - Facilities, services and transparency, 1243
 - Correction to a dissenting report, 1275
- National Capital and External Territories—Joint Standing—
 - Appointment of—
 - Members, 90, 134, 1667, 1783
 - Senators, 89, 390, 1286, 1413, 1685
 - Government response—Reports—
 - Inquiry into the Immigration Bridge proposal, 1585
 - The way forward: Inquiry into the role of the National Capital Authority, 811
 - Proposed powers and proceedings, 33
 - Reports presented—
 - An advisory report on the Territories Law Reform Bill 2010, 1731
 - Inquiry into the changing economic environment in the Indian Ocean Territories, 1731
 - Inquiry into the Immigration Bridge proposal, 1078
 - Report of the 2009 New Zealand parliamentary committee exchange (24 to 27 August 2009), 1875
 - The way forward: Inquiry into the role of the National Capital Authority, 489
- Parliamentary Library—Joint Standing—
 - Appointment of—
 - Members, 90, 94, 134, 1687, 1859
 - Senators, 90, 450, 531
 - Proposed powers and proceedings, 36
- Petitions—Standing—
 - Appointment of Members, 94, 133, 452, 1134, 1539, 1605
 - Reports presented—
 - Electronic petitioning to the House of Representatives, 1450
 - The work of the first Petitions Committee - 2008-2010, 1876
- Primary Industries and Resources—Standing—
 - Appointment of Members, 94, 133, 1388, 1613
 - Government response—Reports—
 - Down under: Greenhouse gas storage—Review of the draft Offshore Petroleum Amendment (Greenhouse Gas Storage) Bill, 532
 - More than honey: The future of the Australian honey bee and pollination industries, 1219
 - Reports presented—
 - Down under: Greenhouse gas storage—Review of the draft Offshore Petroleum Amendment (Greenhouse Gas Storage) Bill, 489
 - Farming the future: The role of Government in assisting Australian farmers to adapt to the impacts of climate change, 1689
 - More than honey: The future of the Australian honey bee and pollination industries, 374
- Privileges and Members' Interests—Standing—
 - Appointment of—
 - Members, 94, 133
 - Registrar, 65, 1628
 - Reports presented—
 - Application from Professor David Flint for the publication of a response to a reference made in the House of Representatives—Report adopted, 507
 - Notifications of alterations of interests received, 168, 438, 790, 975, 1191, 1530, 1713, 1908

Committees—*continued*

- Operations of the Committee of Members' Interests during 2007, 212
- Procedures of the Committee and the House in relation to consideration of privilege matters and procedural fairness, 1342
- Publication of details of Members' Interests on the Australian Parliament House website, 1476
- Publication of the Register of Members' Interests on the Australian Parliament website, 1908
- Report concerning the registration and declaration of members' interests during 2008 and 2009, 1713
- Report on the issue of the exchange between the Member for Robertson and the Member for Indi on 28 May 2008 and the subsequent withdrawal and apology by the Member for Robertson on 29 May 2008, 679
- Review of procedures of the committee, 684
- Procedure—Standing—
 - Appointment of Members, 94, 133
 - Government response—Report—Re-opening the debate: Inquiry into the arrangements for the opening day of parliament, 1572
 - Reports presented—
 - Building a modern committee system: An inquiry into the effectiveness of the House committee system, 1877
 - Re-opening the debate: Inquiry into the arrangements for the opening day of Parliament, 658
 - The display of articles: An examination of the practices of the House of Representatives, 1355
- Public Accounts and Audit—Joint—
 - Appointment of—
 - Members, 90, 134, 585, 1115, 1233, 1573
 - Senators, 89, 450, 859, 1570
 - Government response—Reports—
 - 410—Tax administration, 717
 - 411—Progress on equipment acquisition and financial reporting in Defence, 811
 - 412—Audit reports reviewed during the 41st Parliament, 1067, 1194
 - 413—The efficiency dividend and small agencies: Size does matter, 1585
 - Reports presented—
 - 410—Tax administration, 438
 - 411—Progress on equipment acquisition and financial reporting in Defence, 489
 - 412—Audit reports reviewed during the 41st Parliament, 489
 - 413—The efficiency dividend and small agencies: Size does matter, 790
 - 414—Review of Auditor-General's Reports tabled between August 2007 and August 2008, 1159
 - 415—Review of Auditor-General's reports tabled between September 2008 and January 2009, 1451
 - 416—Review of the Major Projects Report 2007-08, 1451
 - 417—Review of Auditor-General's reports tabled between February 2009 and September 2009, 1890
 - Statements—Draft budget estimates for the Australian National Audit Office for—
 - 2008-09 (*Ms Grierson*), 225
 - 2009-10 and committee's decision on appointment of Independent Auditor (*Ms Grierson*), 993
 - 2010-11 (*Ms Grierson*), 1731
- Public Works—Parliamentary Standing—
 - Appointment of—
 - Members, 90, 134, 481, 1115
 - Senators, 89, 1192
 - Works referred to, reports by, etc.—
 - Afghanistan—Redevelopment of Tarin Kowt Stage 1 Project—
 - Reference of work, 1382
 - Report, 1497
 - Approval of work, 1530
 - Annual reports—
 - 71st, 178
 - 72nd, 924
 - 73rd, 1646
 - Australia—Multi role helicopter facilities—
 - Reference of work, 160
 - Report, 424
 - Approval of work, 427
 - Australian Capital Territory—
 - Australian War Memorial eastern precinct development and national service memorial, Canberra—
 - Reference of work, 507
 - Report, 755
 - Approval of work, 777
 - Bridging of Kings Avenue over Parkes Way at the Russell roundabout, Canberra—
 - Reference of work, 187
 - Report, 496
 - Approval of work, 507

Committees—*continued*

- Fit-out for the Australian Federal Police of the Edmund Barton Building, Barton—
 - Reference of work, 428
 - Report, 755
 - Approval of work, 778
- Fit-out of new leased premises for the Department of Climate Change and Energy Efficiency at the new Acton Nishi Building, Edinburgh Avenue, Canberra City, ACT—
 - Reference of work, 1679
 - Report, 1895
 - Approval, 1908
- Fit-out of new leased premises for the Department of Education, Employment and Workplace Relations, Block 9, Section 31, Canberra City—
 - Reference of work, 187
 - Report, 496
 - Approval of work, 506
- Fit-out of the ANZAC Park West Building, Parkes—
 - Reference of work, 1023
 - Report, 1328
 - Approval of work, 1346
- HMAS Creswell redevelopment, Jervis Bay Territory—
 - Reference of work, 160
 - Report, 178
 - Approval of work, 211
- Refit and refurbishment of Tuggeranong Office Park, Canberra—
 - Reference of work, 1101
 - Report, 1328
 - Approval of work, 1346
- China—Construction of the Australian Pavilion, Shanghai World EXPO 2010—
 - Reference of work, 428
 - Report, 496
 - Approval of work, 506
- Christmas Island—Update report—The Christmas Island immigration detention centre project, 545
- France—Midlife engineering services refurbishment of the Australian Embassy in Paris—
 - Reference of work, 1346
 - Report, 1497
 - Approval of work, 1529
- Indonesia—Construction of a new Australian Embassy complex including Chancery, Head of Mission residence, staff housing and recreational facilities in Jakarta, Indonesia—
 - Reference of work, 1139
 - Report, 1253
 - Approval of work, 1265
- Infrastructure and upgrade works on identified immigration detention facilities—Approval of work, 1907
- Japan—Refurbishment of staff apartments, Australian Embassy complex, Tokyo—
 - Reference of work, 159
 - Report, 178
 - Approval of work, 211
- National Broadband Network first release sites—Approval of work, 1715
- New South Wales—
 - Construction of a centre for Accelerator Science and extensions to other facilities for the Australian Nuclear Science and Technology Organisation at Lucas Heights—
 - Reference of work, 1659
 - Report, 1895
 - Approval of work, 1907
 - Construction of housing for the Department of Defence at Voyager Point, Liverpool—
 - Reference of work, 1715
 - Report, 1895
 - Approval of work, 1907
 - Fit-out of new leased premises for Australian Securities and Investments Commission, Sydney—
 - Reference of work, 844
 - Report, 1168
 - Approval of work, 1189
 - HMAS Penguin and Pittwater annexe redevelopment, Mosman and Clareville—Reference of work, 1827
 - Villawood Immigration Detention Facility, Sydney—
 - Reference of work, 1225
 - Report, 1497
 - Approval of work, 1529

Committees—*continued*

Northern Territory—

- Airborne early warning and control aircraft facilities, RAAF Base Tindal—
 - Reference of work, 160
 - Report, 424
 - Approval of work, 428
- Construction of housing for the Department of Defence at Muirhead, Darwin—
 - Reference of work, 1715
 - Report, 1895
 - Approval of work, 1907
- RAAF Base Darwin redevelopment stage 2, Darwin—
 - Reference of work, 188
 - Report, 424
 - Approval of work, 427
- RAAF Base Tindal redevelopment stage 5—
 - Reference of work, 188
 - Report, 424
 - Approval of work, 428
- Reconstruction of housing on Larrakeyah Barracks, Darwin—
 - Reference of work, 1346
 - Report, 1497
 - Approval of work, 1530
- Robertson Barracks redevelopment, Darwin—
 - Reference of work, 160
 - Report, 424
 - Approval of work, 428

Queensland—

- AIMS Tropical Marine Research Facilities, Cape Ferguson and Townsville works—
 - Reference of work, 1381
 - Report, 1497
 - Approval of work, 1529
- Australian Super Hornet Facilities Project, RAAF Base Amberley—
 - Reference of work, 291
 - Report, 647
 - Approval of work, 658
- Construction of housing for Defence at Yamanto Hills, Ipswich—
 - Reference of work, 973
 - Report, 1168
- Construction of housing for Defence on Gordon Olive Estate at McDowall, Brisbane—
 - Reference of work, 1265
 - Report, 1497
 - Approval of work, 1529
- Enoggera redevelopment stage 1 project, Gallipoli Barracks, Brisbane—
 - Reference of work, 188
 - Report, 424
 - Approval of work, 428

Queensland and Australia—

- Enhanced Land Force stage 1 facilities project, Lavarack Barracks, Townsville, and other Defence bases around Australia—
 - Reference of work, 712
 - Report, 924
 - Approval of work, 973
- Enhanced Land Force Stage 2 Facilities Project at Gallipoli Barracks, Enoggera, Queensland and other Defence bases and training areas around Australia—
 - Reference of work, 1346
 - Report, 1497
 - Approval of work, 1530

Regional Backbone Blackspots Program—

- Approval of work, 1343
- Approval of work—Amendment (*Mr Lindsay*) negatived, 1343

South Australia—

- Hardened and Networked Army (HNA) facilities, Edinburgh Defence Precinct—
 - Reference of work, 160
 - Report, 424
 - Approval, 428
- Integrated fit-out of new leased premises for the Australian Taxation Office at 12-26 Franklin Street, Adelaide—Reference of work, 1754

Committees—*continued*

- Proposed development and construction of housing for the Department of Defence at Largs North (Bayriver), Port Adelaide—Reference of work, 1789
- RAAF Base Edinburgh redevelopment stage 2—
 - Reference of work, 907
 - Report, 1044
 - Approval of work, 1064
- Unauthorised disclosure of committee proceedings and evidence, 1598, *See* Speaker—Statements
- Victoria—
 - Construction of new warehousing facilities, Wadsworth Barracks, East Bandiana—
 - Reference of work, 188
 - Report, 496
 - Approval of work, 507
 - Fit-out of new leased premises for the Australian Taxation Office at 735 Collins Street, Melbourne, Victoria—
 - Reference of work, 1581
 - Report, 1779
 - Approval of work, 1789
 - Land Engineering Agency test services relocation, Monegetta—
 - Reference of work, 160
 - Report, 178
 - Approval of work, 211
 - Puckapunyal redevelopment—
 - Reference of work, 477
 - Report, 755
 - Approval of work, 778
- Western Australia—
 - Australian SKA Pathfinder radio telescope, Geraldton–Greenough and Murchison Shire—
 - Reference of work, 397
 - Report, 755
 - Approval of work, 778
 - Pawsey High Performance Computing Centre for SKA Science at Kensington—
 - Reference of work, 1715
 - Report, 1895
 - Approval of work, 1907
- Publications—Standing—
 - Appointment of Members, 94, 133
 - Government response—Report—Printing standards for documents presented to Parliament, 1302
 - Report presented—Inquiry into the development of a digital repository and electronic distribution of the Parliamentary Papers Series, 1908
 - Reports presented and, by leave, agreed to, 212, 252, 360, 439, 507, 574, 618, 658, 712, 794, 864, 908, 973, 1023, 1101, 1190, 1265, 1342, 1429, 1530, 1613, 1712, 1754, 1827
- Science and Innovation—Standing—Government response—Report—Between a rock and a hard place: The science of geosequestration, 1536
- Transport and Regional Services—Standing—Government response—Report—The great freight task: Is Australia's transport network up to the challenge?, 1858
- Treaties—Joint Standing—
 - Appointment of—
 - Members, 90, 134, 684, 844, 931, 1539, 1540
 - Senators, 90, 136, 450, 513
 - Government response—Reports—
 - 91st—Treaties tabled on 12 March 2008, 1585
 - 93rd—Treaties tabled on 12 March and 14 May 2008, 979
 - 94th—Treaties tabled on 14 May 2008, 1720
 - 95th—Treaties tabled on 4 June, 17 June, 25 June and 26 August 2008, 1387, 1585
 - 106th—Nuclear non-proliferation and disarmament, 1661
 - Presiding Officers' response—Report—106th—Nuclear non-proliferation and disarmament, 1697
 - Proposed powers and proceedings, 37
 - Reports presented—
 - 90th—Treaties tabled on 12 March 2008, 253
 - 91st—Treaties tabled on 12 March 2008, 438
 - 92nd—Treaty tabled on 4 June 2008, 403
 - 93rd—Treaties tabled on 12 March and 14 May 2008, 507
 - 94th—Treaties tabled on 14 May 2008, 538
 - 95th—Treaties tabled on 4 June, 17 June, 25 June and 26 August 2008, 615
 - 96th—Treaties tabled on 16 September 2008, 727
 - 97th—Treaties tabled on 16 September 2008, 790
 - 98th—Treaties tabled on 26 November and 4 December 2008, 929

Committees—*continued*

- 99th—Treaties tabled on 3 December 2008 and 3 February 2009, 929
 100th—Treaties tabled on 25 June 2008 (2), 974
 101st—Treaties tabled on 3 February 2009, 1118
 102nd—Treaties tabled 12 and 16 March 2009, 1185
 103rd—Treaties tabled 12 March and 13 May 2009, 1244
 104th—Treaties tabled on 20 August 2009, 1292
 105th—Treaties tabled 13 May, 25 June and 20 August 2009, 1310
 106th—Nuclear non-proliferation and disarmament, 1343
 107th—Treaties tabled on 20 August (2) and 15 September 2009, 1451
 108th—Treaty tabled on 25 November 2009, 1581
 109th—Treaty tabled on 2 February 2010, 1613
 110th—Treaties tabled on 18, 25 (2) and 26 November 2009 and 2 (2) February 2010, 1689
 111th—Treaties tabled on 25 November 2009 (3), 4 and 24 February 2010—Presented by Speaker, 1873
 112th—Treaties tabled on 9, 10, 15, 16 and 29 March 2010—Presented by Speaker, 1873
- Commonwealth Chief Nursing and Midwifery Officer and other health reforms. *See* Ministerial statements
 Commonwealth Government debt. *See* Public Importance—Discussion of matters of
 Computers in Schools Program. *See* Motions—Private Members' business
 Constitutional questions raised by—
 proposed Senate amendments. *See* Speaker—Statements
 Senate amendments. *See* Deputy Speaker—Statements
 Coptic Christians in Egypt. *See* Motions—Private Members' business
 Corporations and Financial Services—Proposed Parliamentary Joint Committee. *See* Motions—Principal and Committees
 Cost of living. *See* Public Importance—Discussion of matters of
 Court, Honourable Sir Charles Walter Michael AK, KCMG, OBE—Death of, 11, 118, 180, 198
 Crean, The Honourable Francis Daniel (Frank)—Death of, 783, 791, 807
 Credit card limits. *See* Motions—Private Members' business

D

- Dairy industry. *See* Motions—Private Members' business
 Darfur. *See* Motions—Private Members' business
 Daw Aung San Suu Kyi. *See* Motions—Private Members' business
 Deaths—
 Andren, Mr Peter James—Vote of condolence, 10
 Aplin, Private Timothy James—Vote of condolence, 1899
 Armitage, Mr John Lindsay, 990
 Banton, Mr Bernard Douglas (Bernie), AM—Speaker's announcement, 11
 Beazley, The Honourable Kim Edward (Snr), AO—Vote of condolence, 10
 Blanchard, Mr Cecil Allen, 684
 Burns, Mr William George (Bill), 976
 Button, The Honourable John Norman—Vote of condolence, 223
 Calder, Mr Stephen Edward (Sam), 592
 Cameron, Honourable Clyde Robert, AO—Condolence resolution, 167
 Chuck, Private Benjamin Adam—Vote of condolence, 1899
 Coleman, Ms Ruth Nancy, 224
 Collins, Honourable Robert Lindsay, AO—Speaker's announcement, 11
 Court, Honourable Sir Charles Walter Michael, AK, KCMG, OBE—Speaker's announcement, 11
 Crean, The Honourable Francis Daniel (Frank)—Vote of condolence, 783
 Devine, Mr Leonard Thomas, 321
 Devitt, Mr Donald Michael, 448
 Durack, The Honourable Peter Drew, QC—Vote of condolence, 448
 Evans, Mr John Gordon (Jack), 1353
 Fry, Dr Kenneth Lionel—Speaker's announcement, 11
 Fussell, Lieutenant Michael Kenneth Housdan—Vote of condolence, 754
 Hannan, Mr George Conrad, 990
 Hillary, Sir Edmund Percival, KG, ONZ, KBE—Speaker's announcement, 11
 Hopkins, Corporal Mathew Ricky Andrew—Vote of condolence, 976
 Howson, The Honourable Peter, CMG—Vote of condolence, 809
 Innes, Urquhart Edward (Ted), 1805
 Jakarta Bombing—Vote of condolence, 1199
 Kenna, Private Edward (Ted)—Statements, by indulgence, 1199
 Keogh, Mr Leonard Joseph—Speaker's announcement, 11
 Kilgariff, Mr Bernard Francis, AM, 1727
 Lajovic, Mr Milivoj Emil, 369
 Locke, Special Forces Sergeant Matthew—Vote of condolence, 10

Deaths—*continued*

- Marks, Lance Corporal Jason—Vote of condolence, 223
 - Mayer, Ms Helen—Speaker's announcement, 11
 - McCarthy, SAS Signaller Sean—Vote of condolence, 447
 - McGrath, Mrs Jane. *See* Statements—By indulgence *and see* Statements
 - McNeill, Mr Neil, 865
 - Milton, Mr Peter, 1199
 - Moerland, Sapper Jacob Daniel—Vote of condolence, 1843
 - Mulder, Mr Allan William, 1440
 - Murray, Mr John, MBE, 882
 - Palmer, Private Scott Travis—Vote of condolence, 1899
 - Pearce, Trooper David—Vote of condolence, 10
 - Price, Mr Matt—Speaker's announcement, 11
 - Ranaudo, Private Benjamin—Vote of condolence, 1199
 - Ross, Mr John (Jack), *See* Statements
 - Sheil, Dr Glenister Fermoy (Glen), 592
 - Sher, Private Gregory—Vote of condolence, 809
 - Smith, Sapper Darren James—Vote of condolence, 1843
 - Spindler, Mr Siegfried Emil (Sid), 130
 - Till, Sergeant Brett—Vote of condolence, 990
 - West, Mrs Andrea Gail, 1727
 - Worsley, Special Forces Commando Luke—Vote of condolence, 10
 - Yates, Mr William, 1727
- Debt recovery in the primary production sector. *See* Motions—Private Members' business
- Defence—
- Mortimer Review. *See* Ministerial statements
 - of Rabaul and the New Guinea Islands in World War II. *See* Motions—Private Members' business
 - science. *See* Ministerial statements
- Deferred divisions. *See* Speaker—Statements
- Dementia Awareness Week. *See* Ministerial statements
- Deputy Speaker—
- And see* Second Deputy Speaker
 - Election of, 9
 - Takes Chair as Acting Speaker, 929, 1261
 - (Dr Washer)—
 - Presents—Documents, 1496
 - Statements—Constitutional questions raised by Senate amendments to Health Insurance Amendment (Compliance) Bill 2009, 1496
 - (*Mr Bevis*)—Presents—Documents, 1674
 - (*Mr Scott*)—Presents—
 - Documents, 330
 - Private Members' motions, 267
 - Statements—Constitutional questions raised by proposed Senate amendments, 1651
 - (*Mr Slipper*)—Statements—Committee and delegation reports—Report not presented, 726
 - (*Ms A. E. Burke*)—Presents—Private Members' bill and motions, 1437
 - Statements—Tax Laws Amendment (Medicare Levy Surcharge Thresholds) Bill (No. 2) 2008—Senate amendments, 620
- Devine, Mr Leonard Thomas—Death of, 321
- Devitt, Mr Donald Michael—Death of, 448
- Diabetes. *See* Motions—Private Members' business
- Disability support and care. *See* Motions—Private Members' business
- Dissent—Of one Member recorded, 155, 409, 900, 1024
- Divisions—
- 4 or fewer Members on a side, 295, 760, 1104, 1444, 1616, 1755
- Adjournment—
- Motion be agreed to, 584
 - That the question be put immediately without debate, 583
- Appropriation (Nation Building and Jobs) Bill (No. 1) 2008-2009—
- Second reading—Closure, 831
 - Second reading, 831
 - Remaining stages, 832
- Appropriation (Nation Building and Jobs) Bill (No. 1) 2008-2009 [No. 2]—Second reading, 871
- Appropriation (Nation Building and Jobs) Bill (No. 2) 2008-2009—Second reading, 833
- Appropriation (Nation Building and Jobs) Bill (No. 2) 2008-2009 [No. 2]—Second reading, 872
- Australian Business Investment Partnership Bill 2009—Second reading, 949

Divisions—*continued*

- Australian Citizenship Amendment (Citizenship Test Review and Other Measures) Bill 2009—
 - Second reading amendment (*Dr Stone*), 1340
 - Opposition Amendment (*Dr Stone*), 1341
 - That the bill be agreed to, 1341
- Automotive Transformation Scheme Bill 2009—Senate's amendment be disagreed to, 1321
- Broadcasting Legislation Amendment (Digital Television Switch-over) Bill 2008—
 - Second reading—Closure, 801
 - Amendments (*Mr Albanese*), 802
 - Bill, as amended, be agreed to (*Mr Albanese*), 803
- Broadcasting Legislation Amendment (Digital Television) Bill 2010—Second reading amendment (*Mr A. D. H. Smith*), 1759
- Building and Construction Industry Improvement Amendment (Transition to Fair Work) Bill 2009—Second reading, 1226
- Carbon Pollution Reduction Scheme Bill 2009—
 - Second reading amendment (*Mr Turnbull*), 1102
 - Second reading, 1103
 - Amendments (*Mr Oakeshott*)—4 or fewer Members on a side, 1104
 - Government amendments—Closure, 1104
 - Bill as amended agreed to, 1105
- Carbon Pollution Reduction Scheme Bill 2009 [No. 2]—
 - Second reading amendment (*Mr Turnbull*), 1441
 - Second reading, 1442
- Carbon Pollution Reduction Scheme Bill 2010—
 - Question on second reading to be put, 1614
 - Second reading, 1615
- Carbon Pollution Reduction Scheme (Consequential Amendments) Bill 2009 [No. 2]—
 - Amendment (*Mr Windsor*), 1444
 - That the bill be agreed to, 1445
- Censure of—
 - Minister for Defence (*Mr Turnbull*), 898
 - Minister for Environment, Heritage and the Arts (*Mr Abbott*)—
 - Amendment be agreed to, 1626
 - Motion, as amended, be agreed to, 1627
 - Prime Minister (*Dr Nelson*)—Amendment (*Mr Rudd*)—
 - Words stand, 278
 - Words be inserted—
 - Closure, 280
 - Motion, 281
 - Motion, as amended, 282
 - Prime Minister and Government (*Dr Nelson*), 131
 - Prime Minister and Government (*Dr Nelson*)—Amendment (*Mr Rudd*)—
 - Words stand—
 - Closure, 301
 - Motion, 302
 - Words be inserted, 303
 - Motion, as amended, 304
- Closure of Member, 75, 76, 85, 86, 113, 114, 125, 126, 183, 184, 191, 194, 195, 353, 354, 370, 371, 384, 385, 576, 577, 578, 662, 670, 671, 705, 955, 956, 965, 966, 968, 1017, 1018, 1059, 1060, 1171, 1172, 1179, 1180, 1182, 1183, 1193, 1249, 1250, 1261, 1262, 1267, 1317, 1318, 1325, 1326, 1369, 1420, 1421, 1422, 1534, 1567, 1609, 1704, 1805, 1809, 1828, 1835
- Closure of question, 191, 200, 291, 301, 305, 319, 340, 383, 554, 579, 628, 647, 662, 665, 714, 779, 795, 801, 831, 1071, 1075, 1104, 1382, 1426, 1548, 1614, 1718, 1852, 1887
- Commonwealth Electoral Amendment (Political Donations and Other Measures) Bill 2009—Second reading, 936
- Commonwealth Inscribed Stock Amendment Bill 2009—Second reading, 837
- Commonwealth Inscribed Stock Amendment Bill 2009 [No. 2]—Second reading, 876
- ComSuper Bill 2010—Second reading, 1820
- Corporations Amendment (Improving Accountability on Termination Payments) Bill 2009—Amendments (*Mr Pearce*), 1294
- Corporations Amendment (Short Selling) Bill 2008—Amendment (*Mr Pearce*), 742
- Customs Tariff Amendment (2009 Measures No. 1) Bill 2009—
 - Second reading, 902
 - Senate's requested amendments be not made, 946
- Customs Tariff Amendment (2009 Measures No. 1) Bill 2009 [No. 2]—Second reading, 1156
- Debate be adjourned, 149

Divisions—*continued*

- Defence Home Ownership Assistance Scheme Bill 2008—Second reading amendment (*Mr Baldwin*)—
 Closure, 340
 Motion, 340
- Deferred, 125, 126, 127, 128, 129, 331, 486, 487, 641, 1155, 1156, 1288
- Deferred—In accordance with standing order 133, 119, 120, 122, 125, 126, 127, 128, 129, 331, 486, 641, 1155, 1287
- Dissent from ruling—Motion, 127, 192, 279, 383, 666
- Electoral and Referendum Amendment (Close of Rolls and Other Measures) Bill 2010—Bill as amended be agreed to, 1672
- Electoral and Referendum Amendment (Close of Rolls and Other Measures) Bill (No. 2) 2010—
 Closure of question, 1853
 Third reading, 1853
- Electoral and Referendum Amendment (How-to-Vote Cards and Other Measures) Bill 2010—Amendments (*Mr Robb*), 1856
- Electoral and Referendum Amendment (Modernisation and Other Measures) Bill 2010—
 Second reading, 1854
 Amendments (*Mr Robb*), 1855
- Excise Tariff Amendment (2009 Measures No. 1) Bill 2009—
 Second reading, 900
 Senate's requested amendments be not made, 947
- Excise Tariff Amendment (2009 Measures No. 1) Bill 2009 [No. 2]—Second reading, 1156
- Excise Tariff Amendment (Aviation Fuel) Bill 2010—Second reading amendment (*Mr Truss*), 1859
- Excise Tariff Amendment (Condensate) Bill 2008—Second reading amendment (*Mr Keenan*)—Closure, 319
- Fair Work Bill 2008—Senate's amendments be disagreed to, 981
- Fair Work Amendment (State Referrals and Other Measures) Bill 2009—Second reading, 1460
- Fair Work (Transitional Provisions and Consequential Amendments) Bill 2009—Amendments (*Mr Keenan*), 1086
- Fairer Private Health Insurance Incentives Bill 2009—
 Second reading amendment (*Mr Dutton*), 1087
 Second reading, 1088
 Third reading, 1089
- Fairer Private Health Insurance Incentives Bill 2009 [No. 2]—Second reading, 1571
- Fairer Private Health Insurance Incentives (Medicare Levy Surcharge) Bill 2009—Second reading, 1090
- Fairer Private Health Insurance Incentives (Medicare Levy Surcharge—Fringe Benefits) Bill 2009—Second reading, 1091
- Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (2008 Budget and Other Measures) Bill 2008—Amendments (*Mrs B. K. Bishop*), 356
- Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (Emergency Response Consolidation) Bill 2008—
 Second reading amendment (*Mr Abbott*), 487
 Amendments (*Mr Abbott*), 496
- Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (Further 2008 Budget and Other measures) Bill 2008—Second reading amendment (*Mrs Markus*), 573
- Family Law Amendment (De Facto Financial Matters and Other Measures) Bill 2008—Second reading amendment (*Ms J. Bishop*), 479
- Governance of Australian Government Superannuation Schemes Bill 2010—Second reading, 1817
- Health Care (Appropriation) Amendment Bill 2008—Second reading amendment (*Mr Hockey*), 331
- Health Insurance Amendment (Compliance) Bill 2009—House insist on disagreeing to amendments insisted on by the Senate, 1651
- Health Legislation Amendment (Midwives and Nurse Practitioners) Bill 2009—
 Second reading amendment (*Mrs Mirabella*), 1288
- Higher Education Legislation Amendment (Student Services and Amenities) Bill 2009—Second reading, 1537
- Higher Education Legislation Amendment (Student Services and Amenities, and Other Measures) Bill 2009—Second reading, 974
- Higher Education Support Amendment (Removal of the Higher Education Workplace Relations Requirements and National Governance Protocols Requirements and Other Matters) Bill 2008—
 Amendments (*Mr A. D. H. Smith*), 244
 That the bill be agreed to, 245
 Third reading, 246
- Horse Disease Response Levy Bill 2008—Second reading, 499
- Household Stimulus Package Bill 2009—Second reading, 834
- Household Stimulus Package Bill (No. 2) 2009—Second reading, 873
- Inclusion of ecological communities in the list of threatened ecological communities (Lowland Native Grasslands of Tasmania)—Motion for disallowance (*Mr Hunt*), 1395
- Infrastructure Australia Bill 2008—Amendments (*Mr Truss*), 169
- Infrastructure, Transport, Regional Development and Local Government—Standing Committee—Appointment of supplementary member—Amendment to motion (*Mr Somlyay*), 257
- Interstate Road Transport Charge Amendment Bill 2008—Second reading, 188

Divisions—*continued*

- Message from the Senate—Transmitting resolution agreed to by the Senate Censuring the Government—That the message be considered at the next sitting, 1646
- Military Memorials of National Significance Bill 2008—Second reading amendment (*Mrs B. K. Bishop*), 410
- Motions—
- Prime Minister to be upfront about great big new tax—
 - Closure, 1548
 - That the amendment (*Mr Rudd*) be agreed to, 1549
 - That the motion as amended be agreed to, 1549
 - Requiring Leader of the Opposition to address the House—
 - Closure, 667
 - Motion, 668
 - Treasurer to address the House—
 - Amendment, 1150
 - Motion, as amended, 1150
- Nation-building Funds Bill 2008—Senate's amendments be disagreed to, 797
- Nation-building Funds (Consequential Amendments) Bill 2008—Senate's amendments be disagreed to, 799
- Nation Building Program (National Land Transport) Amendment Bill 2009—
- Amendments (*Mr Truss*)—
 - Closure, 1071
 - Motion, 1072
 - Bill be agreed to—Closure, 1074
 - Third reading—Closure, 1075
- National Broadcasting Legislation Amendment Bill 2009—
- Amendments (*Mr A. D. H. Smith*), 1582
 - Bill be agreed to, 1583
- National Fuelwatch (Empowering Consumers) Bill 2008—
- Second reading amendment (*Mr Dutton*), 360
 - Second reading, 361
 - Third reading, 362
- National Fuelwatch (Empowering Consumers) (Consequential Amendments) Bill 2008—
- Second reading, 363
 - Third reading, 364
- National Rental Affordability Scheme Bill 2008—Second reading amendment (*Mr Morrison*), 678
- Not proceeded with, 193, 620, 1149
- Offshore Petroleum and Greenhouse Gas Storage Legislation Amendment (Miscellaneous Measures) Bill 2010—Second reading, 1680
- Paid Parental Leave Bill 2010—Second reading amendment (*Mr Abbott*), 1798
- Passenger Movement Charge Amendment Bill 2008—Second reading amendment (*Mr Pyne*), 339
- Privilege—Reference to Committee of Privileges and Members' Interests—
- Amendment be agreed to, 387
 - Closure, 388
- Proposed amendments to the standing orders and certain resolutions of the House—
- Amendments (*Mr Hockey*), 25
 - Motion, 25
- Proposed program of sittings for—
- 2008—Amendment (*Mr Hockey*), 27
 - 2010—That the program be agreed to (*Mr Albanese*), 1387
- Public importance—Discussion of matters of—Business of the day be called on, 582, 677, 706, 979, 1269, 1698, 1720, 1838
- Questions without Notice—Closure, 705, 1182, 1183, 1193, 1267, 1317, 1318, 1367, 1534, 1704
- Renewable Energy (Electricity) Amendment Bill 2009—Amendments (*Mr Hunt*), 1235
- Reserve Bank Amendment (Enhanced Independence) Bill 2008—
- Amendment (*Mr Turnbull*), 263
 - Third reading, 264
- Road Charges Legislation Repeal and Amendment Bill 2008—
- Amendments (*Mr Truss*), 660
 - Bill be agreed to, 661
 - Amendments requested by the Senate be made—Closure, 795
- Safe Work Australia Bill 2008—
- Senate's amendments be disagreed to—Closure, 628
 - Senate's amendments be disagreed to, 629
- Same-Sex Relationships (Equal Treatment in Commonwealth Laws—General Law Reform) Bill 2008—Second reading amendment (*Ms Ley*), 563
- Same-Sex Relationships (Equal Treatment in Commonwealth Laws—Superannuation) Bill 2008—Second reading amendment (*Dr Nelson*), 344

Divisions—*continued*

- Schools Assistance Bill 2008—
 Second reading amendment (*Mr Pyne*), 641
 Amendments (*Mr Pyne*), 642
 Senate amendment No. 4 be disagreed to—Closure, 779
 Senate amendment No. 4 be disagreed to, 780
 Reasons of House for disagreeing to Senate amendment No. 4 be adopted, 781
 Social Security and Other Legislation Amendment (Economic Security Strategy) Bill 2008—Second reading—Closure, 714
 Social Security and Other Legislation Amendment (Income Support for Students) Bill 2009—
 Amendments (*Mr Pyne*), 1408
 That the bill be agreed to, 1409
 Senate's amendments be disagreed to, 1467
 Social Security and Other Legislation Amendment (Income Support for Students) Bill 2009 [No. 2]—
 Second reading amendment (*Mr Pyne*), 1508
 Second reading, 1509
 Social Security and Other Legislation Amendment (Welfare Reform and Reinstatement of Racial Discrimination Act) Bill 2009—Second reading, 1650
 Social Security and Veterans' Entitlements Amendment (Commonwealth Seniors Health Card) Bill 2009—Second reading, 950
 Social Security Legislation Amendment (Employment Services Reform) Bill 2008—
 Amendments (*Dr Southcott*), 723
 Bill be agreed to, 724
 Standing and sessional orders—Suspension of—
 Closure, 579, 647, 663, 967, 1888
 Closure of Member, 75, 76, 85, 86, 113, 114, 125, 126, 183, 184, 191, 194, 195, 353, 354, 370, 371, 384, 385, 576, 577, 578, 662, 670, 671, 955, 956, 965, 966, 968, 1017, 1018, 1059, 1060, 1171, 1172, 1179, 1180, 1249, 1250, 1261, 1262, 1325, 1326, 1420, 1421, 1422, 1423, 1567, 1568, 1609, 1610, 1805, 1806, 1809, 1810, 1828, 1829, 1832, 1835, 1836
 Motion, 77, 87, 107, 115, 161, 185, 190, 193, 196, 255, 355, 371, 440, 516, 552, 579, 648, 664, 672, 674, 697, 866, 909, 911, 957, 969, 977, 1019, 1052, 1061, 1152, 1173, 1181, 1251, 1263, 1327, 1332, 1385, 1423, 1424, 1478, 1569, 1591, 1611, 1620, 1648, 1784, 1796, 1807, 1810, 1830, 1833, 1836, 1888
 Superannuation Legislation (Consequential Amendments and Transitional Provisions) Bill 2010—Second reading, 1821
 Suspension of Member from the service of the House—
 (*Abbott, Mr*), 1306
 (*Albanese, Mr*) negatived, 747
 (*Ciobo, Mr*), 128
 (*Fletcher, Mr*), 1717
 (*Haase, Mr*), 580, 1254
 (*Hartsuyker, Mr*), 129
 (*Jensen, Dr*), 1142
 (*Laming, Mr*), 1660
 (*Lindsay, Mr*), 1533
 (*Morrison, Mr*), 1344
 (*Pyne, Mr*), 1041
 (*Robert, Mr*), 1066
 (*Tuckey, Mr*), 293, 704
 Tax Bonus for Working Australians Bill 2009—Second reading, 835
 Tax Bonus for Working Australians Bill (No. 2) 2009—Second reading, 874
 Tax Bonus for Working Australians (Consequential Amendments) Bill 2009—Second reading, 836
 Tax Bonus for Working Australians (Consequential Amendments) Bill (No. 2) 2009—Second reading, 875
 Tax Laws Amendment (2008 Measures No. 1) Bill 2008—Second reading amendment (*Mr Keenan*), 110
 Tax Laws Amendment (2008 Measures No. 4) Bill 2008—Second reading, 478
 Tax Laws Amendment (Luxury Car Tax) Bill 2008—
 Closure, 291
 Amendment (*Mr Windsor*), 295
 Senate's requested amendments be made, 565
 Tax Laws Amendment (Medicare Levy Surcharge Thresholds) Bill (No. 2) 2008—
 Second reading, 594
 Closure, not proceeded with, 620
 Senate's amendments be agreed to, 621
 Tax Laws Amendment (Medicare Levy Surcharge Thresholds) Bill 2008—
 Second reading—
 Closure, 305
 Motion, 306
 Third reading, 307

Divisions—*continued*

- Tax Laws Amendment (Political Contributions and Gifts) Bill 2008—
 - Second reading, 586
 - Senate's amendments disagreed to and amendments made in place thereof, 1140
- Tax Laws Amendment (Research and Development) Bill 2010—Second reading, 1865
- Telecommunications Legislation Amendment (Communications Fund) Bill 2008—
 - Second reading—Closure of question, 200
 - Second reading, 201
 - Third reading, 202
- Telecommunications Legislation Amendment (Competition and Consumer Safeguards) Bill 2009—
 - Second reading amendment—Closure, 1382
 - Second reading, 1383
 - Third reading, 1384
- Telecommunications Legislation Amendment (National Broadband Network Measures—Network Information) Bill 2009—Second reading amendment (*Mr Billson*), 1308
- Telecommunications Legislation Amendment (National Broadband Network) Bill 2008—Second reading, 253
- Trade Practices Legislation Amendment Bill 2008—Second reading amendment (*Mr Dutton*), 486
- Urgent Relief for Single Age Pensioners Bill 2008—House declines to consider bill—
 - Closure, 554
 - Motion, 555
- Water Amendment Bill 2008—
 - Second reading amendment (*Mr Hunt*), 609
 - Amendment (*Mr Windsor*), 616
 - Senate amendments Nos 2 to 8, 10, 11, and 13 to 15 be disagreed to, 757
- Wheat Export Marketing Bill 2008—
 - Second reading, 335
 - Third reading, 336
- Work Choices and the Workplace Relations Amendment (Transition to Forward with Fairness) Bill 2008—Motion (*Ms Gillard*), 193
- Workplace Relations Amendment Regulations 2007 (No. 4) and Workplace Relations (Registration and Accountability of Organisations) Amendment Regulations 2007 (No. 1)—Motion for disallowance (*Ms Gillard*), 151

Documents—

- Called for and presented in accordance with standing order 201, 277, 308, 309, 321, 924, 976, 1899
- Presented—
 - Between items of business, 1025
 - By Minister/ Parliamentary Secretary, 23, 26, 130, 155, 163, 218, 228, 257, 277, 294, 308, 309, 312, 321, 330, 389, 399, 401, 405, 413, 420, 552, 553, 575, 593, 657, 717, 722, 740, 769, 791, 792, 793, 910, 911, 917, 924, 928, 936, 945, 946, 960, 961, 976, 978, 994, 1025, 1042, 1052, 1063, 1071, 1074, 1087, 1098, 1116, 1127, 1199, 1220, 1285, 1302, 1319, 1345, 1369, 1385, 1387, 1440, 1459, 1487, 1495, 1537, 1540, 1548, 1604, 1639, 1682, 1697, 1732, 1766, 1783, 1817, 1827, 1865, 1867, 1898, 1899
- During—
 - Addition to an answer, 552, 991, 1143, 1194, 1219, 1333
 - Address in reply to the Governor-General's speech, 95, 274
 - Adjournment, 73, 445, 481, 483, 484, 1110, 1289, 1370, 1462, 1511, 1593, 1675, 1707, 1786, 1794
 - Adjournment—Main Committee, 221, 1349, 1436, 1545, 1684, 1794
 - Apology to Australia's Indigenous peoples, 105
 - Appropriation Bill (No. 1) 2008-2009, 285, 401
 - Appropriation Bill (No. 1) 2009-2010, 994, 1044, 1095, 1130
 - Appropriation Bill (No. 1) 2010-2011, 1732, 1814, 1840, 1881
 - Appropriation Bill (No. 5) 2008-2009, 934
 - Asian Development Bank (Additional Subscription) Bill 2009, 1331
 - AusCheck Amendment Bill 2009, 961
 - Auslink (National Land Transport) Amendment Bill 2008, 559
 - Australian Energy Market Amendment (AEMO and Other Measures) Bill 2009, 928
 - Carbon Pollution Reduction Scheme Bill 2009 [No. 2], 1426, 1432
 - Child Support and Family Assistance Legislation Amendment (Budget and Other Measures) Bill 2010, 1828
 - Constituency statements made in Main Committee, 1662, 1684
 - Crimes Legislation Amendment (Miscellaneous Matters) Bill 2008, 413
 - Defence of Rabaul and the New Guinea Islands in WW II, 1882
 - Evidence Amendment Bill 2008, 399
 - Excise Tariff Amendment (2009 Measures No. 1) Bill 2009, 897
 - Fair Work Bill 2008, 785
 - Fairer Private Health Insurance Incentives Bill 2009, 1087
 - Government business, 575, 1025, 1345, 1369, 1459, 1487, 1495, 1537, 1540, 1601, 1682, 1817, 1819, 1827, 1865, 1898, 1912

Documents—*continued*

- Government business—Program of sittings—
 - 2008 (Mr Albanese), 26
 - 2009 (Mr Albanese), 657
 - 2010 (Mr Albanese), 1387
- Grievance debate, 328, 382, 1283, 1773
- Health Insurance Amendment (Compliance) Bill 2009—Consideration of Senate amendments, 1496
- Health Insurance Amendment (Extended Medicare Safety Net) Bill 2009, 1063
- Higher Education Legislation Amendment (Student Services and Amenities, and Other Measures) Bill 2009, 962
- Infrastructure, Transport, Regional Development and Local Government—Standing Committee—Motion to appoint supplementary member, 257
- International Tax Agreements Amendment Bill (No. 1) 2009, 1335
- Matter of privilege—Statement by Speaker, 908
- Matter of public importance, 218, 225, 294, 330, 650, 1127
- Members statements in Main Committee, 165, 207, 260, 286, 298, 316, 600, 766, 1162, 1282, 1363, 1771, 1802
- Members' constituency statements, 535, 681, 686, 807, 1258, 1281, 1304, 1363, 1499, 1662, 1684, 1871, 1893, 1915
- Ministerial statement, 130, 163, 228, 294, 420, 553, 593, 740, 769, 791, 1133, 1220, 1245, 1844
- Motion to take note of document—Resumption of debate, 1056
- Motion—Principal—Prime Minister to address the House, 1548
- Nation Building Program (National Land Transport) Amendment Bill 2009, 1071
- National Fuelwatch (Empowering Consumers) Bill 2008, 312
- Offshore Petroleum Amendment (Greenhouse Gas Storage) Bill 2008, 532
- Personal explanation, 411, 945, 1116, 1228, 1245
- Private Members' business, 121, 324, 493, 518, 766, 942, 1364
- Privilege—Complaint of breach, 673, 893, 1711, 1797
- Proposed amendments to standing orders and certain resolutions of the House, 23
- Questions to Speaker, 224, 1293
- Questions without notice, 80, 85, 152, 217, 255, 277, 308, 309, 321, 359, 389, 419, 439, 508, 509, 515, 539, 631, 754, 783, 792, 845, 910, 911, 917, 924, 960, 976, 1025, 1042, 1052, 1074, 1098, 1167, 1200, 1255, 1285, 1302, 1319, 1344, 1385, 1394, 1440, 1604, 1639, 1697, 1766, 1775, 1783, 1818, 1867, 1899
- Suspension of standing and/or sessional orders, 671
- Tax Laws Amendment (2008 Measures No. 4) Bill 2008, 478
- Tax Laws Amendment (Personal Income Tax Reduction) Bill 2008, 155
- Vote of condolence—Victorian bushfires, 860
- Doha round negotiations. *See* Ministerial statements
- Donaldson, Trooper Mark VC. *See* Statements by indulgence *and* referred to Main Committee
- Draft Disability (Access to Premises) Standards—*See* Ministerial statements
- Drought. *See* Motions—Private Members' business, *See* Ministerial statements
- Durack, The Honourable Peter Drew QC—Death of, 448, 472, 474

E

East Timor—

- See* Ministerial statements *and* Statements—by indulgence.
- and* commitment of troops. *See* Statements

Economic—

- and* financial challenges. *See* Public Importance—Discussion of matters of decisions. *See* Public Importance—Discussion of matters of infrastructure. *See* Public Importance—Discussion of matters of management. *See* Public Importance—Discussion of matters of recovery. *See* Public Importance—Discussion of matters of Security Strategy. *See* Motions—Private Members' business stimulus packages. *See* Public Importance—Discussion of matters of strategy. *See* Public Importance—Discussion of matters of

Economy. *See* Ministerial statements

Education—

- See* Public Importance—Discussion of matters of revolution. *See* Public Importance—Discussion of matters of

Educational—

- pathways for country Australians. *See* Public Importance—Discussion of matters of services in isolated regions. *See* Motions—Private Members' business

e-Health. *See* Ministerial statements

- Election—
of Members—
Bradfield—Issue of writ, 1395
Bradfield Division—Return to writ, 1547
Gippsland—Issue of writ, 223
Gippsland Division—Return to writ, 447
Higgins—Issue of writ, 1395
Higgins Division—Return to writ, 1547
Lyne—Issue of writ, 447
Lyne Division—Return to writ, 513
Mayo—Issue of writ, 447
Mayo Division—Return to writ, 575
Order of the Court of Disputed Returns, 452, 1077
Petition of—
Mitchell, Rob in the matter of the *Commonwealth Electoral Act 1918* and in the matter of the election of a member of the House of Representatives for the Division of McEwen—
copy presented, 39
Remittance to the Federal Court of Australia, 133
Scott-Irving, Stewart Gordon v Rob Oakeshott and the Australian Broadcasting Corporation in the matter of the *Commonwealth Electoral Act 1918* and in the matter of the election of a member of the House of Representatives for the Division of Lyne—copy presented, 687
Election promises. *See* Public Importance—Discussion of matters of
Electoral Matters—Proposed Joint Standing Committee. *See* Motions—Principal *and* Committees
Electronic gaming machines. *See* Motions—Private Members' business
Emissions Trading Scheme. *See* Public Importance—Discussion of matters of
Employee share scheme. *See* Public Importance—Discussion of matters of
Employment services and training. *See* Ministerial statements
Environmental programs. *See* Public Importance—Discussion of matters of
Environment and Water Programs. *See* Public Importance—Discussion of matters of
Epidermolysis Bullosa. *See* Motions—Private Members' business
Epilepsy. *See* Motions—Private Members' business
Equal rights and opportunities. *See* Motions—Private Members' business
Equine Influenza inquiry and Government response. *See* Ministerial statements
Evans, Mr John Gordon (Jack)—Death of, 1353
Executive of the Australian Competition and Consumer Commission. *See* Public Importance—Discussion of matters of
Export—
industry jobs. *See* Public Importance—Discussion of matters of
policies and programs. *See* Ministerial statements

F

- Fee for payment of accounts. *See* Motions—Private Members' business
Female participation in the workforce. *See* Public Importance—Discussion of matters of
Fertility policy. *See* Ministerial statements
FIFA World Cup bid. *See* Ministerial statements
Financial—
advice. *See* Ministerial statements
crisis. *See* Public Importance—Discussion of matters of
literacy and financial counselling. *See* Motions—Private Members' business
sanctions on Burma. *See* Ministerial statements
stability. *See* Ministerial statements *and* Standing *and/or* sessional orders
Fiscal policy. *See* Ministerial statements
Fisher, Private David—Return of remains to Australia. *See* Statements—By indulgence
Foot and mouth disease. *See* Motions—Private Members' business
Foreign Affairs, Defence and Trade—
Joint Standing Committee—
See Motions—Principal
Access to records. *See* Motions—Principal
Proposed Joint Standing Committee. *See* Motions—Principal *and* Committees
Foreign relations. *See* Public Importance—Discussion of matters of
Forestry. *See* Ministerial statements
Forgotten Australians. *See* Motions—Private Members' business
Fortieth anniversary of the battles of Fire Support Bases Coral and Balmoral, Vietnam. *See* Statements—By indulgence
Franchisees. *See* Motions—Private Members' business
Franchising. *See* Motions—Private Members' business
Free Trade Agreement, Australia–Korea. *See* Ministerial statements

Fromelles project update. *See* Ministerial statements
 Fry, Dr Kenneth Lionel—Death of, 11, 118, 180, 198
 Fuelwatch. *See* Public Importance—Discussion of matters of
 Fussell, Lieutenant Michael Kenneth Housdan—Death of, 754, 772, 778

G

Genetically modified crops. *See* Motions—Private Members' business
 Global—
 economic turbulence. *See* Ministerial statements
 financial crisis. *See* Ministerial statements—Employment services and training, *and see* Public Importance—Discussion of matters of
 food and water security. *See* Motions—Private Members' business
 food security. *See* Ministerial statements
 market turbulence and the Australian economy. *See* Ministerial statements *and* Statements
 Googong Dam. *See* Ministerial statements
 Government—
 accountability. *See* Public Importance—Discussion of matters of
 commitments. *See* Public Importance—Discussion of matters of
 performance. *See* Public Importance—Discussion of matters of
 programs. *See* Public Importance—Discussion of matters of
 response to the Standing Committee on Legal and Constitutional Affairs report, Access all areas. *See* Ministerial statements
 spending. *See* Public Importance—Discussion of matters of
 spending and debt. *See* Public Importance—Discussion of matters of
 Governor-General (Major General Michael Jeffery)—
 Address in Reply. *See* Address
 Authority to administer oath or affirmation to Members to—
 Deputy, 2
 Speaker, 7
 Proclamation appointing day of assembly for commencement of First Session of Forty-Second Parliament, read, 1
 Message from—Desiring attendance in Senate Chamber to hear Opening Speech, 7
 Presentation of Speaker, 7
 Opening Speech reported, 9
 Governor-General (Ms Quentin Bryce)—
 Assent to first Bill following swearing-in, 516
 Authority to administer oath or affirmation to Members to—Speaker, 517
 Grievance debate—
 Question—That grievances be noted—Agreed to pursuant to—Standing order 44, 122
 Question—That grievances be noted—Debated pursuant to—Standing order 192B, 175, 276, 328, 382, 418, 493, 525, 549, 601, 636, 695, 767, 892, 943, 1040, 1083, 1125, 1164, 1241, 1283, 1316, 1365, 1403, 1458, 1494, 1595, 1636, 1694, 1773, 1803, 1884
 Grocery sector, market concentration. *See* Motions—Private Members' business
 GROCERYchoice website. *See* Motions—Private Members' business

H

Haitian earthquake. *See* Motions—Private Members' business
 Hannan, Mr George Conrad—Death of, 990
 Health—
 and hospital funding. *See* Motions—Private Members' business
 and infrastructure programs. *See* Public Importance—Discussion of matters of
 Insurance (Extended Medicare Safety Net) Determination 2009. *See* Motions—Principal services. *See* Public Importance—Discussion of matters of, *See* Motions—Private Members' business
 services in regional, rural and remote areas. *See* Motions—Private Members' business
 system. *See* Public Importance—Discussion of matters of
 Helicopter crash in Afghanistan. *See* Ministerial statements, Motions—To take note of documents *and* Statements
 Herbert, Flying Officer Michael. *See* Statements—By indulgence
 Higher education. *See* Public Importance—Discussion of matters of
 Hillary, Sir Edmund Percival KG, ONZ, KBE—Death of, 11, 118, 180, 198
 HIV/AIDS. *See* Motions—Private Members' business
 Home Insulation Program. *See* Public Importance—Discussion of matters of *and see* Ministerial statements
 Homelessness—
 See Ministerial statements
 in Australia. *See* Motions—Private Members' business

Hopkins, Corporal Mathew Ricky Andrew—Death of, 976, 978, 1012, 1015
 Hormone treatments. *See* Motions—Private Members' business
 House—Hour of next meeting. *See* Motions—Principal
 Housing. *See* Motions—Private Members' business
 Howson, The Honourable Peter CMG—Death of, 809, 841, 843
 Human—
 rights in Tibet. *See* Motions—Private Members' business
 trafficking. *See* Motions—Private Members' business
 Humanitarian crisis in Sri Lanka. *See* Ministerial statements

I

Illegal boat arrivals. *See* Public Importance—Discussion of matters of
 Immigration and Border Protection Policies. *See* Public Importance—Discussion of matters of
 Importation of bananas. *See* Motions—Private Members' business
 Improving the economic position of women. *See* Motions—Private Members' business
 Inclusion of ecological communities in the list of threatened ecological communities (Lowland Native Grasslands of Tasmania)—Motion for disallowance. *See* Motions—Private Members' business
 Incorporation of speeches in Hansard. *See* Speaker—Statements
 Indexation of Military Superannuation Pensions. *See* Motions—Private Members' business
 India. *See* Ministerial statements
 Indigenous—
 aged care services visit. *See* Ministerial statements
 disadvantage. *See* Ministerial statements
 legal funding. *See* Ministerial statements
 Industrial relations—
 See Public Importance—Discussion of matters of
 Laws. *See* Public Importance—Discussion of matters of
 Infrastructure. *See* Public Importance—Discussion of matters of *and see* Motions—Private Members' business
 Infrastructure projects. *See* Motions—Private Members' business
 Initiatives supporting working women. *See* Motions—Private Members' business
 Innes, Urquhart Edward (Ted)—Death of, 1805
 Inter-country adoption. *See* Ministerial statements
 Interest rates. *See* Motions—Private Members' business
 Interim report of the Victorian Bushfires Royal Commission. *See* Ministerial statements
 International—
 Day for the Elimination of Violence against Women. *See* Motions—Private Members' business
 Day of Democracy. *See* Motions—Principal
 education. *See* Ministerial statements
 Whaling Commission. *See* Ministerial statements
 Women's Day. *See* Ministerial statements
 Iran. *See* Ministerial statements

J

Jakarta bombings. *See* Motions
 Job—
 creation. *See* Public Importance—Discussion of matters of
 losses. *See* Public Importance—Discussion of matters of
 security. *See* Public Importance—Discussion of matters of
 Jobs. *See* Public Importance—Discussion of matters of
 Journalists lost in the line of duty. *See* Statements—By leave

K

Kenna, Private Edward (Ted). *See* Statements—By indulgence
 Keogh, Mr Leonard Joseph—Death of, 11, 118, 180, 198
 Kilgariff, Mr Bernard Francis—Death of, 1727
 Kokoda Track campaign. *See* Motions—Private Members' business

L

Lajovic, Mr Milivoj Emil—Death of, 369

Leader and Deputy Leader of—

Opposition—Appointment, 9, 527, 1540

The Nationals—Appointment, 9

Leader of the Opposition—Resolution of censure. *See* Motions—Principal Leadership. *See* Public Importance—Discussion of matters of

Leave to—

Present documents, 73, 95, 101, 105, 121, 152, 155, 165, 207, 217, 221, 224, 225, 257, 260, 274, 285, 286, 298, 316, 324, 328, 382, 401, 411, 445, 478, 481, 483, 484, 493, 518, 532, 535, 539, 559, 600, 681, 766, 785, 807, 860, 897, 924, 934, 942, 962, 993, 1044, 1056, 1095, 1110, 1130, 1162, 1245, 1255, 1258, 1281, 1282, 1283, 1289, 1304, 1319, 1331, 1335, 1344, 1349, 1363, 1364, 1370, 1394, 1426, 1432, 1436, 1462, 1496, 1499, 1511, 1545, 1593, 1601, 1662, 1675, 1684, 1707, 1731, 1771, 1773, 1775, 1786, 1794, 1802, 1814, 1819, 1828, 1840, 1871, 1881, 1882, 1893, 1912, 1915

Present petitions, 620, 1077

Liberal Party of Australia—Appointment of—

Deputy Leader, 9

Leader, 9, 527, 1540

Whips, 9

Local sporting champions. *See* Ministerial statements

Locke, Special Forces Sergeant Matthew—Death of, 10, 11, 118, 135

Lowland Native Grasslands of Tasmania—Motion for disallowance. *See* Motions—Private Members' business

M

Magill Youth Training Centre. *See* Motions—Private Members' business

Main Committee business. *See* Motions—Principal and Orders of the day and Referred to Main Committee

Make Poverty History. *See* Motions—Private Members' business

Market concentration in the grocery sector. *See* Motions—Private Members' business

Marks, Lance Corporal Jason—Death of, 223, 224, 287, 294

Maternal—

and child health in Papua New Guinea. *See* Motions—Private Members' business

newborn and child health. *See* Motions—Private Members' business

Matter of privilege—

raised by Mr Albanese. *See* Speaker—Statements

to be referred to the Committee of Privileges and Members' Interests. *See* Motions—Principal and By leave

Mayer, Ms Helen—Death of, 11, 118, 180, 198

McCarthy, SAS Signaller Sean—Death of, 447, 448, 471, 474

McGrath, Mrs Jane—Death of. *See* Statements—By indulgence and *See* Statements

McNeill, Mr Neil—Death of, 865

Medicare Levy Surcharge. *See* Public Importance—Discussion of matters of

Members—

Closure of—

Agreed to, 75, 76, 85, 86, 113, 114, 125, 126, 183, 184, 194, 195, 353, 354, 370, 384, 385, 576, 577, 578, 662, 669, 670, 955, 956, 965, 966, 1017, 1018, 1059, 1060, 1171, 1172, 1179, 1180, 1184, 1249, 1250, 1261, 1262, 1325, 1326, 1420, 1421, 1567, 1568, 1609, 1610, 1805, 1806, 1809, 1810, 1828, 1829, 1832, 1835, 1836

Moved and division deferred, 119

Negated, 191, 671, 684, 705, 967, 1182, 1183, 1193, 1266, 1317, 1318, 1369, 1421, 1534, 1704

Constituency statements made in Main Committee, 435, 445, 474, 483, 503, 512, 530, 535, 541, 559, 569, 588, 606, 613, 624, 645, 653, 681, 702, 710, 719, 737, 745, 752, 772, 787, 807, 840, 848, 856, 860, 879, 896, 904, 914, 928, 934, 953, 963, 986, 1015, 1028, 1046, 1056, 1070, 1095, 1100, 1112, 1130, 1136, 1146, 1188, 1197, 1223, 1230, 1258, 1273, 1281, 1298, 1304, 1314, 1337, 1348, 1363, 1377, 1390, 1400, 1417, 1435, 1455, 1473, 1482, 1491, 1499, 1513, 1544, 1577, 1587, 1594, 1607, 1623, 1634, 1643, 1654, 1662, 1677, 1684, 1692, 1709, 1724, 1749, 1762, 1771, 1777, 1788, 1794, 1802, 1814, 1823, 1840, 1849, 1862, 1871, 1881, 1893, 1903, 1915

Directed to leave—

Abbott, Mr, 120, 480, 698, 991

Adams, Mr, 883, 901

Albanese, Mr, 509

Bailey, Fran, 576, 769

Baldwin, Mr, 543, 649, 893, 910, 1041, 1367

Billson, Mr, 1727, 1858

Bishop, Mrs B. K., 100, 893, 1791, 1909

Bishop, Ms J, 509, 893, 1791

Briggs, Mr, 1716, 1818

Champion, Mr, 1149, 1319, 1716

Ciobo, Mr, 120, 342, 925

Downer, Mr, 242

Dutton, Mr, 161, 255, 480, 508, 783, 893, 945, 1043, 1132, 1385, 1745, 1766, 1867

Members—*continued*

- Fletcher, Mr, 1717
- Gash, Mrs, 122
- Haase, Mr, 448, 580, 717, 898, 1705
- Hale, Mr, 893, 1149, 1167, 1245, 1318
- Hartsuyker, Mr, 122
- Hockey, Mr, 242, 372, 448, 509, 697, 925, 960, 1142, 1184, 1307, 1584
- Hunt, Mr, 80, 111, 883, 978, 1184, 1681
- Irons, Mr, 917, 1167
- Irwin, Mrs, 1867
- Jensen, Dr, 329, 411, 439, 442, 448, 1142
- Johnson, Mr, 107
- Katter, Mr, 1661, 1834
- Kelly, Dr, 1167
- Laming, Mr, 369, 829, 1098, 1276, 1604, 1639, 1660, 1843, 1885, 1899
- Ley, Ms, 1427
- Lindsay, Mr, 255, 910, 1065, 1533
- Marino, Ms, 883
- Morrison, Mr, 1331, 1727, 1796
- Pearce, Mr, 177, 834
- Pyne, Mr, 404, 750, 931, 936, 1098, 1116, 1142, 1373, 1791, 1796, 1843, 1858, 1885
- Randall, Mr, 1245, 1717, 1867
- Ripoll, Mr, 1167, 1718
- Robb, Mr, 697, 1868, 1899
- Robert, Mr, 101, 442, 480, 717, 936, 1065, 1256
- Schultz, Mr, 442, 1427
- Simpkins, Mr, 440, 893
- Slipper, Mr, 1344
- Southcott, Dr, 1818
- Tuckey, Mr, 65, 292, 359, 398, 566, 1052, 1116, 1373, 1716, 1899
- Directed to leave—Again—Hartsuyker, Mr, 122
- Leave of absence—
 - All Members, 442, 794, 1195, 1516, 1722, 1910
 - Ellis, Ms A. L. (Current period of sittings), 1323
 - Gash, Mrs (15 September to 4 December 2008), 515
 - King, Ms (26 May to 4 September 2008), 268
 - Mirabella, Mrs (16 June to 25 September 2008), (24 May to 24 August 2010), 360, 1775
 - Neville, Mr (Current period of sittings), 1323
 - Oakeshott, Mr (24 November to 4 December 2008), 722
- Named and division deferred—Ciobo, Mr, 120, 122
- Named and suspended—
 - Abbott, Mr, 1306
 - Ciobo, Mr, 128
 - Fletcher, Mr, 1717
 - Haase, Mr, 580, 1254
 - Hartsuyker, Mr, 122
 - Jensen, Dr., 1142
 - Laming, Mr, 1660
 - Lindsay, Mr, 1533
 - Morrison, Mr, 1344
 - Pyne, Mr, 1041
 - Robert, Mr, 1065
 - Tuckey, Mr, 292
 - Tuckey, Mr (Remainder of day and the next 3 consecutive sittings), 703
- Resignation of—
 - Costello, Mr, 1353
 - Downer, Mr, 447
 - McGauran, Mr, 223
 - Nelson, Dr, 1353
 - Vaile, Mr M. A. J., 447
- Statements made in—
 - House, 119
 - Main Committee, 82, 104, 117, 157, 165, 174, 180, 207, 220, 249, 260, 274, 286, 298, 316, 326, 334, 350, 366, 381, 393, 401, 408, 417, 492, 523, 548, 600, 635, 695, 731, 766, 890, 942, 1039, 1081, 1124, 1162, 1239, 1282, 1315, 1363, 1401, 1456, 1491, 1594, 1634, 1692, 1771, 1802, 1882
 - Main Committee—By Leave, 96
- Mental health services. *See* Motions—Private Members' business

Messages—

From the Governor-General (Major General Michael Jeffery) or his Deputy—Desiring attendance of Members in Senate Chamber to hear—

Declaration of opening of Parliament, 1

Opening Speech, 7

From the Senate—

Acquainting House of—Appointment/change of Senators to the following committees—

Australian Commission for Law Enforcement Integrity—Joint, 89, 450, 620, 1026, 1753

Australian Crime Commission—Joint, 89, 486, 859

Broadcasting of Parliamentary Proceedings—Joint, 89, 136, 592

Corporations and Financial Services—Joint, 89, 450, 603, 620, 924, 935, 945, 1192

Cyber-Safety—Joint Select, 1711, 1731

Electoral Matters—Joint Standing, 89, 136, 1192, 1323

Foreign Affairs, Defence and Trade—Joint Standing, 89, 217, 450, 556, 742, 795, 935, 945

Intelligence and Security—Joint, 89, 267, 805, 1201

Migration—Joint Standing, 89, 450, 472, 843, 1157

National Capital and External Territories—Joint Standing, 89, 390, 1286, 1413, 1685

Parliamentary Library—Joint Standing, 90, 450, 531

Public Accounts and Audit—Joint, 89, 450, 859, 1570

Public Works—Standing, 89, 1192

Treaties—Joint Standing, 90, 136, 450, 513

Concurs with the resolution of the House—

Appointment of joint committees, 89

In relation to the variation to the resolution of appointment of the Joint Standing Committee on Foreign Affairs, Defence and Trade, 980

Relating to access to records of the Joint Standing Committee on Foreign Affairs, Defence and Trade into the loss of HMAS *Sydney*, 450

With amendment—Joint Select Committee on Cyber Safety, 1687

Insisting upon its amendments disagreed to by House—Health Insurance Amendment (Compliance) Bill 2009, 1538

Requesting the House to consider immediately the Urgent Relief for Single Age Pensioners Bill 2008, 587

Returning the following bills received from the House of Representatives with—

Amendment/s—

Access to Justice (Civil Litigation Reforms) Amendment Bill 2009—

With amendments, 1410

Senate amendments Nos 1 to 5 agreed to; Senate amendment No. 6 disagreed to and Government amendment No. 1 made in place of, 1471

AusCheck Amendment Bill 2009—

With amendments, 1432

Amendments agreed to, 1487

Automotive Transformation Scheme Bill 2009—With an amendment, amendment disagreed to, reasons for disagreeing presented and adopted, 1321

Aviation Legislation Amendment (2008 Measures No. 2) Bill 2008—With an amendment, amendment agreed to, 981

Bankruptcy Legislation Amendment Bill 2009—With amendments, amendments agreed to, 1909

Broadcasting Legislation Amendment (Digital Television) Bill 2010—With amendments, amendments agreed to, 1912

Corporations Amendment (Improving Accountability on Termination Payments) Bill 2009—

With an amendment, 1408

Amendment disagreed to, reasons for disagreeing presented and adopted, 1425

Crimes Amendment (Working With Children—Criminal History) Bill 2009—

With an amendment, 1671

Amendment agreed to, 1675

Crimes Legislation Amendment (Serious and Organised Crime) Bill 2009—With amendments, amendments agreed to, 1585

Crimes Legislation Amendment (Serious and Organised Crime) Bill (No. 2) 2009—With amendments, amendments agreed to, 1585

Crimes Legislation Amendment (Sexual Offences Against Children) Bill 2010—With amendments, amendments agreed to, 1722

Dental Benefits Bill 2008—

With an amendment, 404

Amendment agreed to, 409

Disability Discrimination and Other Human Rights Legislation Amendment Bill 2008—With an amendment, amendment agreed to, 1195

Education Services for Overseas Students Amendment (Re-registration of Providers and Other Measures) Bill 2009—

With amendments, 1589

Messages—*continued*

- Amendment No.1 agreed to, 1614
- Electoral and Referendum Amendment (How-to-Vote Cards and Other Measures) Bill 2010—With amendments, amendments agreed to, 1911
- Electoral and Referendum Amendment (Modernisation and Other Measures) Bill 2010—With amendments, amendments agreed to, 1913
- Employment and Workplace Relations Amendment Bill 2008—With amendments, amendments agreed to, 1031
- Fair Work Bill 2008—With amendments, amendments Nos 1 to 30, 35 to 93, 95 to 135, 137 to 231 agreed to, amendments Nos 31 to 34, 94 and 136 disagreed to; reasons for disagreeing presented and adopted, 981
- Fair Work (Transitional Provisions and Consequential Amendments) Bill 2009—
With amendments, 1134
Amendments agreed to, 1139
- Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (2008 Budget and Other Measures) Bill 2008—With amendments; amendments Nos 1, 2, 3, 6 and 7 agreed to; amendments Nos 4 and 5 disagreed to, reasons for disagreeing presented and adopted, 432
- Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (Emergency Response Consolidation) Bill 2008—With amendments, 754
- Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (Further 2008 Budget and Other Measures) Bill 2008—With amendments, amendments agreed to, 771
- Family Assistance Legislation Amendment (Child Care Budget Measures) Bill 2010—With an amendment, 1912
- Family Law Amendment (De Facto Financial Matters and Other Measures) Bill 2008—Senate agreed to bill as amended by the House at the request of the Senate with amendments, amendments agreed to, 699
- Federal Court of Australia Amendment (Criminal Jurisdiction) Bill 2008—
With amendments, 1352
Amendments agreed to, 1355
- Federal Justice System Amendment (Efficiency Measures) Bill (No. 1) 2008—
With amendments, 1408
Amendments agreed to, 1487
- Foreign Evidence Amendment Bill 2008—With amendments, amendments agreed to, 1760
- Fuel Quality Standards Amendment Bill 2009—
With an amendment, 1352
Amendment agreed to, 1369
- Great Barrier Reef Marine Park and Other Legislation Amendment Bill 2008—With amendments, amendments agreed to, 707
- Guarantee of State and Territory Borrowing Appropriation Bill 2009—With an amendment, amendment agreed to, 1143
- Healthcare Identifiers Bill 2010—With amendments, amendments agreed to, 1913
- Healthcare Identifiers (Consequential Amendments) Bill 2010—With amendments, amendments agreed to, 1913
- Health Insurance Amendment (Compliance) Bill 2009—
With amendments, statement by Deputy Speaker in relation to constitutional questions raised by the amendments; amendments Nos 2 to 9 agreed to; amendments Nos 1 and 10 disagreed to, reasons for disagreeing presented and adopted, 1496
Senate insists upon its amendments disagreed to by the House and desires the reconsideration of the bill by the House in respect of the amendments, 1538
Deputy Speaker statement; Suspension of standing and sessional orders moved and agreed to; Senate amendments disagreed to, unrelated amendment agreed to; supplementary explanatory memorandum presented, 1651
- Health Insurance Amendment (Extended Medicare Safety Net) Bill 2009—
With amendments, 1335
Amendments agreed to, 1339
- Health Legislation Amendment (Midwives and Nurse Practitioners) Bill 2009—With amendments, amendments agreed to, 1699
- Health Workforce Australia Bill 2009—With an amendment, amendment agreed to, 1186
- Infrastructure Australia Bill 2008—With amendments, amendments disagreed to, reasons for disagreeing presented and adopted, 199
- National Consumer Credit Protection Bill 2009—
With amendments, 1407
Amendments agreed to, 1486
- National Consumer Credit Protection (Transitional and Consequential Provisions) Bill 2009—
With amendments, 1407
Amendments agreed to, 1486
- National Health Amendment (Pharmaceutical and Other Benefits—Cost Recovery) Bill 2008 [No. 2]—With amendments, amendments agreed to, 1128

Messages—*continued*

- National Rental Affordability Scheme (Consequential Amendments) Bill 2008—With amendments, amendments agreed to, 726
- Nation-building Funds Bill 2008—With amendments, amendments disagreed to, reasons for disagreeing presented and adopted, 797
- Nation-building Funds (Consequential Amendments) Bill 2008—With amendments, amendments disagreed to, reasons for disagreeing presented and adopted, 799
- Offshore Petroleum Amendment (Greenhouse Gas Storage) Bill 2008—With amendments, amendments agreed to, 700
- Paid Parental Leave Bill 2010—
With amendments, 1867
Senate agreed to Bill as amended by the House at the request of the Senate with amendments, amendments Nos 1, 15 and 23 agreed to and Nos 2 to 14 and 16 to 22 disagreed to; reasons for disagreeing presented and adopted, 1868
- Paid Parental Leave (Consequential Amendments) Bill 2010—
With amendments, 1867
Amendments disagreed to, reasons for disagreeing presented and adopted, 1869
- Renewable Energy (Electricity) Amendment Bill 2009—With amendments, amendments agreed to, 1267
- Renewable Energy (Electricity) Amendment Bill 2010—With amendments, amendments agreed to, 1909
- Reserve Bank Amendment (Enhanced Independence) Bill 2008—
With amendments, 420
Requesting House to immediately consider Senate amendments to the bill, 976
- Safe Work Australia Bill 2008—
With amendments, 608
Amendments disagreed to; reasons for disagreeing presented and adopted, 628
Senate insists upon its amendments disagreed to by House; House insists on disagreeing to amendments insisted on by the Senate, 700
Senate insists on its amendments disagreed to, 795
- Same-Sex Relationships (Equal Treatment in Commonwealth Laws—General Law Reform) Bill 2008—
With amendments, 743
Amendments agreed to, 749
- Same-Sex Relationships (Equal Treatment in Commonwealth Laws—Superannuation) Bill 2008—
With amendments, Senate amendments Nos 2, 3 and 4 agreed to; Senate amendment No. 1 disagreed to; appropriation recommended for purposes of amendments; Government amendments Nos 1 to 4 made in place of Senate amendment No. 1, which was disagreed to, 735
- Schools Assistance Bill 2008—With amendments; amendments Nos 1 to 3 and 5 to 9 agreed to; amendment No. 4 disagreed to, reason for disagreeing presented and adopted, 779
- Social Security and Other Legislation Amendment (Income Support for Students) Bill 2009—With amendments, amendments Nos 1 and 2 agreed to; Senate amendments Nos 3 to 9 disagreed to, reasons for disagreeing presented and adopted, 1467
- Social Security and Other Legislation Amendment (Income Support for Students) Bill 2009 [No. 2]—With amendments, amendments agreed to, 1716
- Social Security Legislation Amendment (Employment Services Reform) Bill 2008—With amendments, amendments agreed to, 843
- Tax Laws Amendment (2008 Measures No. 2) Bill 2008—
With amendments, 399
Amendments agreed to, 409
- Tax Laws Amendment (2008 Measures No. 4) Bill 2008—
With amendments, 500
Amendments agreed to, 531
- Tax Laws Amendment (2010 Measures No. 1) Bill 2010—With amendments, amendments agreed to, 1747
- Tax Laws Amendment (2010 Measures No. 2) Bill 2010—With amendments, amendments agreed to, 1869
- Tax Laws Amendment (Medicare Levy Surcharge Thresholds) Bill (No. 2) 2008—With amendments; statement by Deputy Speaker, amendments agreed to, 620
- Tax Laws Amendment (Political Contributions and Gifts) Bill 2008—
With amendments, 830
Amendments disagreed to, and amendments made in place thereof, 1140
- Telecommunications (Interception and Access) Amendment Bill 2008—
With amendments, 243
Amendments agreed to, 253
- Telecommunications Amendment (Integrated Public Number Database) Bill 2009—With amendments, amendments agreed to, 923
- Temporary Residents' Superannuation Legislation Amendment Bill 2008—With amendments, amendments agreed to, 805
- Textile, Clothing and Footwear Strategic Investment Program Amendment (Building Innovative Capability) Bill 2009—With amendments, amendments agreed to, 1722

Messages—*continued*

- Therapeutic Goods Amendment (2009 Measures No. 2) Bill 2009—With an amendment, amendment agreed to, 1294
- Trade Practices Amendment (Australian Consumer Law) Bill 2009—With amendments, amendments agreed to, 1706
- Trade Practices Amendment (Australian Consumer Law) Bill (No. 2) 2010—With amendments, amendments agreed to, 1911
- Trade Practices Amendment (Cartel Conduct and Other Measures) Bill 2008—With amendments, amendments agreed to, 1128
- Trade Practices Amendment (Infrastructure Access) Bill 2009—With amendments, amendments agreed to, 1909
- Trade Practices Legislation Amendment Bill 2008—
 - With amendments, 531
 - Senate amendments Nos 1, 3, 4, 6 and 7 agreed to; Senate amendments Nos 2 and 5 disagreed to; further Government amendments made; reasons for disagreeing to Senate amendments Nos 2 and 5 presented and adopted, 617
- Water Amendment Bill 2008—
 - With amendments, 754
 - Amendments agreed to, 757
- Wheat Export Marketing Bill 2008—With amendments, amendments agreed to, 409
- Workplace Relations Amendment (Transition to Forward with Fairness) Bill 2008—With amendments, amendments agreed to, 190

Requests—

- Carbon Pollution Reduction Scheme (CPRS Fuel Credits) Bill 2009 [No. 2]—With requests, requested amendments made, 1540
- Carbon Pollution Reduction Scheme Amendment (Household Assistance) Bill 2009 [No. 2]—With requests, requested amendments made, 1541
- Customs Tariff Amendment (2009 Measures No. 1) Bill 2009—With requests, requested amendments not made, 946
- Employment and Workplace Relations Amendment Bill 2008—With requests, requested amendments made, 1025
- Excise Legislation Amendment (Condensate) Bill 2008—With requests, requested amendments made, 582
- Excise Tariff Amendment (2009 Measures No. 1) Bill 2009—With requests, 947
- Excise Tariff Amendment (Condensate) Bill 2008—With requests, requested amendments not made, 582
- Families, Housing, Community Services and Indigenous Affairs and Other Legislation Amendment (2008 Budget and Other Measures) Bill 2008—With a request, requested amendment made, 429
- Family Law Amendment (De Facto Financial Matters and Other Measures) Bill 2008—With requests, requested amendments made, 627
- Paid Parental Leave Bill 2010—With requests, requested amendments made, 1867
- Road Charges Legislation Repeal and Amendment Bill 2008—With requests, requested amendments made, 795
- Same-Sex Relationships (Equal Treatment in Commonwealth Laws—General Law Reform) Bill 2008—With requests, requested amendments made, 735
- Same-Sex Relationships (Equal Treatment in Commonwealth Laws—Superannuation) Bill 2008—
 - With requests, 716
 - Requested amendments made, 723
- Social Security and Family Assistance Legislation Amendment (Weekly Payments) Bill 2010—With requests, requested amendments made, 1707
- Social Security and Other Legislation Amendment (Income Support for Students) Bill 2009 [No. 2]—
 - With requests, 1704
 - Requested amendments made, 1706
- Tax Laws Amendment (Luxury Car Tax) Bill 2008—With requests, requested amendments made, 565
- Temporary Residents' Superannuation Legislation Amendment Bill 2008—With requests, requested amendments made, 801

Transmitting resolution agreed to by the Senate—

- Censuring the Government, 1646
- Consideration of Customs Tariff Amendment (2009 Measures No. 1) Bill 2009 and Excise Tariff Amendment (2009 Measures No. 1) Bill 2009, 970
- Corporations and Financial Services—Parliamentary Joint Committee—
 - Additional matter referred to committee as part of inquiry into financial products and services in Australia, 945
 - Time for presentation of report on financial products and services in Australia be extended, 1496
- Cyber-Safety—Joint Select Committee—Include the merit of establishing an online ombudsman, 1758
- Electoral Matters—Joint Standing Committee—reference to, 1765
- National Capital and External Territories—Joint Standing Committee—Territories Law Reform Bill 2010 be referred, 1720

Microbrewers. *See* Motions—Private Members' business

- Microfinance. *See* Motions—Private Members' business
- Midnight—Sittings after, 25, 333, 805, 830, 877, 981, 1539, 1540
- Migration—Proposed Joint Standing Committee. *See* Motions—Principal and Committees
- Millennium Development Goals. *See* Motions—Private Members' business
- Milton, Mr Peter—Death of, 1199
- Mine Action Strategy. *See* Ministerial statements
- Minister for Immigration and Citizenship—Powers of intervention. *See* Motions—Private Members' business
- Ministerial—Statements—
- By leave—
 - ABC Learning centres (*Ms K. M. Ellis*), 1320
 - Accessible cinema (*Mrs Elliot*), 430
 - Afghanistan—
 - (*Mr Fitzgibbon*), 93, 883
 - (*Mr S. F. Smith*), 1553
 - and Pakistan (*Mr S. F. Smith*), 1245
 - ASEAN–Australia–New Zealand Free Trade Area (*Mr Crean*), 936
 - Asia Pacific—
 - Ministerial Conference on Aviation Security in Tokyo, Japan, 13 March 2010 (*Mr Albanese*), 1687
 - Economic Co-operation (*Mr Crean*), 419
 - Australia and India (*Mr Rudd*), 1073
 - Australia's—
 - financial and economic recovery (*Mr Swan*), 1591
 - geothermal resources potential (*Mr M. J. Ferguson*), 527
 - ratification of the Kyoto Protocol (*Mr Rudd*), 130
 - relationship with India (*Mr S. F. Smith*), 1597
 - resale royalty right (*Mr Swan*), 639
 - response to the global financial crisis—
 - Statement (*Mr Rudd*), 740
 - Motion to take note of document—Referred to Main Committee, 741
 - Australia—
 - Chile Free Trade Agreement (*Mr Crean*), 283
 - Korea Free Trade Agreement (*Mr Crean*), 918
 - New Zealand Leadership Forum (*Mr Crean*), 373
 - United States 'Open Skies' Agreement (*Mr Albanese*), 89
 - Australian—
 - children (*Ms Macklin*), 1133
 - economy and global conditions (*Mr Swan*), 509
 - Federal Police (*Mr O'Connor*), 1859
 - financial services sector (*Mr Bowen*), 1053, 1819
 - participation in the OECD working group on bribery (*Mr Debus*), 412
 - passports and identity fraud (*Mr S. F. Smith*), 1659
 - Youth Forum (*Ms K. M. Ellis*), 619
 - Aviation training package (*Mr Albanese*), 430
 - Best practice regulation requirements (*Mr Tanner*), 168
 - Bipartisan Northern Territory Indigenous aged care services visit (*Mrs Elliot*), 594
 - British apology to child migrants (*Ms Macklin*), 1661
 - Burma (*Mr S. F. Smith*), 1592
 - Bushfire season (*Mr McClelland*), 1369
 - Centenary of the age pension (*Ms Macklin*), 329
 - Certainty and security for seniors and carers (*Ms Macklin*), 258
 - Cessation of Australian combat operations in Iraq (*Mr Rudd*), 321
 - Climate change science (*Mr Combet*), 1219
 - Closing the gap (*Mr Rudd*),
 - Statement, 1619
 - Referred to Main Committee, 1619
 - Debated, 1654, 1662
 - COAG Business Regulation Agreement and small business initiatives (*Dr Emerson*), 755
 - Commonwealth Chief Nursing and Midwifery Officer and other health reforms (*Ms Roxon*), 412
 - Defence—
 - Mortimer Review (*Mr Fitzgibbon*), 553
 - science (*Mr Combet*), 1285
 - Dementia Awareness Week (*Mrs Elliot*), 539
 - Doha Round negotiations (*Mr Crean*), 1293
 - Draft Disability (Access to Premises) Standards (*Mr McClelland*), 769
 - Drought (*Mr A. S. Burke*), 420
 - e-Health (*Ms Roxon*), 1887
 - East Timor (*Mr Fitzgibbon*), 411

Ministerial—Statements—*continued*

- Economy (*Mr Swan*), 1201
- Employment services and training (*Mr O'Connor*), 894
- Export policies and programs (*Mr Crean*), 544
- Fertility policy (*Ms Macklin*), 153
- FIFA World Cup bid (*Ms K. M. Ellis*), 961
- Financial—
 - advice (*Mr Bowen*), 1900
 - sanctions on Burma (*Mr S. F. Smith*), 650
 - stability (*Mr Swan*), 322
- Fiscal policy (*Mr Tanner*), 1334
- Forestry (*Mr A. S. Burke*), 1185
- Fromelles project update (*Mr Combet*), 1256
- Global—
 - economic turbulence (*Mr Swan*), 544
 - financial crisis (*Mr Rudd*), 810
 - food security (*Mr A. S. Burke*), 706
 - market turbulence and the Australian economy (*Mr Swan*), 177
- Goong Dam (*Mr Tanner*), 553
- Government response to the Standing Committee on Legal and Constitutional Affairs report, Access all areas (*Mrs Elliot*), 1686
- Helicopter crash in Afghanistan (*Mr Rudd*), 1885
- Higher education (*Ms Gillard*), 1553
- Home Insulation Program (*Mr Combet*), 1674
- Homelessness (*Ms Plibersek*), 265, 1246
- Humanitarian crisis in Sri Lanka (*Mr S. F. Smith*), 992
- India (*Mr S. F. Smith*), 1597
- Indigenous—
 - disadvantage (*Mr Rudd*), 912
 - legal funding (*Mr Debus*), 398
- Intercountry adoption (*Mr McClelland*), 495
- Interim report of the Victorian Bushfires Royal Commission (*Mr McClelland*), 1276
- International—
 - education (*Ms Gillard*), 1043
 - Whaling Commission (*Mr Garrett*), 1844
 - Women's Day (*Ms Plibersek*), 918
- Iran (*Mr S. F. Smith*), 610
- Local sporting champions (*Ms K. M. Ellis*), 1168
- Mine Action Strategy (*Mr S. F. Smith*), 1470
- Montara oil spill—
 - (*Mr M. J. Ferguson*), 1276
 - incident and response (*Mr M. J. Ferguson*), 1459
- Montevideo Maru (*Mr Griffin*), 1874
- National—
 - consumer law (*Mr Bowen*), 532
 - product safety reform (*Mr Bowen*), 398
 - Road Safety Council (*Mr Albanese*), 1574
 - security (*Mr Rudd*), 791
 - security legislation (*Mr McClelland*), 1220
- Nation-Building Plan (*Mr Rudd*), 1574
- Norfolk Island governance (*Mr Debus*), 676
- North Korea—
 - (*Mr Rudd*), 1041
 - (*Mr S. F. Smith*), 1067
- Northern Territory Emergency Response (*Ms Macklin*), 405
- One hundred and tenth birthday of Mrs Doreen Washington (*Mrs Elliot*), 266
- PACER Plus—Pacific agreement on closer economic relations (*Mr Crean*), 1245
- Pakistan (*Mr S. F. Smith*), 883
- Pension reform (*Ms Macklin*), 1320
- People trafficking (*Mr O'Connor*), 1133
- Pharmaceutical Benefits Scheme (*Ms Roxon*), 430
- Piracy (*Mr Albanese*), 1117
- Progress on housing affordability programs (*Ms Plibersek*), 528
- Reform of employment services in Australia (*Mr O'Connor*), 485
- Regional Development Australia (*Mr Albanese*), 218
- Report of the Equine Influenza inquiry and Government response (*Mr A. S. Burke*), 442
- Review of export policies and program (*Mr Crean*), 112

Ministerial—Statements—*continued*

- Sixtieth anniversary of United Nations peacekeeping operations (*Mr S. F. Smith*), 293
- Small business (*Dr Emerson*), 420
- Sri Lanka (*Mr S. F. Smith*), 846, 1307, 1706
- Stronger economy (*Mr Swan*), 1767
- Superannuation system (*Mr Bowen*), 1785
- Supporting Australians under financial pressure (*Ms Macklin*), 1256
- Sydney Airport—Runway End Safety Area project (*Mr Albanese*), 593
- Trans Pacific Partnership (*Mr Crean*), 740
- Unannounced visits at nursing homes (*Mrs Elliot*), 471
- Western Australian gas explosion (*Mr M. J. Ferguson*), 373
- Wheat Export Marketing Bill 2008 (*Mr A. S. Burke*), 163
- White Ribbon Day (*Ms Plibersek*), 1506
- World Environment Day (*Mr Rudd*), 359
- World Intellectual Property Organisation—Nomination of new Director-General (*Mr Crean*), 258
- WTO—The July ministerial talks (*Mr Crean*), 449
- Youth 2020 summit (*Ms K. M. Ellis*), 100
- Zimbabwe (*Mr S. F. Smith*), 1320, 1697

Leave not granted—e-Health (*Ms Roxon*), 1887

Ministerial accountability. *See* Motions—Private Members' business

Ministry—

Absence of—

- Albanese, Mr, 1051
- Bowen, Mr, 631, 1485
- Burke, Mr A. S., 1440
- Crean, Mr, 321, 470, 1141, 1151, 1227, 1394, 1547, 1783
- Debus, Mr, 1109
- Ellis, Ms K. M., 722, 1745, 1843
- Ferguson, Mr M. J., 411, 1032, 1254, 1394
- Fitzgibbon, Mr, 722, 1073
- Garrett, Mr, 411, 917, 1024, 1151, 1285, 1469, 1874
- Gillard, Ms, 411, 1141, 1151
- Griffin, Mr, 685, 1572
- O'Connor, Mr, 1142
- Rudd, Mr, 551, 716, 721, 1367
- Smith, Mr S. F., 321, 739, 754, 1098, 1141, 1367, 1373, 1485, 1796
- Swan, Mr, 329, 593, 685, 931, 1275

Changes, 1109, 1909

Ministerial arrangements, 7, 321, 329, 411, 470, 515, 551, 593, 631, 685, 716, 721, 739, 754, 810, 911, 917, 931, 1024, 1032, 1051, 1073, 1098, 1109, 1116, 1141, 1142, 1151, 1227, 1254, 1275, 1285, 1367, 1373, 1394, 1440, 1469, 1485, 1547, 1572, 1590, 1665, 1727, 1745, 1783, 1796, 1843, 1874, 1909

Missing plane—Owen Stanley Range—Papua New Guinea. *See* Statements—By indulgence

Moerland, Sapper Jacob Daniel—Death of, 1843, 1891, 1893

Montara oil spill. *See* Ministerial statements

Montara oil spill incident and response. *See* Ministerial statements

Montevideo Maru. *See* Ministerial statements

Motions—

Amendment—

Moved and agreed to, 277, 301, 387, 1626

Moved and negated, 23, 26, 257, 1343

By leave—

Address by His Excellency Dr Susilo Bambang Yudhoyono, President of the Republic of Indonesia, 1665

Address to the House by the President of the United States of America, 1719

Matter of Privilege to be referred to the Committee of Privileges and Members' Interests, 1718

National apology to the Forgotten Australians and former child migrants (*Ms Macklin*)—

Debated, 1438

Referred to Main Committee, 1439

National Library of Australia Council—Appointment of member, 226

Prime Minister to address the House, 1547

Sixtieth anniversary of the State of Israel (*Mr Rudd*)—Debated and agreed to, 152

Special adjournment, 1720

Special provisions for nursing mothers, 27

Committees—Public Works—Parliamentary Standing—Works referred to, reports by, etc.—Regional Backbone

Blackspots Program—Approval of work —Amendment debated and negated, 1343

Deaths—

Andren, Mr Peter James—Vote of condolence—

Moved, 10

Motions—*continued*

- Referred to Main Committee, 11
- Debated, 105
- Debated, further proceedings to be conducted in the House, 117
- Returned to House, supported by Members, 135
- Aplin, Private Timothy James—Vote of condolence—
 - Moved, 1899
 - Referred to Main Committee, 1899
 - Debated, further proceedings to be conducted in the House, 1915
 - Returned to House, supported by Members, 1909
- Banton, Mr Bernard Douglas (Bernie)—Speaker's announcement—
 - Speaker's announcement, 11
 - Referred to Main Committee, 11
 - Debated, 118
 - Debated, further proceedings to be conducted in the House, 180
 - Returned to House, supported by Members, 198
- Beazley, The Honourable Kim Edward (Snr)—Vote of condolence—
 - Moved, 10
 - Referred to Main Committee, 11
 - Debated, further proceedings to be conducted in the House, 105
 - Returned to House, supported by Members, 134
- Button, The Honourable John Norman—Vote of condolence—
 - Moved, 223
 - Referred to Main Committee, 224
 - Debated, further proceedings to be conducted in the House, 287
 - Returned to House, supported by Members, 294
- Cameron, Honourable Clyde Robert—Condolence resolution—
 - Debated and agreed to, 167
 - Resolution referred to Main Committee, 167
 - Motion to take note of resolution debated, further proceedings to be conducted in the House, 208
 - Returned to House, supported by Members, 199
- Chuck, Private Benjamin Adam—Vote of condolence—
 - Moved, 1899
 - Referred to Main Committee, 1899
 - Debated, further proceedings to be conducted in the House, 1915
 - Returned to House, supported by Members, 1909
- Collins, The Hon Robert Lindsay—Speaker's announcement—
 - Speaker's announcement, 11
 - Referred to Main Committee, 11
 - Debated, 118
 - Debated, further proceedings to be conducted in the House, 180
 - Returned to House, supported by Members, 198
- Court, The Hon Sir Charles Walter Michael—Speaker's announcement—
 - Speaker's announcement, 11
 - Referred to Main Committee, 11
 - Debated, 118
 - Debated, further proceedings to be conducted in the House, 180
 - Returned to House, supported by Members, 198
- Crean, The Honourable Francis (Frank) Daniel—Vote of condolence—
 - Moved, 783
 - Referred to Main Committee, 783
 - Debated, further proceedings to be conducted in the House, 807
 - Returned to House, 791
 - Debated, supported by Members, 791
- Durack, The Honourable Peter Drew—Vote of condolence—
 - Moved, 448
 - Referred to Main Committee, 448
 - Debated, further proceedings to be conducted in the House, 474
 - Returned to House, supported by Members, 472
- Fry, Dr Kenneth Lionel—Speaker's announcement—
 - Speaker's announcement, 11
 - Referred to Main Committee, 11
 - Debated, 118
 - Debated, further proceedings to be conducted in the House, 180
 - Returned to House, supported by Members, 198
- Fussell, Lieutenant Michael Kenneth Housdan—Vote of condolence—
 - Moved, 754

Motions—*continued*

- Referred to Main Committee, 754
- Debated, further proceedings to be conducted in the House, 772
- Returned to House, supported by Members, 778
- Hillary, Sir Edmund Percival—Speaker's announcement—
 - Speaker's announcement, 11
 - Referred to Main Committee, 11
 - Debated, 118
 - Debated, further proceedings to be conducted in the House, 180
 - Returned to House, supported by Members, 198
- Hopkins, Corporal Mathew Ricky Andrew—Vote of condolence—
 - Moved, 976
 - Referred to Main Committee, 978
 - Debated, further proceedings to be conducted in the House, 1015
 - Returned to House, supported by Members, 1012
- Howson, The Hon Peter—Vote of condolence—
 - Vote of condolence, 809
 - Referred to Main Committee, 809
 - Debated, further proceedings to be conducted in the House, 841
 - Returned to House, supported by Members, 843
- Jakarta Bombing—Vote of condolence—
 - Moved, 1199
 - Referred to Main Committee, 1199
 - Debated, 1223
 - Debated, further proceedings to be conducted in the House, 1230
 - Returned to House, supported by Members, 1226
- Kenna, Private Edward (Ted)—Statements, by indulgence—
 - Statement, 1199
 - Referred to Main Committee, 1199
 - Debated, 1223
- Keogh, Mr Leonard Joseph—Speaker's announcement—
 - Speaker's announcement, 11
 - Referred to Main Committee, 11
 - Debated, 118
 - Debated, further proceedings to be conducted in the House, 180
 - Returned to House, supported by Members, 198
- Locke, Special Forces Sergeant Matthew—Vote of condolence—
 - Moved, 10
 - Referred to Main Committee, 11
 - Debated, further proceedings to be conducted in the House, 118
 - Returned to House, supported by Members, 135
- Marks, Lance Corporal Jason—Vote of condolence—
 - Moved, 223
 - Referred to Main Committee, 224
 - Debated, further proceedings to be conducted in the House, 287
 - Returned to House, supported by Members, 294
- Mayer, Ms Helen—Speaker's announcement—
 - Speaker's announcement, 11
 - Referred to Main Committee, 11
 - Debated, 118
 - Debated, further proceedings to be conducted in the House, 180
 - Returned to House, supported by Members, 198
- McCarthy, SAS Signaller Sean—Vote of condolence—
 - Moved, 447
 - Referred to Main Committee, 448
 - Debated, further proceedings to be conducted in the House, 474
 - Returned to House, supported by Members, 471
- Moerland, Sapper Jacob Daniel—Vote of condolence—
 - Moved, 1843
 - Referred to Main Committee, 1843
 - Debated, further proceedings to be conducted in the House, 1893
 - Returned to House, supported by Members, 1891
- Palmer, Private Scott Travis—Vote of condolence—
 - Moved, 1899
 - Referred to Main Committee, 1899
 - Debated, further proceedings to be conducted in the House, 1915
 - Returned to House, supported by Members, 1909

Motions—*continued*

Pearce, Trooper David—Vote of condolence—

Moved, 10

Referred to Main Committee, 11

Debated, further proceedings to be conducted in the House, 118

Returned to House, supported by Members, 135

Price, Mr Matt—Speaker's announcement—

Speaker's announcement, 11

Referred to Main Committee, 11

Debated, 118

Debated, further proceedings to be conducted in the House, 180

Returned to House, supported by Members, 198

Ranaudo, Private Benjamin—Vote of condolence—

Moved, 1199

Referred to Main Committee, 1199

Debated, 1223

Debated, further proceedings to be conducted in the House, 1230

Returned to House, supported by Members, 1227

Sher, Private Gregory—Vote of condolence—

Moved, 809

Referred to Main Committee, 809

Debated, further proceedings to be conducted in the House, 840

Returned to House, debated, supported by Members, 843

Smith, Sapper Darren James—Vote of condolence—

Moved, 1843

Referred to Main Committee, 1843

Debated, further proceedings to be conducted in the House, 1893

Returned to House, supported by Members, 1891

Speaker's announcement—

Referred to Main Committee, 11

Debated, 118

Debated, further proceedings to be conducted in the House, 180

Returned to House, supported by Members, 198

Till, Sergeant Brett—Vote of condolence—

Moved, 990

Referred to Main Committee, 990

Debated, further proceedings to be conducted in the House, 1015

Returned to House, supported by Members, 1012

Worsley, Special Forces Commando Luke—Vote of condolence—

Moved, 10

Referred to Main Committee, 11

Debated, further proceedings to be conducted in the House, 118

Returned to House, supported by Members, 135

No confidence/censure of—

Minister for Defence (*Mr Fitzgibbon*) debated and negatived, 898

Minister for the Environment, Heritage and the Arts (*Mr Abbott*) debated; amendment (*Mr Albanese*) moved; motion and amendment debated; amendment agreed to, 1626

Prime Minister (*Dr Nelson*); amendment (*Mr Rudd*) moved; motion and amendment debated; amendment agreed to, 277

Prime Minister to address the House (*Mr Abbott*) moved; amendment (*Mr Rudd*) moved; motion and amendment debated; amendment agreed to, 1547

Prime Minister and Government (*Dr Nelson*); amendment (*Mr Rudd*) moved; motion and amendment debated; amendment agreed to, 301

Prime Minister and Government (*Dr Nelson*) debated and negatived, 131

Resolution of censure (*Mr Turnbull*) against the Treasurer—Moved; amendment (*Mr Rudd*) moved; amendment debated and agreed to, 1149

Principal—

Address by His Excellency Dr Susilo Bambang Yudhoyono, President of the Republic of Indonesia (*Mr Albanese*) debated, 1665

Address by the President of the United States of America (*Mr Albanese*) debated, 1719

Amendments to standing orders (*Mr Albanese*)—

Debated, 141, 155, 422, 1233, 1897

Amendments to standing orders and certain resolutions of the House (*Mr Albanese*)—Debated and agreed to, 11

Apology to Australia's Indigenous peoples (*Mr Rudd*)—

Moved and debated, 61

Referred to Main Committee, 62

Debated, 82, 92, 96

Motions—*continued*

- Debated, further proceedings to be conducted in the House, 104
- Returned to House, supported by Members, 134
- Australian Commission for Law Enforcement Integrity—Proposed Parliamentary Joint Committee (*Mr Albanese*) agreed to, 28
- Australian Crime Commission—Proposed Parliamentary Joint Committee (*Mr Albanese*) agreed to, 29
- Corporations and Financial Services—Proposed Parliamentary Joint Committee (*Mr Albanese*) agreed to, 30
- Cyber-safety—Proposed Parliamentary Joint Select Committee (*Mr Albanese*) agreed to, 1657
- Divisions to be deferred on—2009—3 June (*Mr Albanese*) debated and agreed to, 1086
- Electoral Matters—Proposed Joint Standing Committee (*Mr Albanese*) agreed to, 31
- Foreign Affairs, Defence and Trade—Joint Standing Committee—
 - Access to records (*Mr Albanese*) agreed to, 423
 - Amendment to resolution of appointment (*Mr Albanese*), 918
 - Proposed Joint Standing Committee (*Mr Albanese*) agreed to, 32
- Health Insurance (Extended Medicare Safety Net) Determination 2009 (*Ms Roxon*) debated, 1374
- House—Hour of next meeting (*Mr Albanese*) debated, 838
- International Day of Democracy (*Ms Parke*)—Private Members' business—debated during Government business, 514
- Jakarta bombings (*Mr Rudd*)—
 - Motion moved and debated, 1199
 - Referred to Main Committee, 1199
 - Debated, 1223
 - Debated, further proceedings to be conducted in the House, 1230
 - Reported from Main Committee and supported by Members, 1226
- Main Committee business (*Mr Price*)—
 - Members' constituency statements, 741
 - Members' statements, 268
- Migration—Proposed Joint Standing Committee (*Mr Albanese*) agreed to, 35
- National apology to the Forgotten Australians and former child migrants (*Ms Macklin*)—
 - Debated, 1438
 - Referred to Main Committee, 1439
 - Debated, 1455, 1473, 1482
 - Debated, further proceedings to be conducted in the House, 1544
 - Reported from Main Committee; supported by Members, 1533
- National Capital and External Territories—Proposed Joint Standing Committee (*Mr Albanese*) agreed to, 33
- Order of business for—
 - 2008—
 - March, 11 (*Mr Albanese*) agreed to, 130
 - November, 25 (*Mr Albanese*) debated and agreed to, 722
 - December, 1 (*Mr Albanese*) agreed to, 748
 - 2009—
 - February, 5 (*Mr Albanese*), agreed to, 845
 - February, 10 (*Mr Albanese*), agreed to, 853
 - February, 11 and 12 (*Mr Albanese*), debated and agreed to, 858
 - February, 23 (*Mr Albanese*), agreed to, 881
 - May, 12 (*Mr Albanese*), agreed to, 989
 - June, 1 (*Mr Albanese*) agreed to, 1071
 - June, 2 (*Mr Albanese*) debated and agreed to, 1076
 - August, 18 (*Mr Albanese*) debated and agreed to, 1234
 - August, 18 and 19 (*Mr Albanese*) debated and agreed to, 1235
 - October, 28 and 29 (*Mr Albanese*) debated and agreed to, 1406
 - 2010—
 - March, 10 (*Mr Albanese*), agreed to, 1665
- Orders of the day returned to the House (*Mr Albanese*), 868, 881, 1529
- Parliamentary—Zone—
 - Additional security cameras in the Parliamentary precinct (*Mr S. F. Smith*) agreed to, 1415
 - Construction of a childcare facility within Parliament House (*Mr Albanese*) debated and agreed to, 421
 - National Portrait Gallery forecourt sculpture (*Mr Debus*) agreed to, 573
 - Old Parliament House new cooling plant enclosure (*Mr Debus*) agreed to, 741
 - Parliament Drive one way road upgrade (*Mr Albanese*) agreed to, 1225
 - Pavement artwork at Reconciliation Place (*Mr Snowdon*) agreed to, 472
 - Vehicle storage facility near the Parliament House Loading Dock (*Mr Albanese*) agreed to, 1706
- Parliamentary Library—Proposed Joint Standing Committee (*Mr Albanese*) agreed to, 36
- Parliamentary Retiring Allowance Trust—Appointment of trustee (*Mr Snowdon*) agreed to, 72
- Prime Minister to address the House (*Mr Abbott*) moved; amendment (*Mr Rudd*) moved; motion and amendment debated; amendment agreed to, 1547
- Privilege—Reference to Committee of Privileges and Members' Interests—
 - (*Dr Nelson*)—Amendment moved (*Mr Albanese*); debated and agreed to, motion, as amended, agreed to, 386

Motions—*continued*

- (*Mr Albanese*) debated and agreed to, 1718
- (*Mr Albanese*) debated and agreed to, 1826
- Procedures for the protection of witnesses before the Committee of Privileges and Members' Interests (*Mr Albanese*) debated and agreed to, 1506
- Procedures of the House of Representatives for dealing with matters of contempt (*Mr Albanese*) debated and agreed to, 1507
- Program of sittings for—
 - 2008—
 - (*Mr Albanese*) debated and agreed to, 26
 - Revised program of sittings (*Mr Albanese*) debated and agreed to, 148
 - 2009 (*Mr Albanese*) debated and agreed to, 657
 - 2010 (*Mr Albanese*) debated and agreed to, 1387
- Proposed sessional orders—
 - (*Mr Albanese*) agreed to, 421
 - Proposed extension of the operation of Nos 34, 207 and 209 (*Mr Albanese*) debated, 756
- Requiring the Leader of the Opposition to address the House, 665
- Sixtieth Anniversary of the four Geneva Conventions of 1949 (*Mr McClelland*)—
 - Debated, 1218
 - Referred to Main Committee, 1219
 - Debated, 1231
 - Debated, further proceedings to be conducted in the House, 1258
 - Reported from Main Committee and returned for further consideration, 1256
- Special Adjournment agreed to, 321, 937, 1068, 1720
- Special provisions for nursing mothers (*Mr Albanese*)—Debated and agreed to, 27
- Suspension of Member (*Mr Albanese*)—Motion moved by Mrs B. K. Bishop and negated, 747
- Time for meeting on—2009—
 - June, 2 (*Mr Albanese*) debated and agreed to, 1076
 - August, 18 (*Mr Albanese*) debated and agreed to, 1234
- Treaties—Proposed Joint Standing Committee (*Mr Albanese*) agreed to, 37
- Universal Declaration of Human Rights (*Mr Rudd*)—
 - Moved and debated, 770
 - Referred to Main Committee, 770
 - Debated, 787
 - Debated, further proceedings to be conducted in the House, 788
 - Agreed to, 784
- Victorian bushfires (*Ms Gillard*)—
 - Motion moved and debated, 849
 - Debated and referred to Main Committee, 853
 - Debated, 856,
 - Debated and returned to House for further consideration, 860
 - Reported from Main Committee and returned for further consideration; debated; referred to Main Committee for further consideration, 858
 - Debated, 861
 - Debated and returned to House for further consideration, 879
 - Reported from Main Committee and returned for further consideration; debated; referred to Main Committee for further consideration, 866
 - Order of the day returned to House for further consideration, 881
 - In accordance with resolution of the House, debated; supported by Members, 882
- Work Choices (*Ms Gillard*) debated and agreed to, 191
- Private Members' business—
 - 6RAR at the Battle of Long Tan (*Mr Neville*)—
 - Presented by Speaker, 1795
 - Debated, 1803
 - Adoption (*Mr Raguse*)—
 - Presented by Speaker, 881
 - Debated, 892
 - Age pension (*Dr Jensen*)—
 - Presented by Speaker, 543
 - Debated, 548
 - Ageing parents and carers of disabled children (*Mrs Hull*)—
 - Presented by Speaker, 1685
 - Debated, 1694
 - Airservices Australia and Perth Airport (*Mrs Moylan*)—
 - Presented by Speaker, 1352
 - Debated, 1365
 - Akha people (*Mr Forrest*)—

Motions—*continued*

- Presented by Speaker, 935
- Debated, 942
- Area Consultative Committees (*Mrs Moylan*)—
 - Presented by Speaker, 1071
 - Debated, 1082
- Association of Former Members of the Parliament of Australia (*Mr Price*) agreed to, 970
- Australia and the Republic of Turkey (*Mr Danby*)—
 - Presented by Speaker, 1153
 - Debated, 1164
- Australian Defence Force personnel and undeclared operations (*Mr Somlyay*)—
 - Presented by Speaker, 1031
 - Debated, 1039
- Australian Defence Industry Manufacturers (*Mr Baldwin*)—
 - Presented by Speaker, 1153
 - Order of the day returned to the House, 1217
 - Debated, 1244
- Australian food labelling standards (*Mr Zappia*)—
 - Presented by Speaker, 1393
 - Debated, 1401
- Australian live export industry (*Mr Haase*)—
 - Presented by Deputy Speaker, 1437
 - Debated, 1457
- Australian National Academy of Music (*Mr Ciobo*) presented by Speaker, 721
- Autism (*Mr Hayes*)—
 - Presented by Speaker, 369
 - Debated, 381
- Automotive industry (*Mr Ripoll*) presented by Speaker, 721
- Baha'i detainees in Iran (*Mr Turnour*)—
 - Presented by Speaker, 1031
 - Debated, 1040
- Blood donation (*Mr Hayes*)—
 - Presented by Speaker, 319
 - Debated, 326
- Botany Bay and the Kurnell Peninsula (*Mr Morrison*)—
 - Presented by Speaker, 319
 - Debated, 326
- Budget (*Mr Turnour*) moved and debated, 269
- Centenary of Australian Rugby League (*Mr Trevor*)—
 - Presented by Speaker, 409
 - Debated, 417
- Chocolate industry and child exploitation (*Mr Pyne*)—
 - Presented by Speaker, 627
 - Debated, 636
- Chronic disease (*Mr Ripoll*)—
 - Presented by Speaker, 1031
 - Debated, 1039
- Citizen Military Forces (*Mr Scott*)—
 - Presented by Speaker, 721
 - Debated, 766
- Cleaners (*Mr Georganas*) moved and debated, 414
- Commemoration of the Battle for Crete (*Mr Georganas*)—
 - Presented by Speaker, 1765
 - Debated, 1772
- Computers in Schools Program (*Mrs D'Ath*)—
 - Presented by Speaker, 881
 - Debated, 891
- Coptic Christians in Egypt (*Mr Andrews*)—
 - Presented by Speaker, 1873
 - Debated, 1883
- Credit card limits (*Mr Scott*)—
 - Presented by Speaker, 543
 - Debated, 549
- Dairy industry (*Dr Stone*)—
 - Presented by Speaker, 1305
 - Debated, 1315
- Darfur (*Mr Broadbent*)—

Motions—*continued*

- Presented by Speaker, 168
- Debated, 175
- Daw Aung San Suu Kyi (*Mr K. J. Thomson*)—
 - Presented by Speaker, 1233
 - Debated, 1240
- Daw Aung San Suu Kyi (*Ms Saffin*)—
 - Presented by Speaker, 627
 - Debated, 636
 - Presented by Speaker, 1153
 - Debated, 1162
- Debt recovery in the primary production sector (*Mr Forrest*)—
 - Presented by Speaker, 1765
 - Debated, 1772
- Defence of Rabaul and the New Guinea Islands in World War II (*Ms King*)—
 - Presented by Speaker, 1873
 - Debated, 1882
- Diabetes (*Mrs Moylan*)—
 - Presented by Speaker, 881
 - Debated, 890
- Disability support and care (*Mrs Gash*)—
 - Presented by Speaker, 168
 - Debated, 175
- Drought (*Mrs Hull*) moved and debated, 596
- Economic Security Strategy (*Mr Hale*)—
 - Presented by Speaker, 683
 - Debated, 695
- Educational services in isolated regions (*Mr Coulton*)—
 - Presented by Speaker, 881
 - Debated, 891
- Electronic gaming machines (*Mr Champion*)—
 - Presented by Speaker, 1625
 - Debated, 1635
- Epidermolysis Bullosa (*Mr Morrison*) moved and debated, 518
- Epilepsy (*Ms Hall*)—
 - Presented by Speaker, 168
 - Debated, 174
- Equal rights and opportunities (*Mr Georgiou*) moved and debated, 1034
- Fee for payment of accounts (*Ms Collins*)—
 - Presented by Speaker, 1275
 - Debated, 1283
- Financial literacy and financial counselling (*Mr Clare*) moved and debated, 885
- Foot and mouth disease (*Mr Scott*)—
 - Presented by Speaker, 1115
 - Debated, 1124
- Forgotten Australians (*Mrs Gash*)—
 - Presented by Speaker, 1393
 - Amendment moved and agreed to; motion as amended debated, 1402
- Franchisees (*Mr Randall*)—
 - Presented by Speaker, 485
 - Debated, 492
- Franchising (*Mr Randall*)—
 - Presented by Speaker, 1233
 - Debated, 1239
- Genetically modified crops (*Mr Broadbent*) moved and debated, 323
- Global food and water security (*Mr Ripoll*)—
 - Presented by Speaker, 1625
 - Debated, 1635
- GROCERYchoice website (*Mr Hartsuyker*)—
 - Presented by Speaker, 627
 - Debated, 635
- Haitian earthquake (*Ms Parke*)—
 - Presented by Speaker, 1589
 - Debated, 1594
- Health and hospital funding (*Mr Hale*) moved and debated, 1768
- Health services (*Mr Lindsay*) moved and debated, 120
- Health services in regional, rural and remote areas (*Ms Ley*) moved and debated, 885

Motions—*continued*

- HIV/AIDS (*Mrs Hull*)—
 Presented by Speaker, 409
 Debated, 417
- Homelessness in Australia (*Mr Bradbury*)—
 Presented by Deputy Speaker, 1437
 Debated, 1457
- Hormone treatments (*Fran Bailey*)—
 Presented by Speaker, 369
 Debated, 382
- Housing (*Mr Clare*) moved and debated, 171, 939
- Housing (*Mrs Moylan*) moved and debated, 688
- Human rights in Tibet (*Mr Slipper*)—
 Presented by Speaker, 513
 Debated, 524
- Human trafficking (*Ms Rea*)—
 Presented by Speaker, 543
 Debated, 548
- Importation of bananas (*Mr Hartsuyker*)—
 Presented by Speaker, 1275
 Debated, 1282
- Improving the economic position of women (*Ms King*) moved and debated, 1799
- Inclusion of ecological communities in the list of threatened ecological communities (Lowland Native Grasslands of Tasmania), motion for disallowance (*Mr Hunt*), debated and negated, 1395
- Indexation of Military Superannuation Pensions (*Mr Oakeshott*)—
 Presented by Speaker, 1765
 Debated, 1772
- Infrastructure (*Mr Ripoll*)—
 Presented by Speaker, 485
 Debated, 523
- Infrastructure projects (*Mr Ripoll*)—
 Presented by Speaker, 1352
 Debated, 1364
- Initiatives supporting working women (*Ms George*)—
 Presented by Speaker, 1873
 Debated, 1883
- Interest rates (*Mr Bradbury*) moved and debated, 121
- International Day for the Elimination of Violence against Women (*Mrs Mirabella*)—
 Presented by Speaker, 1485
 Debated, 1492
- International Day of Democracy (*Ms Parke*) moved and debated, 588
- Kokoda Track campaign (*Mrs Moylan*)—
 Presented by Speaker, 591
 Debated, 601
- Magill Youth Training Centre (*Mr Briggs*)—
 Presented by Speaker, 1393
 Debated, 1402
- Make Poverty History (*Ms Vamvakinou*) moved and debated, 1800
- Market concentration in the grocery sector (*Mr Forrest*)—
 Presented by Speaker, 683
 Debated, 695
- Maternal and child health in Papua New Guinea (*Ms Parke*)—
 Presented by Speaker, 1685
 Debated, 1693
- Maternal, newborn and child health (*Ms Rea*)—
 Presented by Speaker, 1485
 Debated, 1492
- Mental health services (*Mr Pyne*)—
 Presented by Speaker, 369
 Debated, 381
- Microbrewers (*Mr Adams*)—
 Presented by Speaker, 935
 Debated, 942
- Microfinance (*Mr Wood*)—
 Presented by Speaker, 267
 Debated, 275
- Millennium Development Goals (*Ms Owens*) moved and debated, 1355

Motions—*continued*

- Minister for Immigration and Citizenship: Powers of intervention (*Dr Stone*)—
Presented by Speaker, 1115
Debated, 1124
- Ministerial accountability (*Mr Johnson*) moved and debated, 121
- Murray-Darling Basin management plan (*Mrs Hull*)—
Presented by Speaker, 753
Debated, 767
- Nation building infrastructure policies (*Mr C. R. Thomson*)—
Presented by Speaker, 935
Debated, 943
- National Bike Path Program (*Mr Ripoll*)—
Presented by Deputy Speaker, 1437
Debated, 1456
- National Landcare Week (*Mr Chester*)—
Presented by Speaker, 1393
Debated, 1401
- National Police Remembrance Day (*Mr Hayes*) moved and debated, 545
- National Schools Chaplaincy Program (*Mr Randall*)—
Presented by Speaker, 1352
Debated, 1364
- National Stroke Awareness Week (*Ms Hall*)—
Presented by Speaker, 1305
Debated, 1315
- Northern Territory intervention (*Mr Abbott*) moved and debated, 172
- Nuclear testing (*Ms Parke*)—
Presented by Speaker, 1275
Debated, 1282
- Ordinary Seaman Teddy Sheean (*Mr Sidebottom*) moved and debated, 517
- Organ donation (*Ms Parke*) moved and debated, 120
- Ovarian Cancer (*Ms Owens*)—
Presented by Speaker, 267
Debated, 275
- Palestinian–Israeli conflict (*Ms Vamvakinou*)—
Presented by Speaker, 485
Debated, 492
- Plastic and glass bottles (*Mr Scott*)—
Presented by Speaker, 319
Debated, 327
- Poland (*Mr Slipper*)—
Presented by Speaker, 1153
Debated, 1163
- Polio survivors (*Ms King*)—
Presented by Speaker, 1233
Debated, 1239
- Poverty (*Ms Owens*)—
Presented by Speaker, 591
Debated, 600
- Pregnancy and Infant Loss Remembrance Day (*Mrs Gash*)—
Presented by Speaker, 1625
Debated, 1635
- Problem gambling (*Mr Champion*)—
Presented by Speaker, 1305
Debated, 1316
- Proposal for heritage listing: the Kimberley (*Mr Haase*)—
Presented by Speaker, 1589
Debated, 1595
- Proposed House Appropriations and Administrative Committee (*Mr Hawker*)—
Presented by Speaker, 1625
Debated, 1636
- Prostate cancer (*Mr Bradbury*)—
Presented by Speaker, 513
Debated, 525
- Queensland teachers (*Mr Lindsay*)—
Presented by Speaker, 1685
Debated, 1692
- Religious freedom and democracy in Vietnam (*Mr Simpkins*)—

Motions—*continued*

- Presented by Speaker, 1233
- Debated, 1240
- Reserve Bank of Australia (*Mr Bradbury*) moved and debated, 1690
- Royal Papua and New Guinea Constabulary - 1949 to 1974 (*Mr Morrison*)—
 - Presented by Deputy Speaker, 1437
 - Debated, 1456
- RU OK? Day (*Mr Georganas*)—
 - Presented by Speaker, 1485
 - Debated, 1494
- Seatbelts on buses (*Mrs Gash*)—
 - Presented by Speaker, 1795
 - Debated, 1802
- Seventy-fifth anniversary of the Ukrainian famine (*Mr Danby*) moved and debated, 121
- Sexualisation of girls in the media (*Ms Rishworth*) moved and debated, 1593
- Social Security Agreement with the United Kingdom (*Ms Rishworth*)—
 - Presented by Speaker, 513
 - Debated, 524
- South Australian National Archives Office (*Mr Briggs*)—
 - Presented by Speaker, 1589
 - Debated, 1594
- Superannuation (*Mr Champion*)—
 - Presented by Speaker, 1795
 - Debated, 1804
- Supporting White Ribbon Day (*Mr Oakeshott*)—
 - Presented by Speaker, 1485
 - Debated, 1493
- Sydney Airport Long Term Operating Plan (*Mr Morrison*)—
 - Presented by Speaker, 1765
 - Debated, 1771
- Tamil peoples of Sri Lanka (*Ms Parke*)—
 - Presented by Speaker, 1071
 - Debated, 1081
- Tasmania and drought (*Mr Adams*)—
 - Presented by Speaker, 627
 - Debated, 635
- The development of northern Australia (*Mr Tuckey*) moved and debated, 545
- The Matildas (*Ms Neal*)—
 - Presented by Speaker, 1873
 - Debated, 1884
- Tourism industry (*Mr Ciobo*)—
 - Presented by Speaker, 591
 - Debated, 600
- Transport infrastructure in North West Sydney (*Mr Hawke*)—
 - Presented by Speaker, 1873
 - Debated, 1883
- Traveston Crossing Dam (*Mr Truss*) moved and debated, 268
- United Nations (*Ms Parke*) moved and debated, 632
- United Nations Day (*Ms Parke*) moved and debated, 1397
- Uranium sales to India (*Mr Johnson*) moved and debated, 490
- Urban planning (*Mr Ripoll*)—
 - Presented by Speaker, 409
 - Debated, 418
- Urban planning (*Ms Rishworth*) moved and debated, 1119
- Water crisis (*Mr Briggs*)—
 - Presented by Speaker, 935
 - Debated, 943
- Water safety (*Mr Neumann*)—
 - Presented by Speaker, 1115
 - Debated, 1125
- White Ribbon Day (*Mr Georganas*) moved and debated, 727
- Workplace factors (*Mr Gibbons*)—
 - Presented by Speaker, 267
 - Debated, 274
- Workplace Relations Amendment Regulations 2007 (No. 4) and Workplace Relations (Registration and Accountability of Organisations) Amendment Regulations 2007 (No. 1), motion for disallowance (*Ms Gillard*), debated and agreed to, 150

Motions—*continued*World AIDS Day (*Mr Danby*)—

Presented by Speaker, 753

Debated, 766

World Wetlands Day 2010 (*Ms Saffin*)—

Presented by Speaker, 1625

Debated, 1634

Your water your say (*Mr Broadbent*)—

Presented by Speaker, 513

Debated, 523

Zimbabwe (*Mr Danby*) moved and debated, 689Zimbabwe (*Ms Parke*) moved and debated, 374To adopt report—Privileges and Members' Interests Committee—Application from Professor David Flint for publication of response to a reference made in the House (*Mr Raguse*) agreed to, 507

To refer matter to the Main Committee—Moved, 11, 62, 167, 168, 170, 224, 266, 319, 369, 374, 409, 411, 430, 448, 477, 485, 489, 495, 513, 514, 543, 591, 593, 595, 627, 632, 658, 683, 721, 727, 741, 753, 754, 761, 762, 770, 783, 790, 791, 809, 853, 858, 881, 882, 884, 885, 897, 923, 935, 938, 939, 974, 978, 990, 1031, 1033, 1034, 1071, 1077, 1078, 1115, 1118, 1153, 1158, 1159, 1178, 1191, 1199, 1219, 1227, 1233, 1244, 1275, 1278, 1305, 1310, 1343, 1352, 1353, 1393, 1397, 1424, 1437, 1439, 1450, 1451, 1460, 1485, 1488, 1489, 1530, 1589, 1592, 1619, 1625, 1629, 1630, 1685, 1689, 1711, 1712, 1731, 1733, 1753, 1765, 1768, 1795, 1843, 1873, 1875, 1877, 1878, 1890, 1899, 1908

To take note of documents—

Moved, 72, 80, 112, 253, 323, 374, 413, 414, 477, 489, 495, 538, 595, 615, 632, 658, 687, 726, 734, 740, 749, 761, 762, 784, 790, 791, 793, 812, 830, 882, 883, 884, 885, 897, 918, 923, 936, 938, 939, 974, 978, 979, 992, 1032, 1033, 1077, 1078, 1118, 1133, 1158, 1159, 1178, 1185, 1191, 1194, 1200, 1228, 1244, 1276, 1278, 1293, 1302, 1307, 1310, 1320, 1333, 1343, 1345, 1354, 1369, 1374, 1387, 1394, 1397, 1406, 1415, 1424, 1428, 1441, 1450, 1451, 1459, 1460, 1470, 1480, 1486, 1488, 1489, 1495, 1506, 1530, 1536, 1552, 1573, 1585, 1592, 1597, 1605, 1619, 1628, 1629, 1630, 1649, 1661, 1665, 1674, 1682, 1686, 1689, 1697, 1705, 1711, 1712, 1720, 1729, 1731, 1746, 1753, 1757, 1767, 1768, 1775, 1785, 1791, 1798, 1837, 1844, 1859, 1868, 1875, 1877, 1878, 1886, 1890, 1900, 1908, 1910

Moved and debated—

Aboriginal and Torres Strait Islander Affairs—Standing Committee—Reports—

Everybody's business: Remote Aboriginal and Torres Strait community stores (*Mr Debus*)—

Moved and debated, 1450

Referred to Main Committee, 1450

Debated, 1491

Open for business: Developing Indigenous enterprises in Australia (*Mr Marles*)—

Moved and debated, 632

Referred to Main Committee, 632

Debated, 694

Australia's response to the global financial crisis—Ministerial statement (*Mr Rudd*)—

Moved, 740

Referred to Main Committee, 741

Debated, 765, 772

Australian Commission for Law Enforcement Integrity—Parliamentary Joint Committee—Report—Inquiry into law enforcement integrity models (*Ms Parke*)—

Moved and debated, 884

Referred to Main Committee, 884

Debated, 914

Australian Crime Commission—Parliamentary Joint Committee—Reports—

Examination of the Australian Crime Commission Annual Report 2008-09 (*Mr Hayes*)—

Moved, 1712

Referred to Main Committee, 1712

Debated, 1725

Inquiry into the legislative arrangements to outlaw serious and organised crime groups (*Mr Hayes*)—

Moved and debated, 1244

Referred to Main Committee, 1244

Debated, 1273

Australian Parliamentary Delegation—Reports—

55th Commonwealth Parliamentary Association conference, Tanzania and to Rwanda, 26 September to 6

October 2009 (*Mr Robert*)—

Moved, 1908

Referred to Main Committee, 1908

118th Assembly of the Inter-Parliamentary Union in Cape Town, South Africa and a bilateral visit to the Hashemite Kingdom of Jordan (*Mrs Vale*)—

Moved and debated, 477

Referred to Main Committee, 477

Debated, 503

Motions—*continued*

- Canada and Mexico, 18 April to 1 May 2009 (*Mr Baldwin*)—
 - Moved and debated, 1310
 - Referred to Main Committee, 1310
 - Debated, 1348
- Colombia and Argentina, 9 to 24 August 2008 (*Mr Randall*)—
 - Moved and debated, 1159
 - Referred to Main Committee, 1159
- Egypt and Israel, 24 October to 6 November 2008 (*Ms A. L. Ellis*)—
 - Moved and debated, 938
 - Referred to Main Committee, 938
 - Debated, 986
- Singapore and Indonesia, 28 October to 8 November 2008 (*Dr Stone*)—
 - Moved and debated, 923
 - Referred to Main Committee, 923
 - Debated, 941
- Climate Change, Water, Environment and the Arts—Standing Committee—Reports—
 - Managing our coastal zone in a changing climate: the time to act is now (*Ms George*)—
 - Moved and debated, 1397
 - Referred to Main Committee, 1397
 - Debated, 1418
 - Resale Royalty Right for Visual Artists Bill 2008 (*Ms George*)—
 - Moved and debated, 882
 - Referred to Main Committee, 882
 - Debated, 914
- Closing the gap—Ministerial statement (*Mr Rudd*)—
 - Moved, 1619
 - House take note of the document, 1619
 - Referred to Main Committee, 1619
- Communications—Standing Committee—Report—Phoning home: Inquiry into international mobile roaming (*Ms Neal*)—
 - Moved and debated, 974
 - Referred to Main Committee, 974
 - Debated, 1038
- Corporations and Financial Services—Parliamentary Joint Committee—Reports—
 - Inquiry into aspects of agribusiness managed investment schemes (*Mr Ripoll*)—
 - Moved and debated, 1278
 - Referred to Main Committee, 1278
 - Debated, 1348
 - Inquiry into financial products and services in Australia (*Mr Ripoll*)—
 - Moved and debated, 1488
 - Referred to Main Committee, 1488
 - Debated, 1499
 - Opportunity not opportunism: Improving conduct in Australian franchising (*Mr Ripoll*)—
 - Moved and debated, 761
 - Referred to Main Committee, 761
 - Debated, 773, 787
- Statutory oversight of the Australian Securities and Investments Commission (*Mr Ripoll*)—Report—
 - August 2008—
 - Moved and debated, 489
 - February 2009—
 - Moved and debated, 885
 - Referred to Main Committee, 885
 - Debated, 914
 - September 2009—
 - Moved and debated, 1310
 - Referred to Main Committee, 1310
 - Debated, 1348
 - February 2010—
 - Moved and debated, 1629
 - Referred to Main Committee, 1629
 - June 2010—
 - Moved and debated, 1877

Motions—*continued*

Economics—Standing Committee—Reports—

Review of the Reserve Bank of Australia annual report (*Mr C. R. Thomson*)

2007 (First report)—Moved and debated, 323

2007 (Second report)—Moved and debated, 726

2008 (First report)

Moved and debated, 1033

Referred to Main Committee, 1033

2008 (Second report)

Moved and debated, 1450

Referred to Main Committee, 1450

Debated, 1513

2009 (First report)

Moved and debated, 1711

Referred to Main Committee, 1711

Debated, 1724

Education and Training—Standing Committee—Report—Adolescent overload? Report of the inquiry into combining school and work: supporting successful youth transitions (*Ms Bird*)—

Moved and debated, 1450

Referred to Main Committee, 1450

Debated, 1513

Electoral Matters—Joint Standing Committee—Reports—

Advisory report on the Commonwealth Electoral Amendment (Political Donations and Other Measures) Bill

2008 (*Mr Melham*)—

Moved and debated, 658

Referred to Main Committee, 658

Debated, 694

Advisory report on Schedule 1 of the Tax Laws Amendment (2008 Measures No. 1) Bill 2008 (*Mr Melham*)—

Moved and debated, 374

Referred to Main Committee, 374

Debated, 445

Inquiry into the implications of the *Parliamentary Electorates and Elections Amendment (Automatic Enrolment) Act 2009* (NSW) for the conduct of Commonwealth elections (*Mr Melham*)—

Moved and debated, 1659

Report on the 2007 federal election electronic voting trials: Interim report of the inquiry into the conduct of the 2007 election and matters related thereto (*Mr Melham*)—

Moved and debated, 938

Referred to Main Committee, 938

Debated, 986

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

Moved, 1711

Referred to Main Committee, 1711

Debated, 1724

Report on the conduct of the 2007 federal election and matters related thereto (*Mr Melham*)—

Moved and debated, 1158

Referred to Main Committee, 1158

Debated, 1223

Debated, further proceedings to be conducted in the House, 1231

Reported from Main Committee and made an order of the day, 1227

Employment and Workplace Relations—Standing Committee—Report—Making it fair: Pay equity and associated issues related to increasing female participation in the workforce (*Ms Jackson*)—

Moved and debated, 1489

Referred to Main Committee, 1489

Debated, 1500

Family, Community, Housing and Youth—Standing Committee—Reports—

Housing the homeless: Report on the inquiry into homelessness legislation (*Mrs Moylan*)—

Moved, 1530

Referred to Main Committee, 1530

The value of volunteering: A discussion paper on volunteering in the community and welfare sector (*Ms A. L. Ellis*)—

Moved and debated, 595

Referred to Main Committee, 595

Debated, 624

Who cares ...? Report on the inquiry into better support for carers (*Ms A. L. Ellis*)—

Moved and debated, 1033

Referred to Main Committee, 1033

Motions—*continued*

- Debated, 1056
- Foreign Affairs, Defence and Trade—Joint Standing Committee—Reports—
 - Inquiry into Australia's relationship with ASEAN (*Ms Parke*)—
 - Moved and debated, 1178
 - Referred to Main Committee, 1178
 - Review of the Defence annual report 2007-08 (*Mr Bevis*)—
 - Moved and debated, 1424
 - Referred to Main Committee, 1424
 - Debated, 1435
 - Sealing a just outcome: Report from the inquiry into RAAF F-111 Deseal/Reseal workers and their families (*Mr Bevis*)—
 - Moved and debated, 1191
 - Referred to Main Committee, 1191
 - Debated, 1337
- Health and Ageing—Standing Committee—Reports—
 - Regional health issues jointly affecting Australia and the South Pacific: Report of the Australian Parliamentary Committee Delegation to Papua New Guinea and the Solomon Islands (*Mr Georganas*)—
 - Moved, 1712
 - Referred to Main Committee, 1712
 - Debated, 1724
 - Treating impotence: Roundtable forum on impotence medications in Australia (*Mr Georganas*)—
 - Moved and debated, 1488
 - Referred to Main Committee, 1488
 - Debated, 1499
 - Weighing it up: Obesity in Australia (*Mr Georganas*)—
 - Moved and debated, 1077
 - Referred to Main Committee, 1077
 - Debated, 1188
- Industry, Science and Innovation—Standing Committee—Reports—
 - Australia's international research collaboration (*Ms Vamvakinou*)—
 - Moved, 1890
 - Referred to Main Committee, 1890
 - Building Australia's research capacity—Final report (*Fran Bailey*)—
 - Moved and debated, 762
 - Referred to Main Committee, 762
 - Debated, 787
 - Seasonal forecasting in Australia (*Ms Vamvakinou*)—
 - Moved and debated, 1489
 - Referred to Main Committee, 1489
 - Debated, 1500
- Infrastructure, Transport, Regional Development and Local Government—Standing Committee—Reports—
 - Funding regional and local community infrastructure—Principles for the development of a regional and local community infrastructure funding program, Final report (*Ms King*)—
 - Moved and debated, 1077
 - Referred to Main Committee, 1077
 - Debated, 1188
 - Funding regional and local community infrastructure—Proposals for the new Regional and Community Infrastructure Program—Interim report, November 2008 (*Ms King*)—
 - Moved and debated, 726
 - Referred to Main Committee, 726
 - Debated, 752
 - Level crossing safety: An update to the 2004 train illumination report (*Ms King*)—
 - Moved and debated, 1158
 - Referred to Main Committee, 1158
 - Debated, 1197
 - Rebuilding Australia's coastal shipping industry—Inquiry into coastal shipping policy and regulation (*Ms King*)—
 - Moved and debated, 632
 - Referred to Main Committee, 632
 - Debated, 694
 - The global financial crisis and regional Australia (*Ms King*)—
 - Moved and debated, 1488
 - Referred to Main Committee, 1488
 - Debated, 1499

Motions—*continued*

- Intelligence and Security—Parliamentary Joint—Reports—
 - Review of administration and expenditureNo. 7: Australian Intelligence Agencies (*Mr Bevis*)—
 - Moved and debated, 1753
 - Referred to Main Committee, 1753
 - Debated, 1762
 - Review of the re-listing of Hamas' Brigades, PKK, LeT and PIJ as terrorist organisations (*Mr Dreyfus*)—
 - Moved and debated, 1460
 - Referred to Main Committee, 1460
 - Debated, 1473
- Intercountry adoption—Ministerial statement (*Mr McClelland*)—
 - Moved, 495
 - House take note of the document, 495
 - Referred to Main Committee, 495
- Legal and Constitutional Affairs—Standing Committee—Reports—
 - Access all areas: Report of the inquiry into Draft Disability (Access to Premises - Buildings) Standards (*Mr Dreyfus*)—
 - Moved and debated, 1118
 - Referred to Main Committee, 1118
 - Debated, 1273, 1314
 - Reforming our Constitution: A roundtable discussion (*Mr Dreyfus*)—
 - Moved and debated, 413
 - Debated, 424
 - Whistleblower protection: A comprehensive scheme for the Commonwealth public sector (*Mr Dreyfus*)—
 - Moved and debated, 897
 - Referred to Main Committee, 897
 - Debated, 915
- Migration—Joint Standing Committee—Reports—Immigration detention in Australia—
 - A new beginning: Criteria for release from immigration detention (*Mr Danby*)—
 - Moved and Debated, 761
 - Referred to Main Committee, 761
 - Debated, 772
 - Community-based alternatives to detention (*Mr Danby*)—
 - Moved and Debated, 1033
 - Referred to Main Committee, 1033
 - Debated, 1081
 - Facilities, services and transparency (*Mr Danby*)—
 - Moved and Debated, 1243
 - Referred to Main Committee, 1243
 - Debated, 1273
- National Capital and External Territories—Joint Standing Committee—Reports—
 - An advisory report on the Territories Law Reform Bill 2010 (*Ms A. L. Ellis*)—
 - Moved, 1731
 - Referred to Main Committee, 1731
 - Debated, 1749
 - Report of the 2009 New Zealand parliamentary committee exchange (24 to 27 August 2009) (*Mr Neville*)—
 - Moved, 1875
 - Referred to Main Committee, 1875
 - Debated, 1913
- National security—Ministerial statement (*Mr Rudd*)—
 - Moved, 791
 - Take note of the document, 791
 - Referred to Main Committee, 791
- Primary Industries and Resources—Standing Committee—Reports—
 - Down under: Greenhouse gas storage—Review of the draft Offshore Petroleum Amendment (Greenhouse Gas Storage) Bill (*Mr Adams*)—
 - Moved and debated, 489
 - Referred to Main Committee, 489
 - Debated, 503
 - More than honey: The future of the Australian honey bee and pollination industries (*Mr Adams*)—
 - Moved and debated, 374
 - Referred to Main Committee, 374
 - Debated, 435
 - Farming the future: The role of government in assisting Australian farmers to adapt to the impacts of climate change (*Mr Adams*)—
 - Moved and debated, 1689
 - Referred to Main Committee, 1689

Motions—*continued*

- Debated, 1709, 1749
- Prime Minister's report 2010—Closing the gap—*see* Ministerial Statements
- Procedure—Standing Committee—Reports—Re-opening the debate: Inquiry into the arrangements for the opening day of Parliament (*Ms Owens*)—
 - Moved and debated, 658
 - Referred to Main Committee, 658
 - Debated, 694
- Public Accounts and Audit—Joint Committee—Reports—
 - 413—The efficiency dividend and small agencies: Size does matter (*Ms Grierson*)—
 - Moved and debated, 790
 - Referred to Main Committee, 790
 - 417—Review of Auditor-General's reports tabled between February 2009 and September 2009 (*Ms Grierson*)—
 - Moved, 1890
 - Referred to Main Committee, 1890
- Treaties—Joint Standing Committee—Reports—
 - 100th—Treaties tabled on 25 June 2008 (2) (*Mr K. J. Thomson*)—
 - Moved and debated, 974
 - Referred to Main Committee, 974
 - Debated, 1038
 - 106th—Nuclear non-proliferation and disarmament (*Mr K. J. Thomson*)—
 - Moved and debated, 1343
 - Referred to Main Committee, 1343
 - 110th—Treaties tabled on 18, 25 (2) and 26 November 2009 and 2 (2) February 2010 (*Mr K. J. Thomson*)—
 - Moved and debated, 1689
 - Referred to Main Committee, 1689
 - Debated, 1749
 - 111th—Treaties tabled on 25 November 2009 (3), 4 and 24 February 2010 (*Mr K. J. Thomson*)—
 - Moved by Speaker and referred to Main Committee, 1873
 - Debated, 1882
 - 112th—Treaties tabled on 9, 10, 15, 16 and 29 March 2010 (*Mr K. J. Thomson*)—
 - Moved by Speaker and referred to Main Committee, 1873
 - Debated, 1882
- Withdrawn, by leave—Water Amendment Bill 2008—Consideration of Senate's amendments; Question be now put, 757
- Mulder, Mr Allan William—Death of, 1440
- Murray, Mr John MBE—Death of, 882
- Murray-Darling Basin management plan. *See* Motions—Private Members' business

N

Nation building infrastructure policies. *See* Motions—Private Members' business

National—

- Library of Australia Council—
 - Appointment of member (*Mr Melham*) agreed to, 226
 - Resignation of member, 226
 - apology to the forgotten Australians and former child migrants—
 - See* Motions—Principal and Motions—By leave
 - Referred to Main Committee, 1439
 - bike path program. *See* Motions—Private Members' business
 - Broadband Network. *See* Public Importance—Discussion of matters of
 - Building Plan. *See* Ministerial statements
 - Capital and External Territories—Proposed Joint Standing Committee. *See* Motions—Principal and Committees
 - consumer law. *See* Ministerial statements
 - Landcare Week. *See* Motions—Private Members' business
 - Police Remembrance Day. *See* Motions—Private Members' business
 - product safety reform. *See* Ministerial statements
 - Road Safety Council. *See* Ministerial statements
 - Schools Chaplaincy Program. *See* Motions—Private Members' business
 - security. *See* Ministerial statements and Motions
 - security legislation. *See* Ministerial statements
 - Stroke Awareness Week. *See* Motions—Private Members' business
- Nationals—Appointment of—
- Deputy Leader, 9
 - Leader, 9
 - Whips, 9

Natural events in the Philippines, Vietnam, Laos, Cambodia, Samoa, Tonga, and Indonesia. *See* Statements—By indulgence
 Norfolk Island governance. *See* Ministerial statements
 North Korea. *See* Ministerial statements
 Northern Territory Emergency Response. *See* Ministerial statements
 Northern Territory intervention. *See* Public Importance—Discussion of matters of *and* Motions—Private Members' business
 North-South water pipeline. *See* Public Importance—Discussion of matters of
 Nuclear testing. *See* Motions—Private Members' business

O

Oath of allegiance by Members administered by—
 Deputy of Governor-General, 6
 Speaker, 447, 576, 1547
 One hundred and tenth birthday of Mrs Doreen Washington. *See* Ministerial statements
 Orders of the day—Referred to Main Committee, 11, 62, 170, 224, 374, 430, 448, 477, 489, 495, 514, 595, 632, 658, 727, 741, 754, 761, 762, 770, 783, 790, 791, 809, 853, 882, 884, 885, 897, 923, 938, 939, 974, 978, 990, 1033, 1034, 1077, 1078, 1118, 1158, 1159, 1178, 1191, 1199, 1244, 1278, 1310, 1343, 1397, 1424, 1439, 1450, 1451, 1460, 1488, 1489, 1530, 1592, 1619, 1629, 1630, 1689, 1711, 1712, 1731, 1753, 1767, 1768, 1843, 1875, 1877, 1878, 1890, 1899, 1908
 Orders of the day—Discharged, 1516
 Orders of the Day returned to the House. *See* Motions—Principal
 Ordinary Seaman Teddy Sheean. *See* Motions—Private Members' business
 Organ donation. *See* Motions—Private Members' business
 Ovarian cancer. *See* Motions—Private Members' business
 OzCar. *See* Public Importance—Discussion of matters of

P

PACER Plus—Pacific agreement on closer economic relations. *See* Ministerial statements
 Pakistan. *See* Ministerial statements
 Palestinian—Israeli conflict. *See* Motions—Private Members' business
 Palmer, Private Scott Travis—Death of, 1899, 1909, 1915
 Parliamentary—
 departments—Accreditation as breastfeeding friendly workplaces. *See* Speaker—Statements
 Library—Proposed Joint Standing Committee. *See* Motions—Principal *and* Committees
 reform agenda. *See* Public Importance—Discussion of matters of
 Services Department. *See* Speaker—Statements
 Retiring Allowance Trust—Appointment of trustee, 72
 Pearce, Trooper David—Death of, 10, 11, 118, 135
 Pension reform. *See* Ministerial statements
 Pensioners. *See* Public Importance—Discussion of matters of
 People smuggling. *See* Public Importance—Discussion of matters of
 People trafficking. *See* Ministerial statements
 Petitions—
 Ministers' responses, 267, 322, 373, 412, 488, 517, 545, 595, 632, 688, 726, 761, 884, 938, 1033, 1077, 1118, 1157, 1243, 1277, 1310, 1355, 1396, 1449, 1488, 1592, 1629, 1688, 1767, 1799, 1876
 Presented, 168, 267, 322, 373, 412, 488, 517, 545, 595, 632, 688, 726, 761, 884, 938, 1033, 1077, 1157, 1243, 1277, 1310, 1355, 1396, 1449, 1488, 1592, 1629, 1688, 1767, 1799, 1876
 Presented by—
 Member, 203, 207, 433, 445, 483, 497, 512, 535, 606, 620, 645, 653, 772, 785, 807, 856, 886, 926, 962, 986, 987, 1034, 1039, 1055, 1070, 1093, 1119, 1144, 1146, 1169, 1186, 1258, 1281, 1315, 1335, 1337, 1349, 1363, 1377, 1390, 1401, 1410, 1458, 1473, 1480, 1482, 1483, 1491, 1511, 1544, 1606, 1607, 1634, 1662, 1749, 1762, 1823, 1840, 1841, 1849, 1861, 1878, 1893, 1915
 Member—By leave, 620, 1077, 1912
 Pharmaceutical Benefits Scheme. *See* Ministerial statements
 Photograph taken by the Member for Dawson. *See* Speaker—Statements
 Piracy. *See* Ministerial statements
 Plastic and glass bottles. *See* Motions—Private Members' business
 Poland. *See* Motions—Private Members' business
 Polio survivors. *See* Motions—Private Members' business
 Poverty. *See* Motions—Private Members' business
 Power of House in respect of money bills. *See* Speaker—Statements
 Pregnancy and Infant Loss Remembrance Day. *See* Motions—Private Members' business
 Price, Mr Matt—Death of, 11, 118, 180, 198
 Primary Schools for the 21st Century Program. *See* Public Importance—Discussion of matters of

- Prime Minister—Australia's response to the global financial crisis. *See* Ministerial statements *and* Motions—To take note of documents
- Prime Minister to address the House. *See* Motions—Principal and By leave
- Private Health Insurance. *See* Public Importance—Discussion of matters of
- Privilege. *See* Speaker—Statements *and* Motions—Principal
- Privilege—
- Complaint of breach—Matter raised by—
 - Albanese, Mr—Matters concerning the Member for Ryan—
 - Speaker stated that he would consider the matter and report to the House, 1797
 - Statement by Speaker, 1825
 - Reference to Privileges and Members' Interests Committee, 1826
 - Bishop, Mrs B. K.—Remarks of the Leader of the House, moved and negated, 747
 - Nelson, Dr—Memorandum for Robertson—Reference to Committee of Privileges and Members' Interests—Amendment moved (*Mr Albanese*); amendment debated and agreed to, 386
 - Price, Mr—
 - Apparent premature publication of a Committee report—
 - Speaker stated that the Committee of Privileges should consider the matter in the first instance, 674
 - Mr Raguse (Chair) indicated that the committee recommended that the matter not be pursued further, 790
 - A briefing given to the Parliamentary Standing Committee on Public Works and subsequent disclosure of details—
 - Committee would consider the matter, 1589
 - Parliamentary Standing Committee on Public Works—Report—Unauthorised disclosure of committee proceedings and evidence, February 2010—Speaker stated that he would consider the matter and report to the House, 1598
 - Pyne, Mr—
 - Arrangements put in place by Government for participation of members in school infrastructure programs—
 - Matter raised, 893
 - Speaker stated that he would consider the matter and report to the House, 894
 - Statement by Speaker, 908
 - Government criticism of Opposition Members' support for projects in their electorates—
 - Matter raised, 1054
 - Deputy Speaker stated that he would inform the Speaker of the matter, 1054
 - Statement by Speaker, 1067
 - Schultz, Mr—Remarks made about Mr Schultz—
 - Speaker stated that he would consider the matter and report to the House, 650
 - Statement by Speaker, 675
 - Slipper, Mr—A photograph taken of Mr Slipper during the address of the President of the Republic of Indonesia—
 - Speaker stated that he would consider the matter and report to the House, 1711
 - Statement by Speaker, 1718
- Problem gambling. *See* Motions—Private Members' business
- Procedures for the protection of witnesses before the Committee of Privileges and Members' Interests. *See* Motions—Principal
- Procedures of the House of Representatives for dealing with matters of contempt. *See* Motions—Principal
- Proclamation—Forty-second Parliament—Convening (First Session) on 12 February 2008 by Clerk of House, 1
- Program of sittings for—
- 2008. *See* Motions—Principal
 - 2009. *See* Motions—Principal
 - 2010. *See* Motions—Principal
- Progress on housing affordability programs. *See* Ministerial statements
- Proposal for heritage listing the Kimberley. *See* Motions—Private Members' business
- Proposed amendment to the standing orders. *See* Motions—Principal
- Proposed House Appropriations and Administrative Committee. *See* Motions—Private Members' business
- Proposed Joint Select Committee on Cyber Safety. *See* Messages—From the Senate—Concurs to resolution *and see* Motions—Principal
- Proposed sessional orders. *See* Motions—Principal
- Prostate cancer. *See* Motions—Private Members' business
- Protection of Aboriginal children. *See* Public Importance—Discussion of matters of
- Public hospitals. *See* Public Importance—Discussion of matters of
- Public—Importance—Discussion of matters of—
- Not supported—Proposed discussion not having receiving the necessary support (the proposer not being present) matter not proceeded with, 899
 - Submitted—
 - Agriculture (*Mr Windsor*)—Discussion interrupted in accordance with standing order 1, 1706
 - Australia's—
 - economic future (*Mr Hockey*)—Discussion concluded, 1746
 - economy (*Dr Nelson*)—Discussion interrupted in accordance with standing order 1, 101
 - foreign relationships in the Asia/Pacific region (*Mr Robb*)—Discussion interrupted in accordance with standing order 1, 343

- Public—Importance—Discussion of matters of—*continued*
- Australian—
- Economy—
 - (*Dr Nelson*)—Discussion concluded, 133, 449
 - (*Mr Truss*)—Discussion interrupted in accordance with standing order 1, 471
 - (*Ms J. Bishop*)—Discussion interrupted in accordance with standing order 1, 501
 - families (*Mr Abbott*)—Discussion concluded, 1900
 - households and families (*Mr Abbott*)—Discussion interrupted in accordance with standing order 1, 1910
 - jobs—
 - (*Mr Keenan*)—Discussion interrupted in accordance with standing order 1, 741
 - (*Mr Turnbull*)—Discussion concluded, 495
 - (*Mr Turnbull*)—Discussion interrupted in accordance with standing order 1, 495, 812
- Border protection—
- (*Mr Morrison*)—Discussion terminated by motion to call on business of the day, 1698
 - (*Mr Turnbull*)—Discussion concluded, 1416
 - policies (*Mr Turnbull*)—Discussion concluded, 1460
- Bovine Spongiform Encephalopathy (*Mr Cobb*)—Discussion interrupted in accordance with standing order 31, 1661
- Budget—
- deficit (*Mr Hockey*)—Discussion interrupted in accordance with standing order 1, 830
 - surpluses (*Ms J. Bishop*)—Discussion concluded, 750
- Building the Education Revolution—
- (*Mr Pyne*)—Discussion interrupted in accordance with standing order 31, 1303
 - program (*Mr Pyne*)—Discussion concluded, 1127
- Climate—
- and water programs (*Mr Hunt*)—Discussion interrupted in accordance with standing order No. 1, 93
 - change—
 - (*Mr Hunt*)—Discussion terminated by motion to call on business of the day, 1554
 - (*Mr Oakeshott*)—Discussion interrupted to call on business of the day, 1345
 - (*Mr Windsor*)—Discussion interrupted in accordance with standing order 1, 420
- Commonwealth Government debt (*Mr Hockey*)—Discussion interrupted in accordance with standing order 31, 1195
- Cost of living—
- (*Mr Dutton*)—Discussion terminated by motion to call on business of the day, 258
 - (*Mr Turnbull*)—Discussion interrupted in accordance with standing order 1, 242, 399
 - (*Mr Turnbull*)—Discussion terminated by motion to call on business of the day, 390
- Economic—
- and financial challenges (*Ms J. Bishop*)—Discussion interrupted in accordance with standing order 1, 553
 - decisions (*Mr Turnbull*)—Discussion interrupted in accordance with standing order 1, 639
 - infrastructure (*Mr Truss*)—Discussion concluded, 1406
 - management (*Mr Turnbull*)—Discussion interrupted, 80
 - recovery (*Mr Truss*)—Discussion concluded, 1025
 - stimulus packages (*Mr Hockey*)—Discussion concluded, 894
 - strategy (*Ms J. Bishop*)—Discussion concluded, 793
- Education—
- (*Mr Oakeshott*)—Discussion interrupted in accordance with standing order 1, 1086, 1889
 - revolution (*Mr Pyne*)—Discussion concluded, 1220
- Educational pathways for country Australians (*Mr Windsor*)—Discussion interrupted in accordance with standing order 1, 1470
- Election promises (*Mr Truss*)—Discussion interrupted in accordance with standing order 31, 1586
- Emissions Trading Scheme—
- (*Mr Robb*)—Discussion interrupted in accordance with standing order 1, 925
 - (*Mr Turnbull*)—Discussion concluded, 1201
- Employee share scheme (*Mr A. D. H. Smith*)—Discussion concluded, 1053
- Environment and Water Programs (*Mr Hunt*)—Discussion interrupted in accordance with standing order 1, 1506
- Environmental programs (*Mr Hunt*)—Discussion interrupted, 1067
- Executive of the Australian Competition and Consumer Commission (*Mr Katter*)—Discussion concluded, 481
- Export industry jobs (*Mr Truss*)—Discussion terminated by motion to call on business of the day, 979
- Female participation in the workforce (*Mr Abbott*)—Discussion concluded, 1666
- Financial crisis (*Mr Turnbull*)—Discussion interrupted in accordance with standing order 1, 603
- Foreign relations (*Ms J. Bishop*)—Discussion concluded, 1480
- FuelWatch—
- (*Mr Hartsuyker*)—Discussion interrupted in accordance with standing order 1, 284
 - (*Mr Keenan*)—Discussion not proceeded with due to the absence of the proposer, 309
 - (*Mr Truss*)—Discussion interrupted in accordance with standing order 1, 294
- Global financial crisis—
- (*Mr Turnbull*)—Discussion terminated by motion to call on business of the day, 706

- Public—Importance—Discussion of matters of—*continued*
 (*Ms J. Bishop*)—Discussion concluded, 610
- Government—
 accountability (*Mrs B. K. Bishop*)—Discussion interrupted, 112
 commitments (*Mr A. D. H. Smith*)—Discussion interrupted in accordance with standing order 1, 1597
 performance (*Mr Turnbull*)—Discussion concluded, 784
 programs (*Mr Robb*)—Discussion interrupted in accordance with standing order 1, 1757
 spending—
 (*Mr A. D. H. Smith*)—Discussion interrupted in accordance with standing order 1, 1374
 (*Mr Ciobo*)—Discussion concluded, 1428
 (*Mr Turnbull*)—Discussion concluded, 1286
 and debt (*Mr Truss*)—Discussion concluded, 1043
- Health—
 and infrastructure programs (*Mr Truss*)—Discussion interrupted in accordance with standing order 31, 1682
 services (*Mr Hockey*)—Discussion concluded, 153
 system (*Mr Dutton*)—Discussion interrupted in accordance with standing order 31, 1228
- Higher education (*Mr Pyne*)—Discussion concluded, 1649
- Home Insulation Program (*Mr Hunt*)—Discussion concluded, 1859
- Illegal boat arrivals (*Mr Morrison*)—Discussion terminated by motion to call on business of the day, 1838
- Immigration and Border Protection Policies (*Mr Morrison*)—Discussion concluded, 1845
- Industrial relations—
 (*Mr Keenan*)—Discussion concluded, 1133
 Laws (*Ms J. Bishop*)—Discussion interrupted in accordance with standing order No. 1, 198
- Infrastructure—
 (*Mr Katter*)—Discussion concluded, 1256
 (*Mr Robb*)—Discussion not proceeded with, 899
- Job—
 creation (*Mr Turnbull*)—Discussion interrupted in accordance with standing order 1, 918
 losses (*Mr Turnbull*)—Discussion concluded, 946
 security (*Mr Ciobo*)—Discussion interrupted in accordance with standing order 31, 406
- Jobs (*Dr Southcott*)—Discussion concluded, 992
- Leadership (*Mr Turnbull*)—Discussion concluded, 533
- Medicare Levy Surcharge (*Mr Dutton*)—Discussion terminated by motion to call on business of the day, 582
- National Broadband Network (*Mr Truss*)—Discussion interrupted in accordance with standing order 1, 734
- Northern Territory intervention—
 (*Mr Abbott*)—Discussion terminated by motion to call on business of the day, 620
 (*Mr Abbott*)—Discussion resumed in accordance with resolution agreed to this sitting, 622
- North-South water pipeline (*Mr Hunt*)—Discussion interrupted, 539
- OzCar—
 (*Mr Hockey*)—Discussion concluded, 1168
 (*Mr Turnbull*)—Discussion interrupted in accordance with standing order 1, 1185
- Parliamentary reform agenda (*Mr Pyne*)—Discussion interrupted in accordance with standing order 31, 1388
- Pensioners (*Mrs May*)—Discussion concluded, 567
- People smuggling (*Mr Turnbull*)—Discussion interrupted in accordance with standing order 1, 1369
- Primary Schools for the 21st Century Program (*Mr Pyne*)—Discussion concluded, 1819
- Private health insurance (*Mr Dutton*)—Discussion interrupted in accordance with standing order 31, 1109
- Protection of Aboriginal children (*Dr Nelson*)—Discussion concluded, 72
- Public—
 Finances—
 (*Mr Hockey*)—Discussion concluded, 1011
 (*Mr Turnbull*)—Discussion concluded, 1099
 hospital system (*Mr Dutton*)—Discussion interrupted in accordance with standing order 1, 717
 hospitals (*Mr Dutton*)—Discussion concluded, 770
 resources (*Mr Abbott*)—Discussion terminated by motion to call on business of the day, 1720
- Reform agenda (*Mr Abbott*)—Discussion concluded, 1293
- Regional—
 Australia—
 (*Mr Cobb*)—Discussion interrupted in accordance with standing order 1, 846
 (*Mr Oakeshott*)—Discussion concluded, 961
 (*Mr Truss*)—Discussion interrupted in accordance with standing order 1, 330
 communities (*Mr Truss*)—Discussion concluded, 431
 health and aged care (*Mr Oakeshott*)—Discussion concluded, 1640
- Remote indigenous housing (*Mr Morrison*)—Discussion interrupted in accordance with standing order 1, 1320
- Resource Super Profits Tax—
 (*Mr Billson*)—
 Discussion interrupted, 1868
 Discussion resumed; discussion interrupted in accordance with standing order 31, 1870

- Public—Importance—Discussion of matters of—*continued*
 (*Mr Billson*)—Discussion interrupted in accordance with standing order 1, 1786
 (*Mr Hartsuyker*)—Discussion concluded, 1811
 (*Mr Macfarlane*)—Discussion concluded, 1775
 (*Mr Truss*)—Discussion interrupted in accordance with standing order 31, 1791
 (*Mr Macfarlane*)—Discussion interrupted in accordance with standing order 1, 1729
 Rising costs (*Mr Hartsuyker*)—Discussion concluded, 177
 Rural and regional—
 Australia (*Mr Truss*)—Discussion interrupted, 218
 Australians (*Mr Truss*)—Discussion concluded, 699
 Senior Australians (*Mrs B. K. Bishop*)—Discussion interrupted in accordance with standing order 31, 1621
 Small business—
 (*Mr Billson*)—Discussion concluded, 1605
 (*Mr Ciobo*)—Discussion interrupted in accordance with standing order 31, 1143
 (*Mr Oakeshott*)—Discussion interrupted in accordance with standing order 1, 1496
 Solar panel sector (*Mr Hunt*)—Discussion concluded, 359
 Stimulus package (*Mr Hockey*)—Discussion terminated by motion to call on business of the day, 1334
 Tax—
 (*Mr Hockey*)—Discussion interrupted in accordance with standing order 1, 1574
 on deposits (*Mr Pearce*)—Discussion terminated by motion to call on business of the day, 676
 Taxes—
 (*Mr Hockey*)—Discussion concluded, 1246
 (*Mr Morrison*)—Discussion terminated by motion to call on business of the day, 1269
 Trade policy (*Mr Macfarlane*)—Discussion concluded, 528
 Unemployment (*Mr Keenan*)—Discussion interrupted in accordance with standing order 31, 932
 Unlimited deposits guarantee (*Ms J. Bishop*)—Discussion interrupted in accordance with standing order 1, 650
 Workplace relations reforms (*Ms J. Bishop*)—Discussion interrupted in accordance with standing order 1, 225
 Two or more Members submit matters on same day—Speaker determines priority in accordance with standing order 46, 420, 471, 1053, 1185, 1819
- Public—
 finances. *See* Public Importance—Discussion of matters of
 hospital system. *See* Public Importance—Discussion of matters of
 hospitals. *See* Public Importance—Discussion of matters of
 resources. *See* Public Importance—Discussion of matters of

Q

- Queensland teachers. *See* Motions—Private Members' business
 Quorum—Absence of—In Main Committee, 653, 840

R

- Ranaudo, Private Benjamin—Death of, 1199, 1223, 1227, 1230
 Reference to Committee of Privileges and Members' Interests. *See* Motions—Principal
 Referred to Main Committee—
 Aboriginal and Torres Strait Islander Affairs—Standing Committee—Reports—
 Everybody's business: Remote Aboriginal and Torres Strait community stores—Motion to take note of document
 (*Mr Debus*)—Resumption of debate, 1450
 Open for business: Developing Indigenous enterprises in Australia—Motion to take note of document (*Mr Marles*)—
 Resumption of debate, 632
 Address in reply to the Governor-General's speech—Resumption of debate, 170
 Apology to Australia's Indigenous Peoples—Resumption of debate, 62
 Australian Commission for Law Enforcement Integrity—Parliamentary Joint Committee—Reports—
 Inquiry into law enforcement integrity models—Motion to take note of document (*Ms Parke*)—Resumption of debate,
 884
 Inquiry into the operation of the *Law Enforcement Integrity Commissioner Act 2006*—Interim report—Motion to take
 note of document (*Ms Parke*)—Resumption of debate, 1630
 Australian Crime Commission—Parliamentary Joint Committee—Reports—
 Examination of the Australian Crime Commission annual report 2008-09—Motion to take note of document
 (*Mr Hayes*)—Resumption of debate, 1712
 Inquiry into the legislative arrangements to outlaw serious and organised crime groups—Motion to take note of
 document (*Mr Hayes*)—Resumption of debate, 1244

Referred to Main Committee—*continued*

Australian Parliamentary Delegation—

55th Commonwealth Parliamentary Association conference, Tanzania and to Rwanda, 26 September to 6 October 2009—Motion to take note of document (*Mr Robert*)—Resumption of debate, 1908

118th Assembly of the Inter-Parliamentary Union in Cape Town, South Africa and a bilateral visit to the Hashemite Kingdom of Jordan—Motion to take note of document (*Mrs Vale*)—Resumption of debate, 477

Canada and Mexico, 18 April to 1 May 2009—Motion to take note of document (*Mr Baldwin*)—Resumption of debate, 1310

Colombia and Argentina, 9 to 24 August 2008—Motion to take note of document (*Mr Randall*)—Resumption of debate, 1159

Egypt and Israel, 24 October to 6 November 2008—Motion to take note of document (*Ms A. L. Ellis*)—Resumption of debate, 938

Singapore and Indonesia, 28 October to 8 November 2008—Motion to take note of document (*Dr Stone*)—Resumption of debate, 923

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

Managing our coastal zone in a changing climate: the time to act is now—Motion to take note of document (*Ms George*)—Resumption of debate, 1397

Resale Royalty Right for Visual Artists Bill 2008—Motion to take note of document (*Ms George*)—Resumption of debate, 882

Communications—Standing Committee—Reports—

Hackers, fraudsters and botnets: Tackling the problem of cyber crime—Motion to take note of document (*Ms Neal*)—Resumption of debate, 1877

Phoning home: Inquiry into international mobile roaming—Motion to take note of document (*Ms Neal*)—Resumption of debate, 974

Corporations and Financial Services—Parliamentary Joint Committee—Reports—

Inquiry into aspects of agribusiness managed investment schemes—Motion to take note of document (*Mr Ripoll*)—Resumption of debate, 1278

Inquiry into financial products and services in Australia—Motion to take note of document (*Mr Ripoll*)—Resumption of debate, 1488

Opportunity not opportunism: Improving conduct in Australian franchising—Motion to take note of document (*Mr Ripoll*)—Resumption of debate, 761

Statutory oversight of the Australian Securities and Investments Commission, February 2009—Motion to take note of document (*Mr Ripoll*)—Resumption of debate, 885

Statutory oversight of the Australian Securities and Investments Commission, September 2009—Motion to take note of document (*Mr Ripoll*)—Resumption of debate, 1310

Statutory oversight of the Australian Securities and Investments Commission, February 2010—Motion to take note of document (*Mr Ripoll*)—Resumption of debate, 1629

Deaths—Resumption of debate, 11, 167, 224, 448, 593, 754, 783, 809, 978, 990, 1199, 1843, 1899

Economics—Standing Committee—Reports—

Inquiry into raising the productivity growth rate in the Australian economy—Motion to take note of document (*Mr C. R. Thomson*)—Resumption of debate, 1767

Review of the Reserve Bank of Australia annual report—

2008 (First report)—Motion to take note of document (*Mr C. R. Thomson*)—Resumption of debate, 1033

2008 (Second report)—Motion to take note of document (*Mr C. R. Thomson*)—Resumption of debate, 1451

2009 (First report)—Motion to take note of document (*Mr C. R. Thomson*)—Resumption of debate, 1711

Education and Training—Standing Committee—Report—Adolescent overload? Report of the inquiry into combining school and work: supporting successful youth transitions—Motion to take note of document (*Ms Bird*)—Resumption of debate, 1450

Electoral Matters—Joint Standing Committee—Reports—

Advisory report on Schedule 1 of the Tax Laws Amendment (2008 Measures No. 1) Bill 2008—Motion to take note of document (*Mr Melham*)—Resumption of debate, 430

Advisory report on the Commonwealth Electoral Amendment (Political Donations and Other Measures) Bill 2008—Motion to take note of document (*Mr Melham*)—Resumption of debate, 658

Report on the 2007 Federal Election—Events in the Division of Lindsay: Review of penalty provisions in the *Commonwealth Electoral Act 1918*—Motion to take note of document (*Mr Melham*)—Resumption of debate, 1711

Report on the 2007 federal election electronic voting trials: Interim report of the inquiry into the conduct of the 2007 election and matters related thereto—Motion to take note of document (*Mr Melham*)—Resumption of debate, 938

Report on the conduct of the 2007 federal election and matters related thereto—Motion to take note of document (*Mr Melham*)—Resumption of debate, 1158

Employment and Workplace Relations—Standing Committee—Report—Making it fair: Pay equity and associated issues related to increasing female participation in the workforce—Motion to take note of document (*Ms Jackson*)—Resumption of debate, 1489

Family, Community, Housing and Youth—Standing Committee—Reports—

Housing the homeless: Report on the inquiry into homelessness legislation—Motion to take note of document (*Mrs Moylan*)—Resumption of debate, 1530

Referred to Main Committee—*continued*

- The value of volunteering: A discussion paper on volunteering in the community and welfare sector—Motion to take note of document (*Ms A. L. Ellis*)—Resumption of debate, 595
- Who cares...? Report on the inquiry into better support for carers—Motion to take note of document (*Ms A. L. Ellis*)—Resumption of debate, 1033
- Foreign Affairs, Defence and Trade—Joint Standing Committee—Reports—
- Human rights in the Asia Pacific: Challenges and opportunities—Motion to take note of document (*Ms Rea*)—Resumption of debate, 1768
- Inquiry into Australia's relationship with ASEAN—Motion to take note of document (*Ms Parke*)—Resumption of debate, 1178
- Review of the Defence annual report 2007-2008—Motion to take note of document (*Mr Bevis*)—Resumption of debate, 1424
- Sealing a just outcome: Report from the inquiry into RAAF F-111 Deseal/Reseal workers and their families—Motion to take note of document (*Mr Bevis*)—Resumption of debate, 1191
- Health and Ageing—Standing Committee—Reports—
- Regional health issues jointly affecting Australia and the South Pacific: Report of the Australian Parliamentary Committee Delegation to Papua New Guinea and the Solomon Islands—Motion to take note of document (*Mr Georganas*)—Resumption of debate, 1712
- Treating impotence: Roundtable forum on impotence medications in Australia—Motion to take note of document (*Mr Georganas*)—Resumption of debate, 1488
- Weighing it up: Obesity in Australia—Motion to take note of document (*Mr Georganas*)—Resumption of debate, 1077
- Industry, Science and Innovation—Standing Committee—Reports—
- Australia's international research collaboration—Motion to take note of document (*Ms Vamvakinou*)—Resumption of debate, 1890
- Building Australia's research capacity—Final report—Motion to take note of document (*Fran Bailey*)—Resumption of debate, 762
- Seasonal forecasting in Australia—Motion to take note of document (*Ms Vamvakinou*)—Resumption of debate, 1489
- Infrastructure, Transport, Regional Development and Local Government—Standing Committee—Reports—
- Funding regional and local community infrastructure: Principles for the development of a regional and local community infrastructure funding program—Motion to take note of document (*Ms King*)—Resumption of debate, 1077
- Funding regional and local community infrastructure Proposals for the new Regional and Local Community Infrastructure Program—Motion to take note of document (*Ms King*)—Resumption of debate, 727
- Level crossing safety: An update to the 2004 Train Illumination Report—Motion to take note of document (*Ms King*)—Resumption of debate, 1158
- Rebuilding Australia's coastal shipping industry: Inquiry into coastal shipping policy and regulation—Motion to take note of document (*Ms King*)—Resumption of debate, 632
- The global financial crisis and regional Australia—Motion to take note of document (*Ms King*)—Resumption of debate, 1488
- Intelligence and Security—Parliamentary Joint Committee—Reports—
- Review of administration and expenditure—
- No. 7—Australian Intelligence Agencies—Motion to take note of document (*Mr Bevis*)—Resumption of debate, 1753
- No. 8—Australian Intelligence Agencies—Motion to take note of document (*Mr Bevis*)—Resumption of debate, 1877
- Review of re-listing of Hamas' Brigades, PKK, LeT and PIJ as terrorist organisations—Motion to take note of document (*Mr Dreyfus*)—Resumption of debate, 1460
- International Day of Democracy—Private Member's motion—Resumption of debate, 514
- Legal and Constitutional Affairs—Standing Committee—Reports—
- Access all areas: Report of the inquiry into Draft Disability (Access to Premises – Buildings) Standards—Motion to take note of document (*Mr Dreyfus*)—Resumption of debate, 1118
- A time for change: Yes/No? Inquiry into the machinery of referendums—Motion to take note of document (*Mr Dreyfus*)—Resumption of debate, 1592
- Whistleblower protection: A comprehensive scheme for the Commonwealth public sector—Motion to take note of document (*Mr Dreyfus*)—Resumption of debate, 897
- Migration—Joint Standing Committee—Reports—
- Enabling Australia: Inquiry into migration treatment of disability—Motion to take note of document (*Mr Danby*)—Resumption of debate, 1878
- Immigration detention in Australia: A new beginning—Criteria for release from immigration detention—Motion to take note of document (*Mr Danby*)—Resumption of debate, 761
- Immigration detention in Australia: Community-based alternatives to detention—Motion to take note of document (*Mr Danby*)—Resumption of debate, 1033
- Immigration detention in Australia: Facilities, services and transparency—Motion to take note of document (*Mr Danby*)—Resumption of debate, 1243

Referred to Main Committee—*continued*

- Ministerial statements—
 - Australia's response to the global financial crisis—Motion to take note of document (*Mr Albanese*)—Resumption of debate, 741
 - Intercountry adoption—Motion to take note of statement (*Mr Pyne*)—Resumption of debate, 495
 - National security—Motion to take note of document (*Mr Albanese*)—Resumption of debate, 791
- National apology to the Forgotten Australians and former child migrants (*Mr Albanese*)—Resumption of debate, 1439
- National Capital and External Territories—Joint Standing Committee—Reports—
 - An advisory report on the Territories Law Reform Bill 2010—Motion to take note of document (*Ms A. L. Ellis*)—Resumption of debate, 1731
 - Report of the 2009 New Zealand parliamentary committee exchange (24 to 27 August 2009)—Motion to take note of document (*Mr Neville*)—Resumption of debate, 1875
- Petitions—Standing Committee—Report—Electronic petitioning to the House of Representatives—Motion to take note of document (*Mrs Irwin*)—Resumption of debate, 1450
- Primary Industries and Resources—Standing Committee—Reports—
 - Down Under: Greenhouse Gas Storage—Review of the draft Offshore Petroleum Amendment (Greenhouse Gas Storage) Bill—Motion to take note of document (*Mr Adams*)—Resumption of debate, 489
 - Farming the future: The role of government in assisting Australian farmers to adapt to the impacts of climate change—Motion to take note of document (*Mr Adams*)—Resumption of debate, 1689
 - More than honey: The future of the Australian honey bee and pollination industries—Motion to take note of document (*Mr Adams*)—Resumption of debate, 374
- Prime Minister's motion of condolence in connection with the Victorian bushfires—Resumption of debate, 853
- Procedure Committee—Reports—
 - Building a modern committee system: An inquiry into the effectiveness of the House committee system—Motion to take note of document (*Ms Owens*)—Resumption of debate, 1877
 - Re-opening the debate: Inquiry into the arrangements for the opening day of Parliament—Motion to take note of document (*Ms Owens*)—Resumption of debate, 658
- Public Accounts and Audit—Joint Committee—Reports—
 - 413—The efficiency dividend and small agencies: Size does matter—Motion to take note of document (*Ms Grierson*)—Resumption of debate, 790
 - 417—Review of Auditor-General's reports tabled between February 2009 and September 2009—Motion to take note of document (*Ms Grierson*)—Resumption of debate, 1890
- Statements by indulgence—
 - 6th Anniversary of the Bali Bombings, 593
 - 40th Anniversary of the battles of Fire Support Bases Coral and Balmoral, Vietnam, 224
 - Flying Officer Michael Herbert and Pilot Officer Robert Carver, 1227
 - McGrath, Mrs Jane, 411
 - Natural events in the Philippines, Vietnam, Laos, Cambodia, Samoa, Tonga, and Indonesia, 1353
 - Queensland floods, 853
 - Return to Australia of the remains of Private David Fisher, 593
 - Trooper Mark Donaldson VC, 809
- Treaties—Joint Standing Committee—Reports—
 - 100th—Treaties tabled on 25 June 2008 (2)—Motion to take note of document (*Mr K. J. Thomson*)—Resumption of debate, 974
 - 106th—Nuclear non-proliferation and disarmament—Motion to take note of document (*Mr K. J. Thomson*)—Resumption of debate, 1343
 - 110th—Treaties tabled on 18, 25 (2) and 26 November 2009 and 2 (2) February 2010—Motion to take note of document (*Mr K. J. Thomson*)—Resumption of debate, 1689
- Universal Declaration of Human Rights (*Mr Rudd*)—Resumption of debate, 770
- Reform—
 - agenda. *See* Public Importance—Discussion of matters of employment services in Australia. *See* Ministerial statements
- Regional—
 - Australia. *See* Public Importance—Discussion of matters of communities. *See* Public Importance—Discussion of matters of Development Australia. *See* Ministerial statements
 - health and aged care. *See* Public Importance—Discussion of matters of
- Register of Members' Interests—
 - Appointment of Registrar, 65, 1628
 - And see.* Committees—Privileges and Members' Interests
- Religious freedom and democracy in Vietnam. *See* Motions—Private Members' business
- Remote indigenous housing. *See* Public Importance—Discussion of matters of
- Reported from Main Committee—Electoral Matters—Joint Standing—Report—Report on the conduct of the 2007 federal election and matters related thereto, 1227
- Report of the Equine Influenza inquiry and Government response. *See* Ministerial statements
- Reserve Bank of Australia. *See* Motions—Private Members' business
- Resource Super Profits Tax. *See* Public Importance—Discussion of matters of

- Review of export policies and program. *See* Ministerial statements, Motions—To take note of documents *and* Statements
- Revised program of sittings. *See* Motions—Principal
- Rising costs. *See* Public Importance—Discussion of matters of
- Ross, Mr John (Jack), *See* Statements
- Royal Papua and New Guinea Constabulary - 1949 to 1974. *See* Motions—Private Members' business
- RU OK? Day. *See* Motions—Private Members' business
- Rulings, etc—
- Closure of the Member speaking could not be moved as the question of closure had already been resolved and could not be moved again (*Deputy Speaker—Mr Slipper*)—
 - Dissent moved (*Mr Hockey*) debated and negatived, 192
 - Ruling, 192
 - Motion moved by the Leader of the House was in order (*Deputy Speaker—Mr Adams*)—
 - Dissent moved (*Mr Pyne*) debated and negatived, 666
 - Ruling, 666
 - Proposed motion out of order (*Mr Jenkins*), 1184
 - Question asked by Ms J. Bishop out of order (*Speaker—Mr Jenkins*)—
 - Dissent moved (*Mr Hockey*) debated and negatived, 383
 - Ruling, 383
 - Standing order 81 stipulated that closure of a question could be moved when a Member was addressing the House (*Speaker—Mr Jenkins*)—
 - Dissent moved (*Mr Hockey*) debated and negatived, 279
 - Ruling, 279
 - The division on the question before the Chair had to be deferred until the next sitting in accordance with standing order 133 (*Speaker—Mr Jenkins*)—
 - Dissent moved (*Mr Hockey*), division deferred, 119
 - Ruling, 119
- Rural and regional—
- Australia. *See* Public Importance—Discussion of matters of
 - Australians. *See* Public Importance—Discussion of matters of

S

- Schedule of Government responses to the reports of the House of Representatives and joint committees. *See* Speaker—Statements
- Seatbelts on buses. *See* Motions—Private Members' business
- Second Deputy Speaker—Election of, 9
- Senate amendments. *See* Deputy Speaker—Statements
- Senators attending joint sitting in House to hear address by the President of the Republic of Indonesia, 1674
- Senior Australians. *See* Public Importance—Discussion of matters of
- Sessional orders—Extension of operation. *See* Motions—Principal
- Seventy-fifth anniversary of the Ukrainian famine. *See* Motions—Private Members' business
- Sexualisation of girls in the media. *See* Motions—Private Members' business
- Shadow Ministry—Ministerial arrangements, 9, 543, 685, 810, 882, 1590, 1727
- Sheil, Dr Glenister Fermoy (Glen)—Death of, 592
- Sher, Private Gregory—Death of, 809, 840, 843
- Sixth anniversary of Bali bombings. *See* Statements—By indulgence
- Sixtieth anniversary of—
- the four Geneva Conventions of 1949. *See* Motions—Principal
 - the State of Israel. *See* Motions
 - United Nations peacekeeping operations. *See* Ministerial statements
- Small business. *See* Public Importance—Discussion of matters of, *See* Ministerial statements *and* Statements
- Small business initiatives. *See* Ministerial statements
- Smith, Sapper Darren James—Death of, 1843, 1891, 1893
- Social Security Agreement with the United Kingdom. *See* Motions—Private Members' business
- South Australian National Archives Office. *See* Motions—Private Members' business
- Speaker (Mr Jenkins)—
- Absence of, 929, 1261
 - Authority to administer oath or affirmation to Members, 7, 517
 - Election of, 6
 - Panel—Nomination of Members, 78, 88, 1639, 1666
 - Presentation to Governor-General, 7
 - Presents—
 - Documents, 65, 66, 80, 111, 132, 162, 224, 256, 265, 309, 342, 359, 372, 398, 405, 419, 430, 442, 448, 477, 532, 553, 566, 581, 593, 619, 650, 699, 750, 769, 783, 792, 810, 829, 845, 859, 883, 899, 908, 917, 923, 925, 978, 991, 1009, 1032, 1053, 1085, 1132, 1153, 1168, 1174, 1184, 1194, 1200, 1276, 1285, 1319, 1328, 1345, 1353, 1368,

Speaker (Mr Jenkins)—*continued*

1373, 1427, 1440, 1459, 1469, 1479, 1495, 1505, 1535, 1536, 1550, 1551, 1572, 1585, 1604, 1621, 1639, 1697, 1727, 1756, 1766, 1767, 1785, 1791, 1858, 1865, 1868, 1885, 1899, 1909, 1910

Committee reports, private Members' bills and private Members' motions, 168, 319, 369, 409, 485, 513, 543, 591, 627, 683, 721, 753, 881, 935, 1031, 1071, 1115, 1153, 1233, 1275, 1305, 1352, 1393, 1485, 1589, 1625, 1685, 1765, 1795, 1873

Reports Opening Speech, 9

Statements—

Australian Parliamentary Delegation to—

18th annual meeting of the Asia Pacific Parliamentary Forum, Singapore, 17 to 23 January 2010, 1865

53rd Commonwealth Parliamentary Conference, India, and to the Republic of the Philippines, 24 September to 5 October 2007, 162

118th Assembly of the Inter-Parliamentary Union in Cape Town, South Africa and a bilateral visit to the Hashemite Kingdom of Jordan, 477

120th Assembly of the Inter-Parliamentary Union in Addis Ababa, Ethiopia and a bilateral visit to Switzerland, 1174

Singapore and Indonesia, 28 October to 8 November 2008, 923

Vietnam from 5 to 10 January 2009 and to the 17th annual meeting of the Asia Pacific Parliamentary Forum, Vientiane, Laos from 11 to 15 January 2009, 1328

Committee reports no longer requiring a response, 1009

Committees—Parliamentary Standing Committee on Public Works—Reports presented—Unauthorised disclosure of committee proceedings and evidence, 1612

Constitutional provisions and House practice in respect of money bills, 553

Deferred divisions, 125

Incorporation of speeches in Hansard, 1621

Matters of privilege raised by—

Albanese, Mr, 1825

Pyne, Mr, 908, 1067

Schultz, Mr, 675

Slipper, Mr, 1718

Parliamentary departments—Accreditation as breastfeeding friendly workplaces, 615

Parliamentary Services Department, 197

Photograph taken by the Member for Dawson, 805

Schedule of Government responses to the reports of the House of Representatives and joint committees, 792

Special adjournment. *See* Motions—Principal *and* By leave

Special provisions for nursing mothers. *See* Motions—Principal

Speech—

Extension of time—Agreed to, 1149, 1441, 1590, 1716, 1725

Member—Leave to—

Again address—

House, 347, 687, 858, 1755, 1877, 1878, 1908

House without closing debate, 1356

Main Committee, 83, 298, 351, 418, 601, 1070, 1281, 1315, 1418

Main committee without closing debate, 435, 503, 773, 915, 1081, 1188, 1223, 1418, 1435, 1473, 1491, 1499, 1500, 1513, 1662, 1724, 1725, 1749, 1762

Continue—

Again later in the debate, 1891

When debate resumed, 121, 122, 148, 227, 375, 418, 429, 432, 470, 480, 485, 501, 508, 515, 532, 539, 541, 545, 566, 575, 592, 601, 619, 625, 631, 649, 684, 689, 703, 716, 721, 725, 731, 739, 749, 754, 761, 766, 767, 771, 783, 795, 797, 829, 858, 868, 882, 884, 885, 886, 898, 910, 924, 931, 936, 938, 943, 945, 960, 976, 990, 994, 1013, 1024, 1032, 1044, 1054, 1065, 1070, 1081, 1082, 1085, 1098, 1109, 1116, 1141, 1157, 1164, 1192, 1218, 1219, 1227, 1235, 1241, 1254, 1259, 1267, 1274, 1277, 1282, 1292, 1302, 1306, 1309, 1316, 1331, 1352, 1355, 1363, 1373, 1377, 1390, 1393, 1396, 1398, 1401, 1414, 1427, 1439, 1449, 1456, 1458, 1467, 1469, 1473, 1477, 1485, 1487, 1493, 1533, 1572, 1577, 1584, 1590, 1592, 1594, 1604, 1619, 1625, 1629, 1631, 1647, 1659, 1681, 1686, 1688, 1690, 1693, 1704, 1716, 1744, 1766, 1767, 1783, 1788, 1791, 1794, 1796, 1799, 1802, 1828, 1840, 1858, 1867, 1875, 1876, 1884, 1898

Spindler, Senator Siegfried Emil (Sid)—Death of, 130

Sri Lanka. *See* Ministerial statements

Standing and/or sessional orders—Suspension of—

By leave—

Bills—Amendments—Minister to move unrelated amendments during consideration of amendments made by Senate, 1651

Business—

International Day of Democracy—Motion to be moved by the Member for Fremantle and resumption of debate be referred to the Main Committee for further debate during government business, 514

- Standing and/or sessional orders—Suspension of—*continued*
- Order of business for—
 - 2008—
 - 23 June, 424
 - 16 October, 621
 - 2009—
 - 5 February, 845
 - 10 February, 853
 - 11 and 12 February, 858
 - 23 February, 881
 - Private Members' business—Notice being called on immediately, 970, 1395
 - Speech time limits for—13 February 2008, 10
 - Standing orders—
 - 31—Sitting on—2010—
 - 11 May, 1729
 - 13 May, 1745
 - 31 and 33—Sitting on—
 - 2008—3 June, 329
 - 2009—
 - 12 February, 866
 - 19 March, 976
 - 3 June, 1086
 - 17 and 18 August, 1235
 - 28 and 29 October, 1406
 - Standing orders 133 and 33—12 February 2008, 10
 - Consideration of bills—Nation Building and Jobs legislation—12 February 2009, 868
 - Matter of privilege—Raised by—Pyne, Mr—To be referred to the Committee of Privileges and Members' Interests—Debated and negatived, 908
 - Speech—
 - Member may digress from present question, 452, 611, 651, 1334, 1590, 1598
 - Member to speak for specified period of time, 89, 93, 101, 112, 130, 153, 163, 168, 177, 218, 258, 265, 266, 283, 294, 321, 322, 329, 359, 373, 398, 405, 411, 412, 419, 420, 430, 449, 471, 486, 495, 509, 527, 528, 532, 539, 544, 553, 593, 594, 610, 619, 639, 650, 676, 706, 740, 755, 770, 791, 810, 846, 883, 894, 912, 918, 936, 961, 992, 1041, 1043, 1053, 1067, 1117, 1133, 1168, 1185, 1201, 1220, 1245, 1246, 1256, 1276, 1286, 1293, 1307, 1320, 1334, 1369, 1459, 1470, 1506, 1553, 1574, 1591, 1592, 1597, 1619, 1674, 1686, 1687, 1698, 1706, 1767, 1785, 1819, 1845, 1859, 1874, 1875, 1900
 - To allow statements on the Anniversary of the Victorian bushfires, 1584
 - To enable resumption of debate on the Prime Minister's condolence motion in relation to the death of the Honourable Frank Crean at 2 pm, 791
 - On notice—
 - Business—Standing orders—
 - 31 for—
 - 2008—26 May, 243
 - 2009—14 May, 1009
 - 31 and 33—Sitting on—
 - 2008—
 - 3 June, 329
 - 4 December, 790
 - 2009—
 - 4 February, 827
 - 26 November, 1516
 - 2010—24 June, 1905
 - Without notice (and agreed to)—
 - Ministerial Statement—e-health—Minister for Health and Ageing to speak for a period not exceeding 10 minutes (*Mr Albanese*), 1887
 - Motion to be moved—That the House—
 - Allows the Leader of the Opposition to speak on matters of health and administration and the Prime Minister to reply (*Mr Albanese*), 1716
 - Bring on order of the day No. 1, government business, 1537
 - Enable Minister to make statement on e-health, 1887
 - That the Leader of the Opposition—Come into the House and apologise for remarks made in relation to the Secretary of the Treasury, 647
 - Without notice (and negatived, unless otherwise shown)—
 - Motion to be moved—
 - Fair work legislation, 1261
 - Friday sittings include questions without notice, (division deferred and not revisited as time had expired), 119

Standing and/or sessional orders—Suspension of—*continued*

Government—

Establish a judicial inquiry into OzCar, 1171

Establish a judicial inquiry into OzCar—Speaker ruled motion out of order, 1184

Independent Review of Terrorism Laws Bill 2008 to be called on, 183

Matter of Public Importance—Extension of time for discussion to enable the Members for Lyne, Kennedy and New England to speak—Debated and agreed to, 699

Member for—

Cowper and other members to be called to address the House on a matter of public importance, 85

Robertson to appear before the House and explain her actions, 369

Robertson appear before the House to explain an incident at the Iguana Bar on 6 June 2008, 384

Minister for Health and Ageing to introduce certain legislation, 965

Negating adjournment and continuing consideration of government business until a later hour, 113

Prime Minister—

no longer has the confidence of the House, 1796

to address the House concerning the deposit guarantee policy of the Government, 669

to explain matters relating to the Budget, 1059

to speak on the charge of breaking his promise in relation to government advertising, 1808

to speak on the charge of misleading the House on Resource Super Profits Tax and the ad campaign, 1805

Requiring the Leader of the Opposition to address the House—Agreed to, 662

That the House—

Acknowledges achievements of the Howard Government, 194

Censures the—

Assistant Treasurer, 353

Deputy Prime Minister, 1332

Prime Minister, 697, 910, 977, 1385, 1478, 1590, 1619, 1834

Prime Minister and Government, 1648

Prime Minister and Treasurer, 674, 1052, 1784

Treasurer, 75, 1152, 1178

Condemns the—

Government, 107, 161

Government in relation to—

using Australian companies, 955

its first budget, 255

Member for Bendigo and invites him to apologise, 1017

Prime Minister and Government, 440, 515

Rudd Government, the Prime Minister and the Treasurer, 576

Debate the deterioration of the Australian mining industry, 1831

Introduce and pass through all stages, the Urgent Relief for Single Age Pensioners Bill 2008, 551

Postpone business intervening before Government business order of the day No. 39, 1420

Requests the Prime Minister report to the House, 1567

Substitutes standing order 104 Answers, 1325

That the Minister for the Environment, Heritage and the Arts attend the House and give an account of the Home Insulation Program, 1609

That the Prime Minister address the House in relation to the Mining Tax, 1828

Workplace Relations Amendment (Transition to Forward with Fairness) Bill 2008—Debated and agreed to, 190

Youth allowance, 1249

Standing orders. *See* Motions—Principal

Standing orders—Amendments to. *See* Motions—Principal

Statements—

By indulgence—

Bali bombings—Sixth anniversary—

(*Mr Rudd, Mr Turnbull*), 592

Referred to Main Committee, 593

Further statements in Main Committee (*Mr Simpkins, Mr Hale, Mr Irons, Mr Hayes, Mr Johnson, Ms Parke*), 613

Donaldson, Trooper Mark VC—

(*Mr Rudd, Mr Turnbull*), 809

Referred to Main Committee, 809

Further statements in Main Committee (*Mr Baldwin, Mr Fitzgibbon, Mr Robert, Dr Kelly, Mr Simpkins,*

Mr Snowdon, Mr Briggs, Mr Zappia, Mr Hartsuyker, Mr Oakeshott), 841

East Timor and commitment of troops (*Mr Rudd, Dr Nelson*), 9

Fisher, Private David—Return to Australia of the remains of—

(*Mr Rudd, Mr Turnbull*), 593

(*Mrs Markus, Mr Gibbons, Mr Simpkins, Dr Kelly, Ms Owens*), 613

Flying Officer Michael Herbert and Pilot Officer Robert Carver—

(*Mr Rudd, Mr Turnbull*), 1227

Statements—*continued*

- Referred to Main Committee, 1227
 Further statements in Main Committee (*Mr Baldwin, Mr Combet, Mr Simpkins, Mr Griffin, Mr Robert, Mr Zappia, Dr Jensen, Mr Ramsey, Mr Scott*), 1258
- Fortieth anniversary of the battles of Fire Support Bases Coral and Balmoral, Vietnam—
 (*Mr Rudd, Dr Nelson*), 223
 Referred to Main Committee, 224
 Further statements in Main Committee (*Mrs B. K. Bishop, Mr Griffin*), 287
- Kenna, Private Edward (Ted)—
 (*Mr Rudd, Mr Turnbull*), 1199
 Referred to Main Committee, 1199
 Further statements in Main Committee (*Mr Morrison, Mr Griffin, Mr Simpkins, Dr Kelly, Mrs Markus, Mr Combet, Mr Hawker, Mr Robert*), 1223
- McGrath, Mrs Jane—Death of—
 (*Mr Rudd, Dr Nelson*), 411
 Referred to Main Committee, 411
 Further statements in Main Committee (*Mr Morrison, Mr Bradbury, Mr Robert, Mr Neumann, Mr Sidebottom, Mr Bevis, Ms George*), 436
- Missing plane—Owen Stanley Range—Papua New Guinea—
 (*Mr S. F. Smith*), 1202
 (*Mr S. F. Smith, Ms J. Bishop*), 1218
- Natural events in the Philippines, Vietnam, Laos, Cambodia, Samoa, Tonga, and Indonesia—
 (*Mr Rudd, Mr Turnbull*), 1353
 Referred to Main Committee, 1353
 Further statements in Main Committee (*Ms J. Bishop, Ms King, Mr Simpkins, Mr Sullivan, Mr Hunt, Mrs D'Ath, Mr Tuckey, Mr Bradbury, Mr Katter, Mr Ripoll*), 1377
- Queensland floods—
 (*Mr Swan, Mr Truss, Mr Windsor*), 849
 Referred to Main Committee, 853
 Further statements in Main Committee—
 (*Mr Robert, Mr Turnour, Mr Scott, Mr Perrett*), 879
 (*Mr Raguse, Mr Neumann, Ms Livermore, Mrs D'Ath, Mr Sullivan, Mr Bevis, Mr Ripoll*), 896
- Ross, Mr John (*Mr Rudd, Mr Turnbull*), 1098
- By leave—
- Australian—
 Parliamentary delegation to—
 54th Commonwealth Parliamentary Conference, Malaysia, and to Thailand, 4 to 15 August 2008 (*Mr Danby*), 688
 55th Annual Session of the NATO Parliamentary Assembly, Edinburgh 14-17 November 2009 (*Mr Bevis, Fran Bailey*), 1630
 Canada, the United States, Italy, Austria, the United Kingdom and the Netherlands (*Mr Hayes, Mr Wood*), 1190
 European Parliaments and Institutions (*Mr K. J. Thomson*), 438
 Inter-Parliamentary Union—119th Assembly in Geneva, Switzerland, and to the Republic of Serbia, 4 to 18 October 2008 (*Mr Price, Mrs Vale*), 923
 Philippines, Cambodia and Malaysia, 19 April to 1 May 2009 (*Ms Owens*), 1310
 Singapore and Indonesia, 28 October to 8 November (*Dr Stone*), 923
 United Nations and other International Agencies in Europe (7-18 October 2009) and 121st Assembly of the Inter-Parliamentary Union in Geneva (19-24 October 2009) (*Mr Price*), 1851
 United States of America in September to October 2009 (*Mr Secker*), 1630
 passports and identity fraud (*Mr S. F. Smith*), 1659
- British apology to child migrants (*Ms Macklin*), 1661
- Climate Change, Water, Environment and the Arts—Standing Committee—Resale Royalty Right for Visual Artists Bill 2008 (*Ms George*), 882
- Communications—Standing Committee—Phoning home: Report of the inquiry into international mobile roaming (*Ms Neal, Mr Billson*), 974
- Department of Immigration and Citizenship—Access and equity in government services—Report for 2006-08 (*Mr L. D. T. Ferguson, Dr Stone*), 961
- Economics—Standing Committee—Competition in the banking and non-banking sectors (*Mr C. R. Thomson, Mr Andrews*), 749
- Electoral Matters—Joint Standing Committee—
 Advisory report on the Commonwealth Electoral Amendment (Political Donations and Other Measures) Bill 2008 (*Mr Melham, Mr Morrison*), 658
 Inquiry into the implications of the *Parliamentary Electorates and Elections Amendment (Automatic Enrolment) Act 2009* (NSW) for the conduct of Commonwealth elections (*Mr Melham, Mr Robb*), 1659
- Foreign Affairs, Defence and Trade—Joint Standing Committee—
 Inquiry into Australia's relationship with ASEAN (*Ms Parke, Mr Hawker*), 1178

Statements—*continued*

- Sealing a just outcome: Report from the inquiry into RAAF F-111 Deseal/Reseal workers and their families (*Mr Bevis, Mr Robert*), 1191
- Government response to—
- Parliamentary Committee reports—Response to the schedule presented on 26 June 2008 (*Mr Albanese*), 792
 - Standing Committee on Legal and Constitutional Affairs report, Access all areas (*Mrs Elliot*), 1686
- Helicopter crash in Afghanistan (*Mr Rudd, Mr Abbott*), 1885
- Intelligence and Security—Joint Committee—Review of the re-listing of—
- Abu Sayyaf Group, Jamiat ul-Ansar and Al-Qa'ida in Iraq (*Mr Bevis, Mr Ruddock*), 858
 - Hamas' Brigades, PKK, LeT and PIJ as terrorist organisations (*Mr Dreyfus*), 1460
 - Hizbullah's External Security Organisation (ESO) as a terrorist organisation (*Mr Bevis, Mr Ruddock*), 1191
 - Kurdistan Workers' Party (*Mr Bevis*), 429
- Journalists lost in the line of duty (*Mr Price*), 1529
- Legal and Constitutional Affairs—Standing Committee—Whistleblower protection: A comprehensive scheme for the Commonwealth public sector (*Mr Dreyfus, Mr Slipper*), 897
- Ministerial statements—
- Australia and India (*Mr Turnbull*), 1073
 - British apology to child migrants (*Mr K. J. Andrews*), 1661
- National Capital and External Territories—Joint Standing Committee—Reports presented—Report of the 2009 New Zealand parliamentary committee exchange (24 to 27 August 2009) (*Mr Neville*), 1913
- Paid parental leave: time to deliver—Petition (*Ms Macklin*), 1844
- Privileges and Members' Interests Committee—Standing Committee—
- Procedures of the Committee and the House in relation to consideration of privilege matters and procedural fairness (*Mr Raguse*), 1342
 - Publication of details of Members' Interests on the Australian Parliament House website (*Mr Raguse*), 1476
 - Publication of the Register of Members' Interests on the Australian Parliament website (*Mr Raguse*), 1908
 - Report on the issue of the exchange between the Member for Robertson and the Member for Indi on 28 May 2008 and the subsequent withdrawal and apology by the Member for Robertson on 29 May 2008 (*Mr Raguse*), 679
 - Review of procedures of the committee (*Mr Raguse*), 684
- Procedure Committee—Re-opening the debate: Inquiry into the arrangements for the opening day of Parliament (*Ms Owens*), 658
- Public Accounts and Audit—Joint Committee—
- 410—Tax administration (*Ms Grierson*), 438
 - 413—The efficiency dividend and small agencies: Size does matter (*Ms Grierson*), 790
- Draft budget estimates for the Australian National Audit Office for—
- 2008-09 (*Ms Grierson*), 225
 - 2009-2010 and committee's decision on appointment of Independent Auditor (*Ms Grierson*), 993
 - 2010-2011 (*Ms Grierson*), 1731
- Public Works—Parliamentary Standing Committee—Reports—
- Afghanistan—Redevelopment of Tarin Kowt Stage 1 Project (*Mr Price*), 1497
- Annual report—
- 71st (*Mr Butler*), 178
 - 72nd (*Mr Butler, Mr Lindsay*), 924
 - 73rd (*Mr Price, Mr Lindsay*), 1646
- Australia—Multi role helicopter facilities (*Mr Butler, Mr Lindsay*), 424
- Australian Capital Territory—
- Australian War Memorial eastern precinct development and national service memorial, Canberra (*Mr Butler*), 755
 - Bridging of Kings Avenue over Parkes Way at the Russell roundabout, Canberra (*Mr Champion*), 496
 - Fit-out for the Australian Federal Police of the Edmund Barton Building, Barton (*Mr Butler*), 755
 - Fit-out of new leased premises for the Department of Education, Employment and Workplace Relations at Block 9, Section 31, Canberra City (*Mr Champion*), 496
 - HMAS Creswell redevelopment, Jervis Bay Territory (*Mr Butler*), 178
 - Proposed fit out of new leased premises for the Department of Climate Change and Energy Efficiency at the new Acton Nishi Building, Edinburgh Avenue, Canberra City (*Mr Price*), 1895
 - Proposed fit-out of the ANZAC Park West Building, Parkes (*Ms Hall*), 1328
 - Refit and refurbishment of Tuggeranong Office Park, Canberra (*Ms Hall*), 1328
- China—Construction of the Australian Pavilion at the Shanghai World EXPO 2010 (*Mr Champion*), 496
- France—Midlife engineering services refurbishment of the Australian Embassy in Paris (*Mr Price*), 1497
- Indonesia—Construction of a new Australian Embassy complex including Chancery, Head of Mission residence, staff housing and recreational facilities in Jakarta, Indonesia (*Mr Price*), 1253
- Japan—Refurbishment of staff apartments, Australian Embassy complex, Tokyo (*Mr Butler*), 178
- New South Wales—
- Construction of a centre for Accelerator Science and extensions to other facilities for the Australian Nuclear Science and Technology Organisation at Lucas Heights (*Mr Price*), 1895

Statements—continued

- Fit-out of new leased premises for the Australian Securities and Investments Commission in Sydney (*Mr Price*), 1168
- Proposed construction of housing for the Department of Defence at Voyager Point, Liverpool (*Mr Price*), 1895
- Villawood Immigration Detention Facility, Sydney (*Mr Price*), 1497
- Northern Territory—
 - Airborne early warning and control aircraft facilities, RAAF Base Tindal (*Mr Butler, Mr Lindsay*), 424
 - Construction of housing for the Department of Defence at Muirhead, Darwin (*Mr Price*), 1895
 - RAAF Base Darwin redevelopment stage 2, Darwin (*Mr Butler, Mr Lindsay*), 424
 - RAAF Base Tindal redevelopment stage 5 (*Mr Butler, Mr Lindsay*), 424
 - Reconstruction of housing on Larrakeyah Barracks, Darwin (*Mr Price*), 1497
 - Robertson Barracks redevelopment, Darwin (*Mr Butler, Mr Lindsay*), 424
- Queensland—
 - AIMS Tropical Marine Research Facilities, Cape Ferguson and Townsville works (*Mr Price*), 1497
 - Australian Super Hornet Facilities Project, RAAF Base Amberley (*Mr Butler*), 647
 - Construction of housing for Defence at Yamanto Hills, Ipswich (*Mr Price*), 1168
 - Construction of housing for Defence on Gordon Olive Estate at McDowall, Brisbane (*Mr Price*), 1497
 - Enoggera redevelopment stage 1 project, Gallipoli Barracks, Brisbane (*Mr Butler, Mr Lindsay*), 424
- Queensland and Australia—
 - Enhanced Land Force Stage 1 Facilities Project, Lavarack Barracks, Townsville, Queensland and other Defence bases around Australia (*Mr Butler, Mr Lindsay*), 924
 - Enhanced Land Force Stage 2 Facilities Project at Gallipoli Barracks, Enoggera, Queensland and other Defence bases and training areas around Australia (*Mr Price*), 1497
- South Australia—
 - Hardened and Networked Army (HNA) facilities at Edinburgh Defence Precinct (*Mr Butler, Mr Lindsay*), 424
 - RAAF Base Edinburgh redevelopment stage 2 (*Mr Butler*), 1044
- Unauthorised disclosure of committee proceedings and evidence—(*Mr Price*), 1598
- Victoria—
 - Construction of new warehousing facilities at Wadsworth Barracks, East Bandiana (*Mr Champion*), 496
 - Fit-out of new leased premises for the Australian Taxation Office at 735 Collins Street, Melbourne (*Mr Price*), 1779
 - Land Engineering Agency test services relocation, Monegeetta (*Mr Butler*), 178
 - Puckapunyal redevelopment (*Mr Butler*), 755
- Western Australia—
 - Australian SKA Pathfinder radio telescope in Geraldton-Greenough and in Murchison Shire (*Mr Butler*), 755
 - Pawsey High Performance Computing Centre for SKA Science at Kensington (*Mr Price*), 1895
- Publications—Standing Committee—Reports presented—
 - 2010—May 13 (*Mr Hayes*), 1755
 - Inquiry into the development of a digital repository and electronic distribution of the Parliamentary Papers Series (*Mr Hayes*), 1908
- Treaties—Joint Standing Committee—Reports—
 - 90th—Treaties tabled on 12 March 2008 (*Mr K. J. Thomson*), 253
 - 91st—Treaties tabled on 12 March 2008 (*Mr K. J. Thomson*), 438
 - 92nd—Treaty tabled on 4 June 2008 (*Mr K. J. Thomson*), 403
 - 93rd—Treaties tabled on 12 March and 14 May 2008 (*Mr K. J. Thomson*), 507
 - 94th—Treaties tabled on 14 May 2008 (*Mr K. J. Thomson*), 538
 - 95th—Treaties tabled on 4 June, 17 June, 25 June and 26 August 2008 (*Mr K. J. Thomson*), 615
 - 97th—Treaties tabled on 16 September 2008 (*Mr K. J. Thomson*), 790
 - 98th—Treaties tabled on 26 November and 4 December 2008 (*Mr K. J. Thomson*), 929
 - 99th—Treaties tabled on 3 December 2008 and 3 February 2009 (*Mr K. J. Thomson*), 929
 - 100th—Treaties tabled on 25 June 2008 (2) (*Mr K. J. Thomson*), 974
 - 104th—Treaties tabled on 20 August 2009 (*Mr K. J. Thomson*), 1292
 - 106th—Nuclear non-proliferation and disarmament (*Mr K. J. Thomson, Mr Forrest*), 1343
 - 109th—Treaty tabled 2 February 2010 (*Mr K. J. Thomson*), 1613
- Upon presentation of a committee or delegation report pursuant to standing order 39—
 - Aboriginal and Torres Strait Islander Affairs—Standing Committee—
 - Everybody's business: Remote Aboriginal and Torres Strait community stores (*Mr Debus, Mr Laming*), 1450
 - Open for business: Developing Indigenous enterprises in Australia (*Mr Marles, Mr Laming*), 632
 - Australian Commission for Law Enforcement Integrity—Parliamentary Joint Committee—
 - Examination of the annual report of the Integrity Commissioner—
 - 2006-07 (*Ms Parke, Mr Pyne*), 414
 - 2007-08 (*Ms Parke*), 1078
 - 2008-09 (*Ms Parke, Mr Hayes*), 1799
 - Inquiry into law enforcement integrity models (*Ms Parke*), 884
 - Inquiry into the operation of the Law Enforcement Integrity Commissioner Act 2006: Interim report (*Ms Parke, Mr Chester*), 1630

Statements—*continued*

- Australian Crime Commission—Parliamentary Joint Committee—
 Examination of the Australian Crime Commission annual report—
 2006-07 (*Mr Wood, Mr Hayes*), 414
 2007-08 (*Mr Hayes, Mr Wood*), 1158
 Inquiry into the *Australian Crime Commission Amendment Act 2007* (*Mr Hayes, Mr Wood*), 517
 Inquiry into the legislative arrangements to outlaw serious and organised crime groups (*Mr Hayes, Ms Ley*), 1244
- Australian Parliamentary Delegation to—
 18th annual meeting of the Asia Pacific Parliamentary Forum, Singapore, 17 to 23 January 2010 (*The Speaker, Mr Ruddock*), 1865
 54th Commonwealth Parliamentary Conference, Malaysia, and to Thailand, 4 to 15 August 2008 (*Mr Danby*), 688
 55th Annual Session of the NATO Parliamentary Assembly, Edinburgh 14-17 November 2009 (*Mr Bevis, Fran Bailey*), 1630
 118th Assembly of the Inter-Parliamentary Union in Cape Town, South Africa and a bilateral visit to the Hashemite Kingdom of Jordan (*The Speaker, Mrs Vale*), 477
 120th Assembly of the Inter-Parliamentary Union in Addis Ababa, Ethiopia and a bilateral visit to Switzerland (*The Speaker, Mrs B. K. Bishop*), 1174
 Australian Election Observer Group: Constituent Assembly Election—Nepal, 10 April 2008 (*Mr Butler, Mr Laming*), 323
 Canada and Mexico, 18 April to 1 May 2009 (*Mr Baldwin*), 1310
 Canada, the United States, Italy, Austria, the United Kingdom and the Netherlands (*Mr Hayes, Mr Wood*), 1190
 Colombia and Argentina (*Mr Randall*), 1159
 Croatia and Bosnia Herzegovina, September to October 2008 (*Mr Ruddock, Mr Georganas*), 762
 Egypt and Israel, 24 October to 6 November 2008 (*Ms A. L. Ellis, Mr Scott*), 938
 Papua New Guinea and East Timor, October to November 2008 (*Mr K. J. Thomson, Mrs Markus*), 762
 People's Republic of China and Hong Kong in November 2009 (*Dr Southcott*), 1768
 Philippines, Cambodia and Malaysia, 19 April to 1 May 2009 (*Ms Owens*), 1310
 United Nations and other International Agencies in Europe (7-18 October 2009) and 121st Assembly of the Inter-Parliamentary Union in Geneva (19-24 October 2009) (*Mr Price*), 1851
 United States of America in September to October 2009 (*Mr Secker*), 1630
 Vietnam from 5 to 10 January 2009 and to the seventeenth annual meeting of the Asia Pacific Parliamentary Forum, Vientiane, Laos from 11 to 15 January 2009 (*The Speaker, Mr Simpkins*), 1328
- Climate Change, Water, Environment and the Arts—Standing Committee—Managing our coastal zone in a changing climate: the time to act is now (*Ms George, Dr Washer*), 1397
- Communications—Standing Committee—Hackers, fraudsters and botnets: Tackling the problem of cyber crime (*Ms Neal, Mrs Hull*), 1877
- Corporations and Financial Services—Parliamentary Joint Committee—
 Better shareholders—Better company: Shareholder engagement and participation in Australia (*Mr Ripoll, Mr Robert*), 413
 Inquiry into agribusiness managed investment schemes (*Mr Ripoll, Mr Robert*), 1278
 Inquiry into financial products and services in Australia (*Mr Ripoll, Mr Pearce*), 1488
 Opportunity not opportunism: Improving conduct in Australian franchising (*Mr Ripoll*), 761
 Report on the 2008-09 annual reports of bodies established under the ASIC Act (*Mr Ripoll*), 1630
 Statutory oversight of the Australian Securities and Investments Commission—Report—
 August 2008 (*Mr Ripoll, Mr Robert*), 489
 February 2009 (*Mr Ripoll*), 885
 September 2009 (*Mr Ripoll, Mr Robert*), 1310
 February 2010 (*Mr Ripoll, Mr Robert*), 1629
 June 2010 (*Mr Ripoll*), 1877
- Economics—Standing Committee—
 Inquiry into raising the productivity growth rate in the Australian economy (*Mr C. R. Thomson, Mr Briggs*), 1768
 Review of the Reserve Bank of Australia annual report—
 2007 (First report) (*Mr C. R. Thomson, Mr Pearce*), 323
 2007 (Second report) (*Mr C. R. Thomson*), 726
 2008 (First report) (*Mr C. R. Thomson, Mr Andrews*), 1033
 2008 (second report) (*Mr C. R. Thomson, Mr Morrison*), 1451
- Education and Training—Standing Committee—
 Adolescent overload? Report of the inquiry into combining school and work: supporting successful youth transitions (*Ms Bird, Dr Jensen*), 1450
 Review of the Department of Education, Science and Training Annual report 2006-07 (*Ms Bird, Dr Jensen*), 1078
- Electoral Matters—Joint Standing Committee—
 Advisory report on Schedule 1 of the Tax Laws Amendment (2008 Measures No. 1) Bill 2008 (*Mr Melham, Mr Morrison*), 374
 Advisory report on the Commonwealth Electoral (Above-the-Line Voting) Amendment Bill 2008 (*Mr Melham, Mr Scott*), 1158

Statements—*continued*

- Report on the 2007 federal election electronic voting trials: Interim report, of the inquiry into the conduct of the 2007 election and matters related thereto (*Mr Melham, Mr Morrison*), 938
- Report on the conduct of the 2007 federal election and matters related thereto (*Mr Melham, Mr Scott*), 1158
- Employment and Workplace Relations—Standing Committee—Making it fair: Pay equity and associated issues related to increasing female participation in the workforce (*Ms Jackson, Mr Haase*), 1489
- Family, Community, Housing and Youth—Standing Committee—
- The value of volunteering: A discussion paper on volunteering in the community and welfare sector (*Ms A. L. Ellis, Mrs Moylan*), 595
- Who cares...? Report on the inquiry into better support for carers (*Ms A. L. Ellis, Mrs Moylan*), 1033
- Foreign Affairs, Defence and Trade—Joint Standing Committee—
- Australia's relationship with India as an emerging world power (*Ms Parke*), 1243
- Defence Sub-Committee visit to East Timor, 5 August 2009 (*Mr Bevis, Mr Baldwin*), 1592
- Human rights in the Asia Pacific: Challenges and opportunities (*Ms Rea, Mr Ruddock*), 1768
- Review of the Defence annual report—
- 2005-06 (*Mr Bevis*), 323
- 2006-07 (*Mr Bevis, Mr Baldwin*), 762
- Health and Ageing—Standing Committee—
- Weighing it up: Obesity in Australia (*Mr Georganas, Mr Irons*), 1078
- Treating impotence: Roundtable forum on impotence medications in Australia (*Mr Georganas, Mr Irons*), 1488
- Industry, Science and Innovation—Standing Committee—
- Building Australia's research capacity: Interim and final reports (*Fran Bailey*), 762
- Seasonal forecasting in Australia (*Ms Vanvakinou, Fran Bailey*), 1489
- Infrastructure, Transport, Regional Development and Local Government—Standing Committee—
- Funding regional and local community infrastructure: Principles for the development of a regional and local community infrastructure funding program, Final report (*Ms King, Mr Neville*), 1077
- Funding regional and local community infrastructure: Proposals for the new Regional and Local Community Infrastructure Program, Interim report (*Ms King, Mr Neville*), 726
- Level crossing safety: An update to the 2004 Train Illumination Report (*Ms King, Mr Neville*), 1158
- Rebuilding Australia's coastal shipping industry: Inquiry into coastal shipping policy and regulation (*Ms King, Mr Neville*), 632
- The global financial crisis and regional Australia (*Ms King, Mr Oakeshott*), 1488
- Intelligence and Security—Parliamentary Joint Committee—
- Annual report of committee activities—
- 2007-08 (*Mr Bevis, Mr Ruddock*), 596
- 2008-2009 (*Mr Bevis, Mr Ruddock*), 1396
- Review of administration and expenditure—
- No. 6—Australian Intelligence Agencies (*Mr Dreyfus, Mr Ruddock*), 1278
- No. 8—Australian Intelligence Agencies (*Mr Bevis, Mr Ruddock*), 1877
- Review of the listing of Al Shabaab (*Mr Bevis, Mr Ruddock*), 1397
- Review of the re-listing of—
- Al-Qa'ida, Jemaah Islamiyah and Al-Qa'ida in the Lands of Islamic Maghreb (*Mr Bevis, Mr Ruddock*), 595
- Ansar al-Islam, AAA, IAA, IMU, JeM and LeJ as terrorist organizations (*Mr Bevis, Mr Ruddock*), 1118
- Legal and Constitutional Affairs—Standing Committee—
- Access all areas: Report of the inquiry into Draft Disability (Access to Premises - Buildings) Standards (*Mr Dreyfus, Mr Slipper*), 1118
- A time for change: Yes/No? Inquiry into the machinery of referendums (*Mr Dreyfus, Mr Slipper*), 1592
- Reforming the Constitution: A roundtable discussion (*Mr Dreyfus, Mr Slipper*), 413
- Migration—Joint Standing Committee—
- Immigration detention in Australia—
- A new beginning: Criteria for release from immigration detention (*Mr Danby*), 761
- Community-based alternatives to detention (*Mr Danby, Dr Stone*), 1033
- Enabling Australia: Inquiry into migration treatment of disability (*Mr Danby*), 1878
- Facilities, services and transparency (*Mr Danby, Mrs Vale*), 1244
- National Capital and External Territories—Joint Standing Committee—
- Inquiry into the Immigration Bridge proposal (*Mr Secker, Mr Turnour*), 1078
- The way forward: Inquiry into the role of the National Capital Authority (*Mr Secker, Ms A. L. Ellis*), 489
- Petitions—Standing Committee—
- Electronic petitioning to the House of Representatives (*Mrs Irwin*), 1450
- The work of the first Petitions Committee 2008-2010 (*Mrs Irwin*), 1876
- Primary Industries and Resources—Standing Committee—
- Farming the future: The role of Government in assisting Australian farmers to adapt to the impacts of climate change (*Mr Adams, Mr Haase*), 1689
- Down under—Greenhouse gas storage: Review of the draft Offshore Petroleum Amendment (Greenhouse Gas Storage) Bill (*Mr Adams, Mr Schultz*), 489
- More than honey: The future of the Australian honey bee and pollination industries (*Mr Adams, Mr Schultz*), 374

Statements—*continued*

- Privileges and Members' Interests—Standing Committee—Publication of details of Members' Interests on the Australian Parliament House website (*Mr Raguse*), 1476
- Procedure—Standing Committee—
 Building a modern committee system: An inquiry into the effectiveness of the House committee system (*Ms Owens*), 1877
 The display of articles: An examination of the practices of the House of Representatives (*Ms Owens*), 1355
- Public Accounts and Audit—Joint Committee—
 411—Progress on equipment acquisition and financial reporting in Defence (*Ms Grierson*), 489
 412—Audit reports reviewed during the 41st Parliament (*Ms Grierson*), 489
 414—Review of Auditor-General's Reports tabled between August 2007 and August 2008 (*Ms Grierson*), 1159
 415—Review of Auditor-General's reports tabled between September 2008 and January 2009 (*Ms Grierson*), 1451
 416—Review of the Major Projects Report 2007-08 (*Ms Grierson*), 1451
- Public Works—Parliamentary Standing Committee—Christmas Island—Update report: The Christmas Island immigration detention centre project (*Mr Butler, Mr Lindsay*), 545
- Treaties—Joint Standing Committee—
 96th—Treaties tabled on 16 September 2008 (*Mr K. J. Thomson*), 727
 101st—Treaties tabled on 3 February 2009 (*Mr K. J. Thomson*), 1118
 103rd—Treaties tabled 12 March and 13 May 2009 (*Mr K. J. Thomson*), 1244
 105th—Treaties tabled 13 May, 25 June and 20 August 2009 (*Mr K. J. Thomson, Ms Parke*), 1310
 107th—Treaties tabled on 20 August (2) and 15 September 2009 (*Mr K. J. Thomson*), 1451
 110th—Treaties tabled on 18, 25 (2) and 26 November 2009 and 2 (2) February 2010 (*Mr K. J. Thomson*), 1689
- Upon presentation of petitions and/or reports of the Standing Committee on Petitions pursuant to sessional order 207—
 Petitions, 488, 517, 545, 595, 632, 688, 726, 761, 884, 938, 1033, 1077, 1118, 1157, 1243, 1310, 1355, 1396, 1488, 1592, 1629, 1688, 1767, 1799, 1876
- Victorian bushfires—First anniversary (*Mr Rudd, Mr Abbott, Fran Bailey, Mr Gibbons, Mr Broadbent, Mr Chester, Mr Shorten, Mrs Mirabella, Mr Forrest, Mrs Moylan, Mr Jenkins*), 1584
- Stimulus package. *See* Public Importance—Discussion of matters of
- Stronger economy. *See* Ministerial statements
- Superannuation—
See Motions—Private Members' business
 system. *See* Ministerial statements
- Supporting—
 Australians under financial pressure. *See* Ministerial statements
 White Ribbon Day. *See* Motions—Private Members' business
- Suspension of standing orders 31 and 33. *See* Motions—Principal
- Sydney Airport—
 Long Term Operating Plan. *See* Motions—Private Members' business
 Runway End Safety Area project. *See* Ministerial statements

T

Tamil peoples of Sri Lanka. *See* Motions—Private Members' business

Tariff Proposals—

Customs Tariff Proposals—

2008—No. 1—Moved, 229

2009—

No. 1—Moved, 857

No. 2—Moved, 897

No. 3—Moved, 989

No. 4—Moved, 1330

2010—

No. 1—Moved, 1580

No. 2—Moved, 1741

Excise Tariff Proposals—

2008—No. 1—Moved, 229

2009—No. 1—Moved, 989

2010—No. 1—Moved, 1741

Tasmania and drought. *See* Motions—Private Members' business

Tax—

See Public Importance—Discussion of matters of

Laws Amendment (Medicare Levy Surcharge Thresholds) Bill (No. 2) 2008. *See* Deputy Speaker—Statements on deposits. *See* Public Importance—Discussion of matters of

Taxes. *See* Public Importance—Discussion of matters of

The development of northern Australia. *See* Motions—Private Members' business

The Matildas. *See* Motions—Private Members' business

Till, Sergeant Brett—Death of, 990, 1012, 1015
 Time for meeting and order of business. *See* Motions—Principal
 Tourism industry. *See* Motions—Private Members' business
 Trade policy. *See* Public Importance—Discussion of matters of
 Trans Pacific Partnership. *See* Ministerial statements
 Transport infrastructure in North West Sydney. *See* Motions—Private Members' business
 Traveston Crossing Dam. *See* Motions—Private Members' business
 Treaties—Proposed Joint Standing Committee. *See* Motions—Principal and Committees

U

Unannounced visits at nursing homes. *See* Ministerial statements
 Unemployment. *See* Public Importance—Discussion of matters of
 United Nations—
 See Motions—Private Members' business
 Day. *See* Motions—Private Members' business
 Universal Declaration of Human Rights. *See* Motions—Principal
 Unlimited deposits guarantee. *See* Public Importance—Discussion of matters of
 Uranium sales to India. *See* Motions—Private Members' business
 Urban planning. *See* Motions—Private Members' business
 Usher of the Black Rod—Delivers message from the Governor-General or his Deputies, 1

V

Victorian bushfires—
 See Statements and *see* Standing and/or sessional orders—Suspension of and *see* Motions
 Vote of condolence—Debated, further proceedings to be conducted in the House, 879

W

Water—
 crisis. *See* Motions—Private Members' business
 safety. *See* Motions—Private Members' business
 West, Mrs Andrea Gail—Death of, 1727
 Western Australian gas explosion. *See* Ministerial statements and Motions—To take note of documents and Statements
 Wheat Export Marketing Bill 2008. *See* Ministerial statements and Motions—To take note of documents and Statements
 Whips—
 Appointment of—
 Government, 8
 Opposition, 9
 The Nationals, 9
 General principles relating to the selection of committee and delegation reports and private Members' business, 101
 Report relating to committee and delegation reports and/or private Members' business on—
 2008—
 February 22, 101
 March 17, 155
 May 26, 243
 June 2, 291
 June 16, 335
 June 23, 399
 September 1, 472
 September 15, 501
 September 22, 533
 October 13, 561
 October 20, 608
 November 10, 647
 November 24, 703
 December 1, 739
 2009—
 February 9, 827
 February 23, 857
 March 16, 923
 May 25, 1009
 June 1, 1049

Whips—*continued*

June 15, 1097
 June 22, 1131
 August 17, 1217
 September, 7, 1252
 September 14, 1291
 October 19, 1328
 October 19—Revised, 1343
 October 26, 1371
 October 26—Revised, 1374
 November 16, 1413
 November 23, 1465
 2010—
 February 8, 1570
 February 22, 1601
 March 15, 1671
 May, 24, 1741
 May 31, 1779
 June 21, 1851

White Ribbon Day. *See* Ministerial statements *and see* Motions—Private Members' business

Workplace—

factors. *See* Motions—Private Members' business

Relations Amendment (Transition to Forward with Fairness) Bill 2008. *See* Motions—Principal

Relations Amendment Regulations 2007 (No. 4) and Workplace Relations (Registration and Accountability of Organisations) Amendment Regulations 2007 (No. 1)—Motion for disallowance. *See* Motions—Private Members' business

relations reforms. *See* Public Importance—Discussion of matters of

World—

AIDS Day. *See* Motions—Private Members' business

Environment Day. *See* Ministerial statements

Intellectual Property Organisation—Nomination of new Director-General. *See* Ministerial statements

Wetlands Day 2010. *See* Motions—Private Members' business

Worsley, Special Forces Commando Luke—Death of, 10, 11, 118, 135

Wright, Mr B. C.—Appointed as Clerk of the House, 1414

Writs—Return of for general election, 4

WTO—The July ministerial talks. *See* Ministerial statements

Y

Yates, Mr William—Death of, 1727

Your Water Your Say. *See* Motions—Private Members' business

Youth 2020 summit. *See* Ministerial statements *and see* Motions—To take note of documents *and* Statements

Z

Zimbabwe. *See* Ministerial statements *and see* Motions—Private Members' business