

AUSTRALIA

HOUSE OF REPRESENTATIVES

VOTES AND PROCEEDINGS

No. 35

TUESDAY, 21 AUGUST 1973

-
- 1 The House met, at three o'clock p.m., according to the terms of the resolution of 31 May last. Mr Speaker (the Honourable J. F. Cope) took the Chair, and read Prayers.
- 2 DEATH OF FORMER MEMBER (THE RIGHT HONOURABLE A. A. CALWELL): Mr Whitlam (Prime Minister) referred to the death of the Right Honourable A. A. Calwell, and moved—That this House expresses its deep regret at the death on 8 July 1973 of Arthur Augustus Calwell, a Member of Her Majesty's Privy Council, a Knight Commander of the Order of St Gregory the Great, a Member of this House for the Division of Melbourne from 1940 to 1972, a Minister of the Crown from 1943 to 1949, Deputy Leader of the Opposition from 1951 to 1960 and Leader of the Opposition from 1960 to 1967, places on record its appreciation of his long and meritorious public service, and tenders its profound sympathy to his widow and family in their bereavement.
- And Mr Snedden (Leader of the Opposition) having seconded the motion, and Mr Anthony (Leader of the Australian Country Party) and other honourable Members having addressed the House in support thereof, and all Members present having risen, in silence—
- Question—passed.
- 3 DEATH OF FORMER MEMBER (MR D. R. R. MUNRO): Mr Whitlam (Prime Minister) referred to the death of Mr D. R. R. Munro, and moved—That this House expresses its deep regret at the death on 20 June 1973 of Mr Dugald Ranald Ross Munro, a Member of this House for the Division of Eden-Monaro from 1966 to 1969, places on record its appreciation of his meritorious public service, and tenders its profound sympathy to his widow and family in their bereavement.
- And Mr Snedden (Leader of the Opposition) having seconded the motion, and Mr Anthony (Leader of the Australian Country Party) and other honourable Members having addressed the House in support thereof, and all Members present having risen, in silence—
- Question—passed.
- 4 DEATH OF FORMER SENATOR (THE HONOURABLE SIR WALTER COOPER): Mr Whitlam (Prime Minister) referred to the death of the Honourable Sir Walter Cooper, and moved—That this House expresses its deep regret at the death on 22 July 1973 of the Honourable Sir Walter Cooper, M.B.E., a Senator for the State of Queensland from 1928 to 1932 and from 1935 to 1968, a Minister of the Crown from 1949 to 1960, and a former Leader and Deputy Leader of the Opposition and Leader of the Australian Country Party in the Senate, places on record its appreciation of his long and meritorious public service, and tenders its profound sympathy to his widow in her bereavement.
- And Mr Snedden (Leader of the Opposition) having seconded the motion, and Mr Anthony (Leader of the Australian Country Party) having addressed the House in support thereof, and all Members present having risen, in silence—
- Question—passed.

- 5 RESIGNATION OF MEMBER AND ISSUE OF WRIT (PARRAMATTA DIVISION): Mr Speaker announced that on 11 July he had received from the Honourable Nigel Hubert Bowen, Q.C., a letter resigning his seat as Member for the Electoral Division of Parramatta, in the State of New South Wales, and that he had issued a writ on 14 August for the election of a Member to serve for the said Electoral Division. The dates in connection with the election were fixed as follows:

Date of nomination .. Friday, 31 August 1973.
 Date of polling .. Saturday, 22 September 1973.
 Date of return of writ .. On or before Friday, 19 October 1973.

Mr Whitlam (Prime Minister), by leave, expressed appreciation of the services rendered by Mr Bowen to the Parliament and the nation.

Mr Snedden (Leader of the Opposition), by leave, also paid tribute to the services of Mr Bowen.

- 6 PETITIONS: The Clerk announced that the following honourable Members had each lodged petitions for presentation, viz.:

Mr Barnard (Minister for Defence), Mr Crean (Treasurer), Mr C. R. Cameron (Minister for Labour), Mr Grassby (Minister for Immigration), Mr Enderby (Minister for the Capital Territory), Dr Cass (Minister for the Environment and Conservation), Mr Snedden (Leader of the Opposition), Mr Adermann, Mr Coates, Mr Collard, Mr Davies, Mr Edwards, Mr Fisher, Mr Fox, Mr Fraser, Mr Garland, Mr Garrick, Mr Gorton, Mr Holten, Mr Hurford, Mr Keogh, Mr McKenzie, Mr Oldmeadow, Mr Staley and Mr Wentworth—from certain citizens of Australia praying that the House move to make available to the Tasmanian Government a special grant for the purpose of securing Lake Pedder in its natural state.

Mr Bryant (Minister for Aboriginal Affairs)—from certain citizens of Australia praying that the Federal Government take responsibility for Aboriginal affairs from State Governments and call for the abolition of the Aborigines' Act 1971 and the Torres Strait Islanders' Act 1971 of Queensland, together with the Regulations of 1972 pertaining to those Acts.

Petitions received.

- 7 QUESTIONS: Questions without notice being asked—

Papers: Mr Whitlam (Prime Minister) laid upon the Table the following papers:

Letter, dated 20 August 1973, from Mr P. Barbour, Director-General of Security, to Senator Murphy (Attorney-General), relating to a telex message issued to Australian Security Intelligence Organization staff on 28 March 1973, together with covering letter, dated 20 August 1973, from the Attorney-General to the Prime Minister.

Questions without notice continued.

- 8 HANSARD—CHANGES IN PRODUCTION AND FORMAT—STATEMENT BY MR SPEAKER:

Mr Speaker made a statement with reference to changes in the production and format of the daily and weekly issues of *Hansard*.

- 9 MESSAGES FROM THE SENATE: Messages from the Senate were reported—

(a) returning the following Bill and acquainting the House that the Senate does not insist upon its amendments Nos. 1 and 2 disagreed to by the House, has agreed to the amendment made by the House to Senate amendment No. 3, and has agreed to the amendment made by the House to clause 13 of the Bill:

31 May 1973—Message No. 54—Pipeline Authority 1973.

(b) returning the following Bill and acquainting the House that the Senate does not insist upon its amendments Nos. 1 to 11 to which the House has disagreed:

31 May 1973—Message No. 55—Cities Commission 1973.

(c) returning the following Bills without amendment:

- 31 May 1973—Message No. 53—
 Housing Agreement 1973.
 States Grants (Housing Assistance) 1973.
 States Grants (Housing) 1973.
- 5 June 1973—Message—
 No. 59—States Grants (Universities) (No. 2) 1973.
 No. 60—States Grants (Technical Training) 1973.
- 6 June 1973—Message—
 No. 61—Grants Commission 1973.
 No. 62—Stevedoring Industry Charge 1973 (*without requests*).
 No. 63—Stevedoring Industry (Temporary Provisions) 1973.
 No. 64—Agricultural Tractors Bounty 1973 [No. 2].
 No. 65—Customs Tariff Validation 1973 (*without requests*).
 No. 69—Superannuation 1973.
 No. 70—International Labour Organisation 1973.
 No. 71—
 Papua New Guinea 1973.
 Papua New Guinea (Staffing Assistance) 1973.
- 7 June 1973—Message—
 No. 72—
 Insurance 1973.
 Insurance (Deposits) 1973.
 Life Insurance 1973.
 No. 73—Australian Electoral Office 1973.
 No. 74—Wool Industry 1973.
 No. 75—Wool Tax (Nos. 1 to 5) 1973 (*without requests*).
 No. 76—
 Social Services (No. 3) 1973.
 National Health 1973.
 Broadcasting and Television 1973.
 No. 77—Public Service (No. 2) 1973.
 No. 78—Evidence 1973.
 No. 79—Acts Interpretation 1973.
 No. 80—Public Service (No. 3) 1973.
 No. 81—Maternity Leave (Australian Government Employees) 1973.
 No. 82—Snowy Mountains Engineering Corporation 1973.
 No. 83—Australian Institute of Marine Science 1973.
 No. 84—
 Defence Force Retirement and Death Benefits 1973.
 Defence Forces Retirement Benefits 1973.
 Superannuation (No. 2) 1973.
 Defence (Parliamentary Candidates) 1973.
 No. 85—Defence Forces Retirement Benefits (Pension Increases) 1973.
 No. 86—Defence Force (Papua New Guinea) Retirement Benefits 1973.
 No. 87—National Service Termination 1973.
 No. 88—South Australia Grant (Lock to Kimba Pipeline) 1973.
- 8 June 1973—Message—
 No. 90—King Island Harbour Agreement 1973.
 No. 91—Supply (No. 1) 1973–74 (*without requests*).
 No. 92—Supply (No. 2) 1973–74.
 No. 93—Parliamentary and Judicial Retiring Allowances 1973.
 No. 94—Income Tax Assessment 1973.
 No. 95—Income Tax Assessment (No. 3) 1973.
 No. 96—Income Tax Assessment (No. 2) 1973.

10 MESSAGES FROM THE GOVERNOR-GENERAL—ASSENT TO BILLS: Messages from His Excellency the Governor-General were announced informing the House that His Excellency, in the name of Her Majesty, had assented to the following Bills:

- 1 June 1973—Message No. 48—Prices Justification 1973.
- 5 June 1973—Message No. 49—
 Appropriation (No. 5) 1972–73.
 Appropriation (No. 6) 1972–73.
- 7 June 1973—Message—
 No. 50—Book Bounty 1973.
 No. 51—
 Cities Commission 1973.
 Pipeline Authority 1973.
 Housing Agreement 1973.
 States Grants (Housing) 1973.
 States Grants (Housing Assistance) 1973.
- 8 June 1973—Message No. 52—
 Superannuation 1973.
 Parliamentary and Judicial Retiring Allowances 1973.
- 14 June 1973—Message No. 53—
 Social Services (No. 3) 1973.
 National Health 1973.
 Broadcasting and Television 1973.
 Income Tax Assessment 1973.
 Income Tax Assessment (No. 2) 1973.
- 18 June 1973—Message—
 No. 54—Income Tax Assessment (No. 3) 1973.
 No. 55—
 Grants Commission 1973.
 Stevedoring Industry Charge 1973.
 Stevedoring Industry (Temporary Provisions) 1973.
 Agricultural Tractors Bounty 1973.
 Customs Tariff Validation 1973.
 States Grants (Technical Training) 1973.
 States Grants (Universities) (No. 2) 1973.
 No. 56—
 Australian Institute of Marine Science 1973.
 International Labour Organisation 1973.
 Wool Industry 1973.
 Wool Tax (Nos. 1 to 5) 1973.
 Papua New Guinea 1973.
 Papua New Guinea (Staffing Assistance) 1973.
 Public Service (No. 2) 1973.
 Maternity Leave (Australian Government Employees) 1973.
 Public Service (No. 3) 1973.
 Snowy Mountains Engineering Corporation 1973.
- 19 June 1973—Message No. 57—
 South Australia Grant (Lock to Kimba Pipeline) 1973.
 Insurance 1973.
 Insurance (Deposits) 1973.
 Life Insurance 1973.
 Acts Interpretation 1973.
 Evidence 1973.
 Defence Force Retirement and Death Benefits 1973.
 Defence Forces Retirement Benefits 1973.
 Superannuation (No. 2) 1973.

- Defence (Parliamentary Candidates) 1973.
- Defence Forces Retirement Benefits (Pension Increases) 1973.
- Defence Force (Papua New Guinea) Retirement Benefits 1973.
- Australian Electoral Office 1973.
- 21 June 1973—Message No. 58—
- National Service Termination 1973.
- Supply (No. 1) 1973–74.
- Supply (No. 2) 1973–74.
- King Island Harbour Agreement 1973.

11 MESSAGE FROM THE SENATE—CONSTITUTIONAL CONVENTION—PARTICIPATION BY AUSTRALIAN PARLIAMENT: The following message from the Senate was reported:

MR SPEAKER,

Message No. 56

The Senate transmits to the House of Representatives the following Resolution which was agreed to by the Senate this day:

The Senate, recognizing the desirability of a thorough review of the Australian Constitution in the light of experience since its establishment and of modern day requirements, welcomes the opportunity for the Australian Parliament to participate with the Parliaments of the States in the Constitutional Convention to be convened for this purpose in September of this year, and at such subsequent times as the Convention from time to time determines, and agrees:

- (1) THAT the Australian Parliament join with the Parliaments of the States in the Convention:
- (2) THAT, for the purposes of the Convention—
 - (a) a Delegation from the Australian Parliament consisting of sixteen members of the Parliament take part in the deliberations of the Convention, of whom six shall be appointed by the Senate and ten shall be appointed by the House of Representatives;
 - (b) the six members appointed by the Senate comprise three members of the Australian Labor Party, one member of the Liberal Party of Australia, one member of the Australian Country Party and one member of the Australian Democratic Labor Party:
- (3) THAT the Leader of the Government in the Senate, Senator the Honourable L. K. Murphy, Q.C., Senator J. R. McClelland and Senator A. T. Gietzelt, being members of the Australian Labor Party, Senator the Honourable I. J. Greenwood, Q.C., being a member of the Liberal Party of Australia, Senator the Honourable T. C. Drake-Brockman, D.F.C., being a member of the Australian Country Party and Senator the Honourable V. C. Gair, being a member of the Australian Democratic Labor Party, are appointed as members of the Delegation:
- (4) THAT the Prime Minister be the Leader of the Delegation, and the Leader of the Opposition in the House of Representatives be the Deputy Leader:
- (5) THAT a member of the Delegation cease to be such a member if—
 - (a) he ceases to be a member of the Australian Parliament;
 - (b) the House of the Parliament by which he has been appointed terminates his appointment; or
 - (c) he resigns as a member of the Delegation by writing addressed to the President of the Senate or the Speaker of the House of Representatives, as the case requires:
- (6) THAT where, because of illness or other cause, a member of the Delegation is not available to attend a meeting of the Convention, the Leader or senior available member of the Party in the House from which the member was drawn may nominate an alternate member (being a member of the House by which the firstmentioned member was appointed) and the member so nominated shall be a member of the Delegation for that meeting:

- (7) In the event of the death or resignation of a member of the Delegation, the Leader or senior available member of the Party in the House from which the member was drawn may nominate another member (being a member of the House by which the first-mentioned member was appointed) to replace the first-mentioned member until that House appoints a member in his place:
- (8) THAT the Leader of the Delegation from time to time make a report for presentation to each House of the Parliament on matters arising out of the Convention, and that the Deputy Leader of the Delegation may make an accompanying report.

The Senate,
Canberra, 31 May 1973

MAGNUS CORMACK,
President

12 MESSAGE FROM THE SENATE: Message No. 57, dated 1 June 1973, from the Senate was reported acquainting the House that Senator O'Byrne had been discharged from the Joint Committee on the Broadcasting of Parliamentary Proceedings, and that Senator Poke had been appointed a member of the Committee.

13 MESSAGE FROM THE SENATE—PRICES—JOINT COMMITTEE—REFERENCE—COSTS OF GOODS AND SERVICES: The following message from the Senate was reported:

MR SPEAKER,

Message No. 97

The Senate transmits to the House of Representatives the following Resolution which was agreed to by the Senate this day:

That the following matter be referred to the Joint Committee on Prices:

The continuing oversight in examining the prices of goods and services of the following aspects in relation to the cost of those goods and services:

- (a) increased cost arising from industrial stoppages and strikes and from consent industrial agreements;
- (b) additional cost brought about by granting a fourth week of annual leave;
- (c) additional cost brought about by granting a working week of less than 40 hours; and
- (d) relative rise of wages to the rise in productivity over periods of time as determined by the Committee.

The Senate,
Canberra, 7 June 1973

MAGNUS CORMACK,
President

14 MESSAGE FROM THE SENATE—AUSTRALIAN NATIONAL AIRLINES BILL 1973: The following message from the Senate was reported:

MR SPEAKER,

Message No. 58

The Senate returns to the House of Representatives the Bill for "*An Act to amend the 'Australian National Airlines Act 1945-1972'*", and acquaints the House that the Senate has agreed to the Bill with the Amendment indicated by the annexed Schedule, in which Amendment the Senate requests the concurrence of the House of Representatives.

The Senate,
Canberra, 1 June 1973

MAGNUS CORMACK,
President

Ordered—That the amendment be taken into consideration, in committee of the whole House, forthwith.

In the committee

SCHEDULE OF THE AMENDMENT MADE BY THE SENATE

Page 7, after clause 13, insert the following new clause:

“13A. After section 31 of the Principal Act the following section is inserted:—

‘31A. The Commission shall not more than four weeks after this Act receives the Royal Assent and thereafter from time to time at intervals of not more than four weeks transfer the monies representing provisions made by the Commission for staff superannuation from the accounts of the Commission to the Commonwealth Superannuation Board or to such other trustees as the Treasurer approves.’”

On the motion of Mr Jones (Minister for Civil Aviation), the amendment was agreed to, after debate.

Resolution to be reported.

The House resumed; Mr Scholes reported accordingly.

On the motion of Mr Jones, the House adopted the report.

- 15 MESSAGE FROM THE SENATE—AUSTRALIAN CITIZENSHIP BILL 1973: The following message from the Senate was reported:

MR SPEAKER,

Message No. 66

The Senate returns to the House of Representatives the Bill for “*An Act to amend the ‘Citizenship Act 1948–1969’*”, and acquaints the House that the Senate has agreed to the Bill with the Amendment indicated by the annexed Schedule, in which Amendment the Senate requests the concurrence of the House of Representatives.

The Senate,

Canberra, 5 June 1973

MAGNUS CORMACK,

President

Ordered—That the amendment be taken into consideration, in committee of the whole House, at the next sitting.

- 16 MESSAGE FROM THE SENATE—STATES GRANTS (ADVANCED EDUCATION) BILL 1973: The following message from the Senate was reported:

MR SPEAKER,

Message No. 67

The Senate returns to the House of Representatives the Bill for “*An Act to amend the ‘States Grants (Advanced Education) Act (No. 3) 1972’*”, and acquaints the House that the Senate has agreed to the Bill with the Amendment indicated by the annexed Schedule, in which Amendment the Senate requests the concurrence of the House of Representatives.

The Senate,

Canberra, 5 June 1973

MAGNUS CORMACK,

President

Ordered—That the amendment be taken into consideration, in committee of the whole House, forthwith.

In the committee

SCHEDULE OF THE AMENDMENT MADE BY THE SENATE

Page 2, clause 4, lines 7 to 9, leave out sub-section (2) of proposed section 7A, insert the following sub-section:

“(2) The financial assistance by way of payment of an amount to a State under sub-section (1) is granted on the conditions that—

(a) the State will ensure that the amount is applied towards assisting students in need; and

(b) the State will furnish annually to the Commission statistics and information in respect of the application of the amount by the State.”

On the motion of Mr Beazley (Minister for Education), the amendment was agreed to, after debate.

Resolution to be reported.

The House resumed; Mr Scholes reported accordingly.

On the motion of Mr Beazley, the House adopted the report.

- 17 SUSPENSION OF STANDING ORDERS—STATES GRANTS (UNIVERSITIES) BILL 1973: Mr Beazley (Minister for Education) moved, by leave—That so much of the standing orders be suspended as would prevent the Minister for Education moving an amendment to clause 2 of the States Grants (Universities) Bill during the consideration in committee of the whole of amendments made by the Senate in the Bill.

Question—put and passed.

- 18 MESSAGE FROM THE SENATE—STATES GRANTS (UNIVERSITIES) BILL 1973: The following message from the Senate was reported:

MR SPEAKER,

Message No. 68

The Senate returns to the House of Representatives the Bill for "*An Act to Grant Financial Assistance to the States for the purpose of Assistance to Students in Need at Universities in the Year 1973*", and acquaints the House that the Senate has agreed to the Bill with the Amendments indicated by the annexed Schedule, in which Amendments the Senate requests the concurrence of the House of Representatives.

The Sénaté,
Canberra, 5 June 1973

MAGNUS CORMACK,
President

Ordered—That the amendments be taken into consideration, in committee of the whole House, forthwith.

In the committee

SCHEDULE OF THE AMENDMENTS MADE BY THE SENATE

No. 1—Page 2, clause 3, line 12, leave out "and".

No. 2—Page 2, clause 3, line 14, leave out "need.", insert "need; and".

No. 3—Page 2, clause 3, at end of sub-section (2) of proposed section 11A, add the following paragraph:

"(c) the State will, as a condition of the payment to the University, require the University to furnish annually to the Commission statistics and information in respect of the application of the amount by the University."

On the motion of Mr Beazley (Minister for Education), the amendments were agreed to, after debate.

On the motion of Mr Beazley, clause 2 was omitted, and the following clause substituted:

"2. This Act shall be deemed to have come into operation on 17th Commencement June, 1973."

Resolutions to be reported.

The House resumed; Mr Scholes reported accordingly.

On the motion of Mr Beazley, the House adopted the report.

Mr Beazley moved—That in the message returning the Bill to the Senate, the Senate be requested to reconsider the Bill in respect of the amendment made by the House of Representatives to clause 2.

Question—put and passed.

- 19 MESSAGE FROM THE SENATE—AUSTRALIAN CAPITAL TERRITORY REPRESENTATION (HOUSE OF REPRESENTATIVES) BILL 1973: The following message from the Senate was reported:

MR SPEAKER,

Message No. 89

The Senate returns to the House of Representatives the Bill for "*An Act to provide for the Representation in the House of Representatives of the Australian Capital Territory and the Jervis Bay Territory*", and acquaints the House that the Senate has agreed to the Bill with the Amendment indicated by the annexed Schedule, in which Amendment the Senate requests the concurrence of the House of Representatives.

The Senate,
Canberra, 7 June 1973

MAGNUS CORMACK,
President

Ordered—That the amendment be taken into consideration, in committee of the whole House, at the next sitting.

- 20 FOREIGN AFFAIRS AND DEFENCE—JOINT COMMITTEE: Mr Speaker informed the House that the Leader of the Opposition had nominated Mr Peacock to be a member of the Joint Committee on Foreign Affairs and Defence in the place of Mr N. H. Bowen.
- 21 DEFENCE (RE-ESTABLISHMENT) BILL 1973: The order of the day having been read for the resumption of the debate on the question—That the Bill be now read a second time—Debate resumed.
Debate adjourned (Mr Kerin), and the resumption of the debate made an order of the day for a later hour this day.
- 22 MESSAGE FROM THE GOVERNOR-GENERAL, PROPOSED EXPENDITURE FOR YEAR 1973-74 AND APPROPRIATION FOR LOAN CONSOLIDATION AND INVESTMENT RESERVE FOR YEAR 1973-74—APPROPRIATION BILL (No. 1) 1973-74—BUDGET SPEECH: Message No. 59, dated 21 August 1973, from His Excellency the Governor-General was announced:
- (a) transmitting to the House of Representatives particulars of proposed expenditure from the Consolidated Revenue Fund for the service of the year ending on 30th June, 1974, and recommending an appropriation of the Consolidated Revenue Fund accordingly; and
 - (b) further recommending to the House of Representatives an appropriation of the Consolidated Revenue Fund in respect of the year ending on 30th June, 1974, for the purposes of the Loan Consolidation and Investment Reserve established by the *Loan Consolidation and Investment Reserve Act 1955*, of such sums as the Treasurer from time to time determines.
- Mr Crean (Treasurer) presented a Bill for an Act to appropriate certain sums out of the Consolidated Revenue Fund for the service of the year ending on 30th June, 1974.
Bill read a first time.
Mr Crean moved—That the Bill be now read a second time, and delivered the budget speech.
Debate adjourned (Mr Snedden—Leader of the Opposition), and the resumption of the debate made an order of the day for the next sitting.
- 23 MESSAGE FROM THE GOVERNOR-GENERAL, CERTAIN PROPOSED EXPENDITURE FOR YEAR 1973-74—APPROPRIATION BILL (No. 2) 1973-74: Message No. 60, dated 21 August 1973, from His Excellency the Governor-General was announced transmitting to the House of Representatives particulars of certain proposed expenditure from the Consolidated Revenue Fund in respect of the year ending on 30th June, 1974, and recommending an appropriation of the Consolidated Revenue Fund accordingly.
Mr Crean (Treasurer) presented a Bill for an Act to appropriate a sum out of the Consolidated Revenue Fund for certain expenditure in respect of the year ending on 30th June, 1974.
Bill read a first time.
Mr Crean moved—That the Bill be now read a second time.
Debate adjourned (Mr Fairbairn), and the resumption of the debate made an order of the day for the next sitting.
- 24 PAPERS: Mr Crean (Treasurer), by command of His Excellency the Governor-General, presented the following papers:
- Australia's External Aid 1973-74.
 - Civil Works Program 1973-74, prepared by the Minister for Works.
 - Estimates of Receipts and Summary of Estimated Expenditure for the year ending 30 June 1974.
 - Government Securities on Issue at 30 June 1973.
 - Income Tax Statistics.
 - National Income and Expenditure 1972-73.
 - Payments to or for the States 1973-74.
 - Report on possible ways of increasing imports.
 - Review of the continuing expenditure policies of the previous Government, June 1973.
- Severally ordered to be printed.

- 25 SALES TAX (EXEMPTIONS AND CLASSIFICATIONS) BILL (NO. 2) 1973: Mr Crean (Treasurer) presented a Bill for an Act to amend the *Sales Tax (Exemptions and Classifications) Act 1935–1973* in relation to Carbonated Beverages.
 Bill read a first time.
 Mr Crean moved—That the Bill be now read a second time.
 Debate adjourned (Mr Fairbairn), and the resumption of the debate made an order of the day for the next sitting.
- 26 CUSTOMS TARIFF PROPOSALS NOS. 11 TO 13 (1973) AND EXCISE TARIFF PROPOSALS NO. 1 (1973): Dr Cairns (Minister representing the Minister for Customs and Excise) moved—
 Customs Tariff Proposals Nos. 11, 12 and 13 (1973); and Excise Tariff Proposals No. 1 (1973).
 Debate adjourned (Mr Fairbairn), and the resumption of the debate made an order of the day for the next sitting.
- 27 PAPERS: The following papers were presented, by command of His Excellency the Governor-General:
 Tariff Board—Reports—
 Synthetic rubber latex (Incorporating Final Report: Industrial chemicals and synthetic resins review) and Synthetic rubber latex (Dumping and Subsidies Act).
 2, 4, 5-T products and 2, 4, 5-Trichlorophenol and its salts (Dumping and Subsidies Act).
 Severally ordered to be printed.
- 28 DIESEL FUEL TAX BILL (NO. 1) 1973: Dr Cairns (Minister representing the Minister for Customs and Excise) presented a Bill for an Act to amend the *Diesel Fuel Tax Act (No. 1) 1957–1972*.
 Bill read a first time.
 Dr Cairns moved—That the Bill be now read a second time.
 Debate adjourned (Mr Fairbairn), and the resumption of the debate made an order of the day for the next sitting.
- 29 DIESEL FUEL TAX BILL (NO. 2) 1973: Dr Cairns (Minister representing the Minister for Customs and Excise) presented a Bill for an Act to amend the *Diesel Fuel Tax Act (No. 2) 1957–1972*.
 Bill read a first time.
 Dr Cairns moved—That the Bill be now read a second time.
 Debate adjourned (Mr Fairbairn), and the resumption of the debate made an order of the day for the next sitting.
- 30 EXCISE BILL (NO. 2) 1973: Dr Cairns (Minister representing the Minister for Customs and Excise) presented a Bill for an Act to amend section 77B of the *Excise Act 1901–1972*, as amended by the *Excise Act 1973*.
 Bill read a first time.
 Dr Cairns moved—That the Bill be now read a second time.
 Debate adjourned (Mr Fairbairn), and the resumption of the debate made an order of the day for the next sitting.
- 31 PAPERS—MINISTERIAL STATEMENT: The following paper was presented, by command of His Excellency the Governor-General:
 Postal and telephone services and facilities—Adjustments of charges.
 The following paper was presented, pursuant to statute:
 Post and Telegraph Act—Postmaster-General—Annual Statement: Post Office Prospects and Capital Programme, 1973–74.
 Mr L. F. Bowen (Postmaster-General), by leave, made a ministerial statement relating to postal and telecommunications charges proposed to be introduced in 1973–74.

32 ABORIGINAL AFFAIRS—STANDING COMMITTEE: Mr Speaker informed the House that the Leader of the Opposition had nominated Mr Bonnett to be a member of the Standing Committee on Aboriginal Affairs in place of Mr Peacock.

33 DEFENCE (RE-ESTABLISHMENT) BILL 1973: The order of the day having been read for the resumption of the debate on the question—That the Bill be now read a second time—

Debate resumed.

Question—put and passed—Bill read a second time.

Leave granted for third reading to be moved forthwith.

On the motion of Mr Barnard (Minister for Defence), the Bill was read a third time.

34 COMMONWEALTH TEACHING SERVICE BILL 1973: The order of the day having been read for the resumption of the debate on the question—That the Bill be now read a second time—

Debate resumed.

Mr Calder addressing the House—

35 ADJOURNMENT: It being fifteen minutes to eleven o'clock p.m.—The question was proposed—That the House do now adjourn.

Question—put and passed.

And then the House, at fifteen minutes to eleven o'clock p.m., adjourned until tomorrow at two o'clock p.m.

PAPERS: The following papers were deemed to have been presented on 21 August 1973, pursuant to statute:

Air Force Act—Regulations—Statutory Rules 1973, Nos. 96, 97, 98.

Apple and Pear Export Charges Act—Regulations—Statutory Rules 1973, No. 115.

Australian Capital Territory Supreme Court Act—Rules of Court—Statutory Rules 1973, No. 149.

Australian Capital Territory Supreme Court Act and Matrimonial Causes Act—Rules of Court—Statutory Rules 1973, No. 95.

Australian Commission on Advanced Education Act—Regulations—Statutory Rules 1973, Nos. 130, 133.

Australian Electoral Office Act—Regulations—Statutory Rules 1973, No. 128.

Canberra College of Advanced Education Act—Statutes—

No. 19—Courses and Awards Amendment No. 3.

No. 20—Courses and Awards Amendment No. 4.

Canned Fruits Export Charges Act—Regulations—Statutory Rules 1973, No. 116.

Christmas Island Act—Regulations—1973—No. 1 (Police Force Ordinance).

Cities Commission Act—Regulations—Statutory Rules 1973, No. 142.

Commonwealth Banks Act—Appointment certificate—W. T. Wellink.

Commonwealth Teaching Service Act—Regulations—Statutory Rules 1973, No. 143.

Customs Act—Regulations—Statutory Rules 1973, Nos. 102, 138.

Customs Act and Commerce (Trade Descriptions) Act—Regulations—Statutory Rules 1973, No. 140.

Defence Act—Regulations—Statutory Rules 1973, No. 99.

Defence Act, Naval Defence Act and Air Force Act—Regulations—Statutory Rules 1973, Nos. 100, 110, 132.

Defence Forces Retirement Benefits Act—Regulations—Statutory Rules 1973, No. 104.

- Dried Fruits Export Charges Act—Regulations—Statutory Rules 1973, No. 117.
- Dried Fruits Levy Act—Regulation—Statutory Rules 1973, No. 120.
- Egg Export Charges Act—Regulations—Statutory Rules 1973, No. 118.
- Extradition (Foreign States) Act—Regulations—Statutory Rules 1973, No. 103.
- Insurance Act—Regulations—Statutory Rules 1973, No. 141.
- Interim Forces Benefits Act—Regulations—Statutory Rules 1973, No. 154.
- International Organizations (Privileges and Immunities) Act—Regulations—Statutory Rules 1973, No. 114.
- Judiciary Act—Rules of Court—Statutory Rules 1973, No. 94.
- Lands Acquisition Act—Land, etc., acquired for—
- Bureau of Meteorology purposes—Griffith, New South Wales.
 - Civil aviation purposes—
 - County of Stanley, Queensland.
 - Tempe, New South Wales.
 - Wynyard, Tasmania.
 - Defence purposes—
 - Amberley, Queensland.
 - Ingleburn, New South Wales.
 - Development of Canberra and its environs—
 - Australian Capital Territory (3).
 - Australian Capital Territory and County of Cowley, New South Wales.
 - Post office purposes—
 - Bohena, New South Wales.
 - Caiguna, Western Australia.
 - Coonabarabran, New South Wales.
 - County of Stanley, Queensland.
 - Dural, New South Wales.
 - East Maitland, New South Wales.
 - Eucla, Western Australia.
 - Hat Head, New South Wales.
 - Header Hill, Western Australia.
 - Lilydale, Tasmania.
 - Madura, Western Australia.
 - Mundrabilla, Western Australia.
 - Perth, Western Australia(2).
 - Radio telephone station purposes—Tarraleah, Tasmania.
 - Road construction purposes—Pearce, Australian Capital Territory.
 - Television transmitter purposes—Moorra, Western Australia.
- Marriage Act—Regulations—Statutory Rules 1973, No. 129.
- National Health Act—Regulations—Statutory Rules 1973, Nos. 111, 139.
- Naval Defence Act—Regulations—Statutory Rules 1973, Nos. 105, 106, 107, 108.
- Navigation Act—Regulations—Statutory Rules 1973, Nos. 121, 122.
- Norfolk Island Act—Ordinances—1973—
- No. 2—Wills.
 - No. 3—Succession and Wills.
- Northern Territory (Administration) Act—
- Ordinances—1973—
 - No. 27—Crown Lands.
 - No. 28—Special Purposes Leases.
 - No. 29—Maintenance (No. 2).
 - No. 30—Freehold Titles.
 - No. 31—Town Planning.

- No. 32—Crown Lands (No. 2).
 No. 33—Workmen's Compensation (No. 3).
 No. 34—Registration of Births, Deaths and Marriages.
 No. 35—Lodging-house Repeal.
 No. 36—Registration.
 No. 37—Dentists Registration.
 No. 38—Companies.
 No. 39—Motor Vehicles (No. 2).
 No. 40—Local Government (No. 3).
 No. 41—Weights and Measures.
 No. 42—Darwin Community College.
 No. 43—Vaccination Repeal.
 No. 44—Workmen's Compensation (No. 2).
- Regulations—Statutory Rules 1973, Nos. 147, 148.
- Northern Territory Supreme Court Act—Rules of Court—Statutory Rules 1973, No. 135.
- Papua New Guinea Act—Ordinances—1973—
 No. 31—Supply 1973–74.
 No. 32—Treasury (Amendment of Section 22A).
 No. 33—Customs (Amendment) Tariff.
 No. 34—Dangerous Drugs (Amendment of Section 9).
 No. 35—Excise (Amendment) Tariff (No. 2).
 No. 36—Income Tax (Amendment).
 No. 37—Institute of Medical Research (Amendment).
 No. 38—National Identity (Use of National Flag and Emblem).
 No. 39—Post and Telegraph (Overseas Telecommunications) (New Guinea).
 No. 40—Post and Telegraph (Overseas Telecommunications) (Papua).
 No. 41—Radiocommunications.
 No. 42—Public Service (Transfer of Functions).
 No. 43—Mining Development (Transfer of Powers).
 No. 44—Local Government (Further Amendment).
 No. 45—University of Technology (Redesignation and Reorganization).
- Post and Telegraph Act—Regulations—Statutory Rules 1973, Nos. 109, 119, 144, 145, 150.
- Prices Justification Act—Regulations—Statutory Rules 1973, No. 131.
- Public Service Act—
 Appointments—Department—
 Defence—W. A. Smither.
 Repatriation—G. S. Crane.
 Regulations—Statutory Rules 1973, Nos. 113, 137.
- Public Service Arbitration Act—Public Service Arbitrator—Determinations—1973—
 No. 202—Amalgamated Engineering Union; and Commonwealth Public Service Artisans' Association.†
 No. 203—Professional Officers' Association, Commonwealth Public Service; and Association of Professional Scientists of Australia.†
 No. 204—Union of Postal Clerks and Telegraphists.†
 No. 205—Professional Officers' Association, Commonwealth Public Service.†
 No. 206—Commonwealth Telephone and Phonogram Officers' Association.†
 No. 207—Commonwealth Medical Officers Association.†
 No. 208—Association of Railway Professional Officers of Australia; and Association of Professional Engineers, Australia.†
 No. 209—Australian Workers' Union.†
 No. 210—Commonwealth Public Service Artisans' Association.†
 No. 211—C.S.I.R.O. Laboratory Craftsmen Association.†
 No. 212—Commonwealth Public Service Association (Fourth Division Officers).†
 No. 213—Merchant Service Guild of Australia.†

- No. 214—Customs Officers' Association of Australia, Fourth Division;† and Commonwealth Public Service Artisans' Association.†
- No. 215—Australian Institute of Marine and Power Engineers.†
- No. 217—Amalgamated Society of Carpenters and Joiners of Australia and others.
- No. 218—Commonwealth Public Service Artisans' Association.†
- No. 219—Federated Ironworkers' Association of Australia.
- No. 220—Federated Storemen and Packers Union of Australia.†
- No. 221—Commonwealth Public Service Artisans' Association.†
- No. 222—Amalgamated Postal Workers' Union of Australia.†
- No. 223—Commonwealth Public Service Artisans' Association.†
- No. 224—Australian Broadcasting Commission Staff Association.†
- No. 225—Transport Workers' Union of Australia.
- Nos. 226 and 227—Australian Journalists Association.†
- No. 228—Federated Furnishing Trade Society of Australasia.
- No. 229—Amalgamated Engineering Union and others.
- No. 230—Commonwealth Foremen's Association of Australia, Commonwealth Public Service.†
- No. 231—Australian Building Construction Employees and Builders' Labourers' Federation.
- No. 232—Australian Workers' Union.
- No. 233—Federated Liquor and Allied Industries Employees Union of Australia.†
- No. 234—Civil Air Operations Officers' Association of Australia.†
- No. 235—Commonwealth Foremen's Association of Australia, Commonwealth Public Service.†
- Nos. 236 and 237—Commonwealth Public Service Association (Fourth Division Officers).†
- Nos. 238 and 239—Amalgamated Society of Carpenters and Joiners of Australia and others.
- No. 240—Australian Broadcasting Commission Staff Association.†
- No. 241—Non-Official Postmasters Association of Australia.
- Nos. 242 and 243—Hospital Employees Federation of Australia.†
- No. 244—Federated Ship Painters and Dockers Union of Australia.
- No. 245—Hospital Employees Federation of Australia.†
- No. 246—Commonwealth Public Service Association (Fourth Division Officers).
- Nos. 247 and 248—Amalgamated Engineering Union and others.
- No. 249—Commonwealth Foremen's Association of Australia, Commonwealth Public Service.†
- Nos. 250 and 251—Australian Journalists Association.†
- No. 252—Australian Workers' Union.†
- No. 253—Transport Workers' Union of Australia.†
- No. 254—Commonwealth Public Service Association (Fourth Division Officers).†
- No. 255—Postmaster-General's Department Heads of Divisions and Branches Association.†
- No. 256—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia.†
- No. 257—Commonwealth Public Service Association (Fourth Division Officers).†
- Nos. 258 and 259—Professional Musicians Union of Australia.†
- No. 260—Postal Telecommunication Technicians Association (Australia).†
- No. 261—Australian Theatrical and Amusement Employees Association.†
- No. 262—Amalgamated Engineering Union and others.†
- No. 263—Australian Journalists Association.†
- Nos. 264 and 265—Administrative and Clerical Officers' Association, Commonwealth Public Service.†
- No. 266—Australian Workers' Union.
- No. 267—Federated Miscellaneous Workers Union of Australia.

- No. 268—Federated Ship Painters and Dockers Union of Australia.
 No. 269—Hospital Employees Federation of Australia.
 No. 270—Federated Furnishing Trade Society of Australasia.
 No. 271—Amalgamated Society of Carpenters and Joiners of Australia and others.
 No. 272—Australian Building Construction Employees and Builders' Labourers' Federation.
 No. 273—Federated Engine Drivers' and Firemen's Association of Australasia.
 No. 274—Transport Workers' Union of Australia.
 No. 275—Australian Workers' Union.
 Nos. 276 and 277—Electrical Trades Union of Australia.
 No. 278—Transport Workers' Union of Australia.
 No. 279—Federated Liquor and Allied Industries Employees' Union of Australia.
 No. 280—Federated Ironworkers' Association of Australia.
 No. 281—Amalgamated Engineering Union and others.
 Nos. 282 and 283—Commonwealth Public Service Association (Fourth Division Officers).†
 No. 284—Commonwealth Police Officers' Association.†
 No. 285—Administrative and Clerical Officers' Association, Commonwealth Public Service.†
 No. 286—Amalgamated Society of Carpenters and Joiners of Australia and others.†
 No. 287—Amalgamated Engineering Union and others.
 Nos. 288, 289 and 290—Amalgamated Engineering Union and others.†
 No. 291—Amalgamated Postal Workers Union of Australia.†
 No. 292—Amalgamated Engineering Union and others.†
 No. 293—Australian Federated Union of Locomotive Enginemen.†
 No. 294—Commonwealth Public Service Association (Fourth Division Officers).†
 No. 295—Administrative and Clerical Officers' Association, Commonwealth Public Service and others.†
 Nos. 296 and 297—Professional Musicians Union of Australia.†
 Nos. 298 to 301—Professional Radio Employees' Institute of Australasia.†
 No. 302—Australian Broadcasting Commission Staff Association.†
 No. 303—Australian Broadcasting Commission Senior Officers' Association and another.†
 No. 304—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia and another.†
 No. 305—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia.†
 No. 306—Commonwealth Public Service Association (Fourth Division Officers).†
 No. 307—Postal Telecommunication Technicians Association (Australia).†
 No. 308—Commonwealth Public Service Artisans' Association.†
 No. 309—Australian Journalists Association.†
 No. 310—Commonwealth Scientific and Industrial Research Organization Technical Association.†
 Nos. 311 and 312—Professional Officers' Association, Commonwealth Public Service.†
 No. 313—Professional Radio Employees' Institute of Australasia.†
 No. 314—Federated Miscellaneous Workers' Union of Australia.†
 Nos. 315 and 316—Professional Officers' Association, Commonwealth Public Service.†
 No. 317—Telecommunication Technical Officers' Association, Postmaster-General's Department.†
 No. 318—Line Inspectors' Association, Commonwealth of Australia.†
 Nos. 319 to 322—Non-Official Postmasters Association of Australia.

- No. 323—Association of Railway Professional Officers of Australia; and Association of Professional Engineers, Australia.†
- Nos. 324, 325 and 326—Professional Radio Employees' Institute of Australasia.†
- Nos. 327 and 328—Printing and Kindred Industries Union.†
- No. 329—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia.†
- No. 330—Commonwealth Public Service Association (Fourth Division Officers).
- No. 331—Professional Musicians Union of Australia.†
- No. 332—Amalgamated Engineering Union and others.
- No. 333—Commonwealth Public Service Artisans' Association.
- Nos. 334 and 335—Commonwealth Police Officers' Association.†
- No. 336—Administrative and Clerical Officers' Association, Commonwealth Public Service.†
- No. 337—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia.
- No. 338—Administrative and Clerical Officers' Association, Commonwealth Public Service.†
- No. 339—Commonwealth Public Service Association (Fourth Division Officers).†
- Nos. 340 and 341—Australian Broadcasting Commission Staff Association.†
- Nos. 342 and 343—Professional Radio Employees' Institute of Australasia.†
- No. 344—Electrical Trades Union of Australia.†
- No. 345—Meat Inspectors Association, Commonwealth Public Service.†
- No. 346—Amalgamated Engineering Union and others.†
- No. 347—Federated Miscellaneous Workers Union of Australia.†
- No. 348—Australian Workers' Union.
- No. 349—Association of Officers of the Commonwealth Scientific and Industrial Research Organization and another.†
- No. 350—Hospital Employees Federation of Australia.
- No. 351—Federated Storemen and Packers Union of Australia.†
- No. 352—Federated Clerks Union of Australia.†
- No. 353—Line Inspectors' Association, Commonwealth of Australia.†
- No. 354—Federated Clerks Union of Australia.†
- No. 355—Professional Radio Employees' Institute of Australasia.†
- No. 356—Union of Postal Clerks and Telegraphists.†
- No. 357—Amalgamated Society of Carpenters and Joiners of Australia and others.†
- No. 358—Meat Inspectors Association, Commonwealth Public Service.†
- No. 359—Postmaster-General's Department Heads of Divisions and Branches Association.†
- No. 360—Professional Officers' Association, Commonwealth Public Service.†
- No. 361—Electrical Trades Union of Australia.
- Nos. 362 and 363—Amalgamated Engineering Union and others.†
- No. 364—Australian Theatrical and Amusement Employees Association.†
- No. 365—Professional Para-Medical Officers Association (Commonwealth Public Service).†
- No. 366—Hospital Employees Federation of Australia.†
- Nos. 367 and 368—Professional Musicians Union of Australia.†
- No. 369—Actors' and Announcers' Equity Association of Australia.†
- No. 370—Administrative and Clerical Officers' Association, Commonwealth Public Service.†
- No. 371—Amalgamated Engineering Union and others.†
- No. 372—Australian Federated Union of Locomotive Enginemen.†
- No. 373—Commonwealth Public Service Association (Fourth Division Officers).†
- No. 374—Australian Workers' Union.
- No. 375—Amalgamated Engineering Union and another.†

- No. 376—Amalgamated Engineering Union and others.
 No. 377—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia.†
 No. 378—Association of Professional Engineers, Australia.†
 No. 379—Electrical Trades Union of Australia.†
 No. 380—Professional Officers' Association, Commonwealth Public Service; and Association of Architects, Engineers, Surveyors and Draughtsmen of Australia.†
 No. 381—Administrative and Clerical Officers' Association, Commonwealth Public Service.†
 No. 382—Vehicle Builders Employees Federation of Australia.†
 No. 383—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia and others.†
 No. 384—Professional Officers' Association, Commonwealth Public Service and another.†
 No. 385—Professional Officers' Association, Commonwealth Public Service.†
 No. 386—Commonwealth Works Supervisors' Association.†
 No. 387—Electrical Trades Union of Australia.†
 No. 388—Australian Theatrical and Amusement Employees Association.†
 No. 389—Australian Postmasters' Association.†
 No. 390—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia and others.†
 No. 391—Professional Officers' Association, Commonwealth Public Service.†
 No. 392—Royal Australian Nursing Federation.†
 No. 393—Federated Clerks Union of Australia.†
 No. 394—Arbitration Inspectors' Association.†
 No. 395—Australian Journalists Association.†
 No. 396—Commonwealth Public Service Artisans' Association and others.†
 No. 397—Professional Officers' Association, Commonwealth Public Service.†
 No. 398—Industrial Arbitration Registrars Association.†
 No. 399—Commonwealth Medical Officers Association.†
 No. 400—Professional Officers' Association, Commonwealth Public Service and others.†
 No. 401—Hospital Employees Federation of Australia.†
 No. 402—Professional Officers' Association, Commonwealth Public Service.†
 No. 403—Australian Journalists Association.†
 No. 404—Electrical Trades Union of Australia.†
 No. 405—Royal Australian Nursing Federation.†
 No. 406—Commonwealth Legal Professional Officers' Association.†
 No. 407—Amalgamated Postal Workers Union of Australia.†
 No. 408—Postmaster-General's Department Telecommunications, Traffic and Supervisory Officers Association.†
 No. 409—Commonwealth Public Service Artisans' Association and another.†
 No. 410—Professional Officers' Association, Commonwealth Public Service.†
 No. 411—Australian Journalists Association.†
 No. 412—Professional Officers' Association, Commonwealth Public Service.†
 No. 413—Union of Postal Clerks and Telegraphists.†
 No. 414—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia and another.†
 Nos. 415 and 416—Professional Officers' Association, Commonwealth Public Service.†
 No. 417—Administrative and Clerical Officers' Association, Commonwealth Public Service and others.
 No. 418—Professional Officers' Association, Commonwealth Public Service and others.†

- No. 419—Commonwealth Public Service Association (Fourth Division Officers).†
- No. 420—Federated Miscellaneous Workers Union of Australia.†
- No. 421—Commonwealth Public Service Artisans' Association.†
- No. 424—Amalgamated Engineering Union and others.†
- No. 425—Amalgamated Postal Workers Union of Australia.†
- No. 426—Professional Officers' Association, Commonwealth Public Service.†
- No. 427—Commonwealth Foremen's Association of Australia, Commonwealth Public Service.†
- No. 428—Professional Officers' Association, Commonwealth Public Service and another.†
- No. 429—Royal Australian Nursing Federation.†
- No. 430—Amalgamated Postal Workers Union of Australia.†
- No. 431—Postal Overseers Union.†
- No. 432—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia.†
- No. 433—Professional Officers' Association, Commonwealth Public Service.†
- No. 434—Hospital Employees Federation of Australia.†
- No. 435—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia.†
- No. 436—Professional Radio Employees Institute of Australasia.†
- No. 437—Amalgamated Postal Workers Union of Australia.†
- No. 438—Federated Storemen and Packers Union of Australia.†
- No. 439—Amalgamated Postal Workers Union of Australia.†
- No. 440—Electrical Trades Union of Australia.†
- No. 441—Professional Officers' Association, Commonwealth Public Service and another.†
- No. 442—Civil Aviation Employees Association of Australia.†
- No. 443—Amalgamated Engineering Union; and another.†
- No. 444—Royal Australian Nursing Federation.†
- No. 445—Commonwealth Public Service Artisans' Association.†
- No. 446—Federated Storemen and Packers Union of Australia and another.†
- No. 447—Amalgamated Society of Carpenters and Joiners of Australia.†

(† Determinations are accompanied by statement of the Arbitrator regarding inconsistency with the law.)

Repatriation Act—Regulations—Statutory Rules 1973, No. 151.

Repatriation (Far East Strategic Reserve) Act—Regulations—Statutory Rules 1973, No. 152.

Repatriation (Special Overseas Service) Act—Regulations—Statutory Rules 1973, No. 153.

Seat of Government (Administration) Act—
Ordinances—1973—

- No. 16—Co-operative Societies.
- No. 17—Consumer Affairs.
- No. 18—Landlord and Tenant.
- No. 19—Weights and Measures.
- No. 20—Weights and Measures (Packaged Goods).
- No. 21—Advisory Council (No. 2).
- No. 22—Liquor (No. 2).
- No. 23—Interpretation.
- No. 24—Enforcement of Public Interests.
- No. 25—Sewerage Rates.
- No. 26—Water Rates (No. 2).
- No. 27—Land Rent and Rates (Deferment and Remission).
- No. 28—Buildings (Design and Siting).
- No. 29—Co-operative Societies (No. 2).

- No. 376—Amalgamated Engineering Union and others.
 No. 377—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia.†
 No. 378—Association of Professional Engineers, Australia.†
 No. 379—Electrical Trades Union of Australia.†
 No. 380—Professional Officers' Association, Commonwealth Public Service; and Association of Architects, Engineers, Surveyors and Draughtsmen of Australia.†
 No. 381—Administrative and Clerical Officers' Association, Commonwealth Public Service.†
 No. 382—Vehicle Builders Employees Federation of Australia.†
 No. 383—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia and others.†
 No. 384—Professional Officers' Association, Commonwealth Public Service and another.†
 No. 385—Professional Officers' Association, Commonwealth Public Service.†
 No. 386—Commonwealth Works Supervisors' Association.†
 No. 387—Electrical Trades Union of Australia.†
 No. 388—Australian Theatrical and Amusement Employees Association.†
 No. 389—Australian Postmasters' Association.†
 No. 390—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia and others.†
 No. 391—Professional Officers' Association, Commonwealth Public Service.†
 No. 392—Royal Australian Nursing Federation.†
 No. 393—Federated Clerks Union of Australia.†
 No. 394—Arbitration Inspectors' Association.†
 No. 395—Australian Journalists Association.†
 No. 396—Commonwealth Public Service Artisans' Association and others.†
 No. 397—Professional Officers' Association, Commonwealth Public Service.†
 No. 398—Industrial Arbitration Registrars Association.†
 No. 399—Commonwealth Medical Officers Association.†
 No. 400—Professional Officers' Association, Commonwealth Public Service and others.†
 No. 401—Hospital Employees Federation of Australia.†
 No. 402—Professional Officers' Association, Commonwealth Public Service.†
 No. 403—Australian Journalists Association.†
 No. 404—Electrical Trades Union of Australia.†
 No. 405—Royal Australian Nursing Federation.†
 No. 406—Commonwealth Legal Professional Officers' Association.†
 No. 407—Amalgamated Postal Workers Union of Australia.†
 No. 408—Postmaster-General's Department Telecommunications, Traffic and Supervisory Officers Association.†
 No. 409—Commonwealth Public Service Artisans' Association and another.†
 No. 410—Professional Officers' Association, Commonwealth Public Service.†
 No. 411—Australian Journalists Association.†
 No. 412—Professional Officers' Association, Commonwealth Public Service.†
 No. 413—Union of Postal Clerks and Telegraphists.†
 No. 414—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia and another.†
 Nos. 415 and 416—Professional Officers' Association, Commonwealth Public Service.†
 No. 417—Administrative and Clerical Officers' Association, Commonwealth Public Service and others.
 No. 418—Professional Officers' Association, Commonwealth Public Service and others.†

- No. 419—Commonwealth Public Service Association (Fourth Division Officers).†
- No. 420—Federated Miscellaneous Workers Union of Australia.†
- No. 421—Commonwealth Public Service Artisans' Association.†
- No. 424—Amalgamated Engineering Union and others.†
- No. 425—Amalgamated Postal Workers Union of Australia.†
- No. 426—Professional Officers' Association, Commonwealth Public Service.†
- No. 427—Commonwealth Foremen's Association of Australia, Commonwealth Public Service.†
- No. 428—Professional Officers' Association, Commonwealth Public Service and another.†
- No. 429—Royal Australian Nursing Federation.†
- No. 430—Amalgamated Postal Workers Union of Australia.†
- No. 431—Postal Overseers Union.†
- No. 432—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia.†
- No. 433—Professional Officers' Association, Commonwealth Public Service.†
- No. 434—Hospital Employees Federation of Australia.†
- No. 435—Association of Architects, Engineers, Surveyors and Draughtsmen of Australia.†
- No. 436—Professional Radio Employees Institute of Australasia.†
- No. 437—Amalgamated Postal Workers Union of Australia.†
- No. 438—Federated Storemen and Packers Union of Australia.†
- No. 439—Amalgamated Postal Workers Union of Australia.†
- No. 440—Electrical Trades Union of Australia.†
- No. 441—Professional Officers' Association, Commonwealth Public Service and another.†
- No. 442—Civil Aviation Employees Association of Australia.†
- No. 443—Amalgamated Engineering Union; and another.†
- No. 444—Royal Australian Nursing Federation.†
- No. 445—Commonwealth Public Service Artisans' Association.†
- No. 446—Federated Storemen and Packers Union of Australia and another.†
- No. 447—Amalgamated Society of Carpenters and Joiners of Australia.†

(† Determinations are accompanied by statement of the Arbitrator regarding inconsistency with the law.)

Repatriation Act—Regulations—Statutory Rules 1973, No. 151.

Repatriation (Far East Strategic Reserve) Act—Regulations—Statutory Rules 1973, No. 152.

Repatriation (Special Overseas Service) Act—Regulations—Statutory Rules 1973, No. 153.

Seat of Government (Administration) Act—
Ordinances—1973—

- No. 16—Co-operative Societies.
- No. 17—Consumer Affairs.
- No. 18—Landlord and Tenant.
- No. 19—Weights and Measures.
- No. 20—Weights and Measures (Packaged Goods).
- No. 21—Advisory Council (No. 2).
- No. 22—Liquor (No. 2).
- No. 23—Interpretation.
- No. 24—Enforcement of Public Interests.
- No. 25—Sewerage Rates.
- No. 26—Water Rates (No. 2).
- No. 27—Land Rent and Rates (Deferment and Remission).
- No. 28—Buildings (Design and Siting).
- No. 29—Co-operative Societies (No. 2).

- No. 30—Maintenance.
- No. 31—Pharmacy.
- No. 32—Motor Traffic (No. 2).
- No. 33—Landlord and Tennant (No. 2).

Regulations—1973—

- No. 5 (Weights and Measures (Packaged Goods) Ordinance).
- No. 6 (Consumer Affairs Ordinance).

Stevedoring Industry Charge Act—Regulation—Statutory Rules 1973, No. 146.

Stevedoring Industry (Temporary Provisions) Act—Regulation—Statutory Rules 1973, No. 134.

Superannuation Act—Regulation—Statutory Rules 1973, No. 101.

Trade Commissioners Act—Regulations—Statutory Rules 1973, No. 136.

Wine Overseas Marketing Act—Regulations—Statutory Rules 1973, No. 122.

Wool Tax Act (No. 1)—Regulations—Statutory Rules 1973, No. 123.

Wool Tax Act (No. 2)—Regulations—Statutory Rules 1973, No. 124.

Wool Tax Act (No. 3)—Regulations—Statutory Rules 1973, No. 125.

Wool Tax Act (No. 4)—Regulations—Statutory Rules 1973, No. 126.

Wool Tax Act (No. 5)—Regulations—Statutory Rules 1973, No. 127.

MEMBERS PRESENT: All Members were present (at some time during the sitting) except Mr Garland, Dr Klugman, Mr Staley and Mr Viner.

N. J. PARKES,
Clerk of the House of Representatives

HOUSE OF REPRESENTATIVES

ERRATUM SLIP

Votes and Proceedings No. 35 of Tuesday, 21 August 1973:

Page 279—

In the list of papers deemed to have been presented on 21 August 1973, omit—

“Wine Overseas Marketing Act—Regulations—Statutory Rules 1973,
No. 122.”

substitute—

“Wine Overseas Marketing Act—Regulations—Statutory Rules 1973,
No. 112.”
