

THE PARLIAMENT OF THE COMMONWEALTH OF AUSTRALIA

HOUSE OF REPRESENTATIVES

VOTES AND PROCEEDINGS

No. 114

TUESDAY, 26 OCTOBER 1982

-
- 1 The House met, at 1.45 p.m., pursuant to adjournment. Mr Speaker (the Right Honourable Sir Billy Snedden) took the Chair, and read Prayers.
 - 2 **RESIGNATION OF MEMBER:** Mr Speaker informed the House that, on 22 October 1982, he had received from the Right Honourable Sir Phillip Lynch, K.C.M.G., a letter resigning his seat as Member for the Electoral Division of Flinders, in the State of Victoria.
Mr Speaker stated that he would give consideration to the issue of a writ for the election of a Member to serve for the Electoral Division of Flinders as soon as practicable.
 - 3 **MINISTERIAL ARRANGEMENTS:** Mr Fraser (Prime Minister) informed the House that, during the absence abroad of Mr Viner (Minister for Defence Support), Mr Newman (Minister for Administrative Services) was acting as Minister for Defence Support.
 - 4 **DISTINGUISHED VISITOR:** Mr Speaker informed the House that the Honourable T. Bonga, M.P., Deputy Speaker of the National Parliament of Papua New Guinea, was present in the gallery.
On behalf of the House, Mr Speaker extended to the visitor a very warm welcome.
 - 5 **SUSPENSION OF STANDING ORDERS—MOTION OF CENSURE OF THE GOVERNMENT:** Mr Hayden (Leader of the Opposition) having given a notice of motion—
Sir James Killen (Leader of the House), by leave, moved—That so much of the standing orders be suspended as would prevent the Leader of the Opposition moving forthwith the motion of censure of the Government of which he has given notice for the next sitting.
Question—put and passed.
Sir James Killen informed the House that he accepted the notice of motion as a motion of censure of the Government for the purposes of standing order 110.
 - 6 **MOTION OF CENSURE OF THE GOVERNMENT:** Mr Hayden (Leader of the Opposition) moved—That this House censures the Government for its abject failure in administering the economy, especially as reflected by record unemployment, skyrocketing inflation, negative economic growth and loss of business and consumer confidence.
Debate ensued.
Mr Willis rising to address the House—
Closure: Mr Bouchier moved—That the question be now put.
Question—That the question be now put—put.

The House divided (the Speaker, Sir Billy Snedden, in the Chair)—

AYES, 63

Mr Adermann	Mr Dean	Mr Hyde	Mr Porter
Mr Anthony	Mr Drummond	Mr Jarman	Mr Robinson
Mr Baume	Dr Edwards	Sir James Killen	Mr Rocher
Mr Birney	Mr Falconer	Mr Lloyd	Mr Ruddock
Mr Bouchier	Mr Fife	Mr Lusher	Mr Sainsbury
Mr Bradfield	Mr Fisher*	Mr MacKellar	Mr Shack
Mr N. A. Brown	Mr Fraser	Mr MacKenzie	Mr Shipton
Mr Bungey	Mr Giles	Mr McLean*	Mr Sinclair
Mr Burr	Mr Goodluck	Mr McVeigh	Mr Spender
Mr Cadman	Mr Groom	Mr Macphee	Mr Street
Mr D. M. Cameron	Mr Harris	Mr Millar	Mr Tambling
Mr E. C. Cameron	Mr Hicks	Mr Moore	Mr Thomson
Mr I. M. D. Cameron	Mr Hodges	Mr Newman	Mr Tuckey
Mr Carlton	Mr Hodgman	Mr Nixon	Mr White
Mr Coleman	Mr Howard	Mr O'Keefe	Mr Wilson
Mr Connolly	Mr Hunt	Mr Peacock	

NOES, 44

Mr Armitage	Mr Dawkins	Mr Johnson*	Mr Mildren
Dr Blewett	Mr Duffy	Mr B. O. Jones	Mr Milton
Mr Bowen	Mr Free	Mr C. K. Jones	Mr Morris
Mr J. J. Brown	Mr Fry	Mr Keating	Mr Mountford
Mr R. J. Brown	Mr Hawke	Mrs Kelly	Mr Scholes
Mr Campbell	Mr Hayden	Mr Kent	Mr Scott
Mrs Child	Mr Holding	Mr Kerin	Dr Theophanous
Mr Cohen	Mr Howe	Dr Klugman	Mr Uren
Mr Cross	Mr Humphreys*	Mr McLeay	Mr Wallis
Mr Cunningham	Mr Hurford	Mr McMahan	Mr West
Mrs Darling	Dr Jenkins	Mr Maher	Mr Willis

* Tellers

And so it was resolved in the affirmative.

And the question—That the motion be agreed to—being accordingly put—

The House divided (the Speaker, Sir Billy Snedden, in the Chair)—

AYES, 44

Mr Armitage	Mr Dawkins	Mr Johnson*	Mr Mildren
Dr Blewett	Mr Duffy	Mr B. O. Jones	Mr Milton
Mr Bowen	Mr Free	Mr C. K. Jones	Mr Morris
Mr J. J. Brown	Mr Fry	Mr Keating	Mr Mountford
Mr R. J. Brown	Mr Hawke	Mrs Kelly	Mr Scholes
Mr Campbell	Mr Hayden	Mr Kent	Mr Scott
Mrs Child	Mr Holding	Mr Kerin	Dr Theophanous
Mr Cohen	Mr Howe	Dr Klugman	Mr Uren
Mr Cross	Mr Humphreys*	Mr McLeay	Mr Wallis
Mr Cunningham	Mr Hurford	Mr McMahan	Mr West
Mrs Darling	Dr Jenkins	Mr Maher	Mr Willis

NOES, 63

Mr Adermann	Mr Dean	Mr Hyde	Mr Porter
Mr Anthony	Mr Drummond	Mr Jarman	Mr Robinson
Mr Baume	Dr Edwards	Sir James Killen	Mr Rocher
Mr Birney	Mr Falconer	Mr Lloyd	Mr Ruddock
Mr Bouchier	Mr Fife	Mr Lusher	Mr Sainsbury
Mr Bradfield	Mr Fisher*	Mr MacKellar	Mr Shack
Mr N. A. Brown	Mr Fraser	Mr MacKenzie	Mr Shipton
Mr Bungey	Mr Giles	Mr McLean*	Mr Sinclair
Mr Burr	Mr Goodluck	Mr McVeigh	Mr Spender
Mr Cadman	Mr Groom	Mr Macphee	Mr Street
Mr D. M. Cameron	Mr Harris	Mr Millar	Mr Tambling
Mr E. C. Cameron	Mr Hicks	Mr Moore	Mr Thomson
Mr I. M. D. Cameron	Mr Hodges	Mr Newman	Mr Tuckey
Mr Carlton	Mr Hodgman	Mr Nixon	Mr White
Mr Coleman	Mr Howard	Mr O'Keefe	Mr Wilson
Mr Connolly	Mr Hunt	Mr Peacock	

* Tellers

And so it was negated.

7 **SUSPENSION OF STANDING ORDERS MOVED:** Mr Keating moved—That so much of the standing orders be suspended as would prevent the honourable Member for Blaxland moving—That this House condemns the Prime Minister's cowardice in not defending his Government's economic record and for frustrating discussion in the Parliament by wilfully breaking speaking agreements entered into between the Leader of the House and the Manager of Opposition Business.

Closure of Member: Mr Bourchier moved—That the honourable Member be not further heard.

Question—put.

The House divided (the Speaker, Sir Billy Snedden, in the Chair)—

AYES, 63

Mr Adermann	Mr Dean	Mr Hyde	Mr Porter
Mr Anthony	Mr Drummond	Mr Jarman	Mr Robinson
Mr Baume	Dr Edwards	Sir James Killen	Mr Rocher
Mr Birney	Mr Falconer	Mr Lloyd	Mr Ruddock
Mr Bourchier	Mr Fife	Mr Lusher	Mr Sainsbury
Mr Bradfield	Mr Fisher*	Mr MacKellar	Mr Shack
Mr N. A. Brown	Mr Fraser	Mr MacKenzie	Mr Shipton
Mr Bungey	Mr Giles	Mr McLean*	Mr Sinclair
Mr Burr	Mr Goodluck	Mr McVeigh	Mr Spender
Mr Cadman	Mr Groom	Mr Macphee	Mr Street
Mr D. M. Cameron	Mr Harris	Mr Millar	Mr Tambling
Mr E. C. Cameron	Mr Hicks	Mr Moore	Mr Thomson
Mr I. M. D. Cameron	Mr Hodges	Mr Newman	Mr Tuckey
Mr Carlton	Mr Hodgman	Mr Nixon	Mr White
Mr Coleman	Mr Howard	Mr O'Keefe	Mr Wilson
Mr Connolly	Mr Hunt	Mr Peacock	

NOES, 44

Mr Armitage	Mr Dawkins	Mr Johnson*	Mr Mildren
Dr Blewett	Mr Duffy	Mr B. O. Jones	Mr Milton
Mr Bowen	Mr Free	Mr C. K. Jones	Mr Morris
Mr J. J. Brown	Mr Fry	Mr Keating	Mr Mountford
Mr R. J. Brown	Mr Hawke	Mrs Kelly	Mr Scholes
Mr Campbell	Mr Hayden	Mr Kent	Mr Scott
Mrs Child	Mr Holding	Mr Kerin	Dr Theophanous
Mr Cohen	Mr Howe	Dr Klugman	Mr Uren
Mr Cross	Mr Humphreys*	Mr McLeay	Mr Wallis
Mr Cunningham	Mr Hurford	Mr McMahan	Mr West
Mrs Darling	Dr Jenkins	Mr Maher	Mr Willis

* Tellers

And so it was resolved in the affirmative.

Mr Hawke (seconder) addressing the House—

Closure of Member: Mr Bourchier moved—That the honourable Member be not further heard.

Question—put.

The House divided (the Speaker, Sir Billy Snedden, in the Chair)—

AYES, 63

Mr Adermann	Mr Dean	Mr Hyde	Mr Porter
Mr Anthony	Mr Drummond	Mr Jarman	Mr Robinson
Mr Baume	Dr Edwards	Sir James Killen	Mr Rocher
Mr Birney	Mr Falconer	Mr Lloyd	Mr Ruddock
Mr Bourchier	Mr Fife	Mr Lusher	Mr Sainsbury
Mr Bradfield	Mr Fisher*	Mr MacKellar	Mr Shack
Mr N. A. Brown	Mr Fraser	Mr MacKenzie	Mr Shipton
Mr Bungey	Mr Giles	Mr McLean*	Mr Sinclair
Mr Burr	Mr Goodluck	Mr McVeigh	Mr Spender
Mr Cadman	Mr Groom	Mr Macphee	Mr Street
Mr D. M. Cameron	Mr Harris	Mr Millar	Mr Tambling
Mr E. C. Cameron	Mr Hicks	Mr Moore	Mr Thomson
Mr I. M. D. Cameron	Mr Hodges	Mr Newman	Mr Tuckey
Mr Carlton	Mr Hodgman	Mr Nixon	Mr White
Mr Coleman	Mr Howard	Mr O'Keefe	Mr Wilson
Mr Connolly	Mr Hunt	Mr Peacock	

NOES, 43

Mr Armitage	Mr Duffy	Mr B. O. Jones	Mr Milton
Dr Blewett	Mr Free	Mr C. K. Jones	Mr Morris
Mr Bowen	Mr Fry	Mr Keating	Mr Mountford
Mr J. J. Brown	Mr Hawke	Mrs Kelly	Mr Scholes
Mr R. J. Brown	Mr Hayden	Mr Kent	Mr Scott
Mr Campbell	Mr Holding	Mr Kerin	Dr Theophanous
Mrs Child	Mr Howe	Dr Klugman	Mr Uren
Mr Cohen	Mr Humphreys*	Mr McLeay	Mr Wallis
Mr Cunningham	Mr Hurford	Mr McMahon	Mr West
Mrs Darling	Dr Jenkins	Mr Maher	Mr Willis
Mr Dawkins	Mr Johnson*	Mr Mildren	

* Tellers

And so it was resolved in the affirmative.

Mr Dawkins rising to address the House—

Closure: Mr Bouchier moved—That the question be now put.

Question—That the question be now put—put.

The House divided (the Speaker, Sir Billy Snedden, in the Chair)—

AYES, 63

Mr Adermann	Mr Dean	Mr Hyde	Mr Porter
Mr Anthony	Mr Drummond	Mr Jarman	Mr Robinson
Mr Baume	Dr Edwards	Sir James Killen	Mr Rocher
Mr Birney	Mr Falconer	Mr Lloyd	Mr Ruddock
Mr Bouchier	Mr Fife	Mr Lusher	Mr Sainsbury
Mr Bradfield	Mr Fisher*	Mr MacKellar	Mr Shack
Mr N. A. Brown	Mr Fraser	Mr MacKenzie	Mr Shipton
Mr Bungey	Mr Giles	Mr McLean*	Mr Sinclair
Mr Burr	Mr Goodluck	Mr McVeigh	Mr Spender
Mr Cadman	Mr Groom	Mr Macphee	Mr Street
Mr D. M. Cameron	Mr Harris	Mr Millar	Mr Tambling
Mr E. C. Cameron	Mr Hicks	Mr Moore	Mr Thomson
Mr I. M. D. Cameron	Mr Hodges	Mr Newman	Mr Tuckey
Mr Carlton	Mr Hodgman	Mr Nixon	Mr White
Mr Coleman	Mr Howard	Mr O'Keefe	Mr Wilson
Mr Connolly	Mr Hunt	Mr Peacock	

NOES, 43

Mr Armitage	Mr Dawkins	Mr Johnson*	Mr Mildren
Dr Blewett	Mr Duffy	Mr B. O. Jones	Mr Milton
Mr Bowen	Mr Free	Mr C. K. Jones	Mr Morris
Mr J. J. Brown	Mr Fry	Mr Keating	Mr Mountford
Mr R. J. Brown	Mr Hawke	Mrs Kelly	Mr Scholes
Mr Campbell	Mr Hayden	Mr Kent	Mr Scott
Mrs Child	Mr Holding	Mr Kerin	Dr Theophanous
Mr Cohen	Mr Howe	Dr Klugman	Mr Uren
Mr Cross	Mr Humphreys*	Mr McLeay	Mr Wallis
Mr Cunningham	Mr Hurford	Mr McMahon	Mr Willis
Mrs Darling	Dr Jenkins	Mr Maher	

* Tellers

And so it was resolved in the affirmative.

And the question—That the motion for the suspension of the standing orders be agreed to—being accordingly put—

The House divided (the Speaker, Sir Billy Snedden, in the Chair)—

AYES, 41

Mr Armitage	Mr Dawkins	Mr C. K. Jones	Mr Morris
Dr Blewett	Mr Duffy	Mr Keating	Mr Mountford
Mr Bowen	Mr Free	Mrs Kelly	Mr Scholes
Mr J. J. Brown	Mr Fry	Mr Kent	Mr Scott
Mr R. J. Brown	Mr Holding	Mr Kerin	Dr Theophanous
Mr Campbell	Mr Howe	Dr Klugman	Mr Uren
Mrs Child	Mr Humphreys*	Mr McLeay	Mr Wallis
Mr Cohen	Mr Hurford	Mr McMahan	Mr Willis
Mr Cross	Dr Jenkins	Mr Maher	
Mr Cunningham	Mr Johnson*	Mr Mildren	
Mrs Darling	Mr B. O. Jones	Mr Milton	

NOES, 62

Mr Adermann	Mr Dean	Mr Jarman	Mr Robinson
Mr Anthony	Mr Drummond	Sir James Killen	Mr Rocher
Mr Baume	Dr Edwards	Mr Lloyd	Mr Ruddock
Mr Birney	Mr Falconer	Mr Lusher	Mr Sainsbury
Mr Bouchier	Mr Fife	Mr MacKellar	Mr Shack
Mr Bradfield	Mr Fisher*	Mr MacKenzie	Mr Shipton
Mr N. A. Brown	Mr Giles	Mr McLean*	Mr Sinclair
Mr Bungey	Mr Goodluck	Mr McVeigh	Mr Spender
Mr Burr	Mr Groom	Mr Macphee	Mr Street
Mr Cadman	Mr Harris	Mr Millar	Mr Tambling
Mr D. M. Cameron	Mr Hicks	Mr Moore	Mr Thomson
Mr E. C. Cameron	Mr Hodges	Mr Newman	Mr Tuckey
Mr I. M. D. Cameron	Mr Hodgman	Mr Nixon	Mr White
Mr Carlton	Mr Howard	Mr O'Keefe	Mr Wilson
Mr Coleman	Mr Hunt	Mr Peacock	
Mr Connolly	Mr Hyde	Mr Porter	

* Tellers

And so it was negatived.

8 QANTAS AIRWAYS LIMITED—REPORT FOR YEAR ENDED 31 MARCH 1982—MOTION TO TAKE NOTE OF PAPER: Mr Fife (Minister for Aviation), by command of His Excellency the Governor-General, presented the following paper:

Qantas Airways Limited—Report and financial statements, together with the Auditor-General's Report, for year ended 31 March 1982.

Sir James Killen (Leader of the House) moved—That the House take note of the paper.

Debate adjourned (Mr Morris), and the resumption of the debate made an order of the day for the next sitting.

9 PAPERS: The following papers were presented:

By command of His Excellency the Governor-General:

Commonwealth Heads of Government Regional Meeting—Suva, 14 to 18 October 1982—

Final Communique, dated 18 October 1982.

Statement by Mr Fraser (Prime Minister).

Radioactive Waste Disposal—Letters to Minister for Home Affairs and Environment from the Australian Ionising Radiation Advisory Council concerning—

Radioactive waste management, dated 25 June 1982.

Synroc, dated 23 June 1982.

Pursuant to statute:

Great Barrier Reef Marine Park Act—Great Barrier Reef Marine Park Authority—6th Annual Report and financial statements, together with the Auditor-General's Report, for year 1981-82.

10 AUSTRALIAN CAPITAL TERRITORY CONSUMER AFFAIRS COUNCIL AND BUREAU—REPORT—PUBLICATION OF PAPER: Mr Hodgman (Minister for the Capital Territory), pursuant to statute, presented the following paper:

Seat of Government (Administration) Act—Consumer Affairs Ordinance—Consumer Affairs Council—9th Annual Report of the operations of the Council and of the Consumer Affairs Bureau, for year 1981-82.

Sir James Killen (Leader of the House), by leave, moved—That this House, in accordance with the provisions of the *Parliamentary Papers Act 1908*, authorises the publication of the Report of the Australian Capital Territory Consumer Affairs Council and the Australian Capital Territory Consumer Affairs Bureau, for the year 1981-82.

Debate ensued.

Question—put and passed.

11 NEW FINANCIAL AND STAFFING ARRANGEMENTS FOR PARLIAMENT—STATEMENT BY MR SPEAKER: Mr Speaker made a statement informing the House of the background to and operation of new financial arrangements for the Parliament embodied in the Appropriation (Parliamentary Departments) Bill 1982-83, and associated revised staffing arrangements for the Parliament.

12 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:

22 October 1982—Message—

No. 207—Liquefied Petroleum Gas (Grants) Amendment 1982.

No. 208—States (Works and Housing) Assistance 1982.

13 PUBLIC WORKS COMMITTEE—REPORTS: Mr Bungey (Chairman) presented the following reports from the Parliamentary Standing Committee on Public Works:

Report relating to the proposal for stage 1 construction of new works and upgrading of existing facilities for the new tactical fighter project at Fishermens Bend, Vic. (11th report of 1982).

Report relating to development of the military area at Woodside, S.A., for the 16th Air Defence Regiment (14th report of 1982).

Severally ordered to be printed.

14 DISCUSSION OF MATTER OF PUBLIC IMPORTANCE—ANTI-INFLATION POLICY: Mr Deputy Speaker informed the House that Mr Willis had proposed that a definite matter of public importance be submitted to the House for discussion, namely, “The failure of the Government’s anti-inflation policy”.

The proposed discussion having received the necessary support—

Mr Willis addressed the House.

Discussion ensued.

Mr R. J. Brown rising to address the House—

Mr Bouchier moved—That the business of the day be called on.

Question—put.

The House divided (the Deputy Speaker, Mr Millar, in the Chair)—

AYES, 57

Mr Adermann	Mr Drummond	Mr Jarman	Mr Ruddock
Mr Anthony	Dr Edwards	Sir James Killen	Mr Sainsbury
Mr Birney	Mr Falconer	Mr Lloyd	Mr Shack
Mr Bourchier	Mr Fife	Mr Lusher	Mr Shipton
Mr Bradfield	Mr Fisher*	Mr MacKellar	Mr Sinclair
Mr N. A. Brown	Mr Giles	Mr MacKenzie	Mr Spender
Mr Bungey	Mr Goodluck	Mr McLean*	Mr Street
Mr Burr	Mr Groom	Mr McVeigh	Mr Tambling
Mr D. M. Cameron	Mr Harris	Mr Moore	Mr Thomson
Mr E. C. Cameron	Mr Hicks	Mr Newman	Mr Tuckey
Mr I. M. D. Cameron	Mr Hodges	Mr Nixon	Mr White
Mr Carlton	Mr Hodgman	Mr O’Keefe	Mr Wilson
Mr Coleman	Mr Howard	Mr Porter	
Mr Connolly	Mr Hunt	Mr Robinson	
Mr Dean	Mr Hyde	Mr Rocher	

NOES, 38

Mr Armitage	Mrs Darling	Mr Johnson*	Mr Mildren
Dr Blewett	Mr Dawkins	Mr B. O. Jones	Mr Morris
Mr Bowen	Mr Duffy	Mr C. K. Jones	Mr Scholes
Mr J. J. Brown	Mr Free	Mrs Kelly	Mr Scott
Mr R. J. Brown	Mr Fry	Mr Kent	Dr Theophanous
Mr Campbell	Mr Holding	Mr Kerin	Mr Uren
Mrs Child	Mr Howe	Dr Klugman	Mr Wallis
Mr Cohen	Mr Humphreys*	Mr McLeay	Mr Willis
Mr Cross	Mr Hurford	Mr McMahon	
Mr Cunningham	Dr Jenkins	Mr Maher	

* Tellers

And so it was resolved in the affirmative.

15 **PETITIONS:** The Acting Clerk announced that the following Members had each lodged petitions for presentation, viz.:

Mr Cross, Mr Dawkins, Mr Drummond, Mr Harris, Mr Hodgman, Mr Innes and Mr Scott—from certain residents of the electoral Divisions of Brisbane, Fremantle, Forrest, Chisholm, Flinders, Melbourne and Hindmarsh, respectively, praying that an efficient, effective public telegram service be maintained.

Mr C. K. Jones and Mr Katter—from certain residents of New South Wales and certain citizens, respectively, in the same terms.

Mr Cunningham, Mr Duffy, Dr Jenkins, Mr B. O. Jones, Mr Mildren, Mr Milton and Mr Scott—from certain citizens praying that the powers of the Australian Postal Commission to carry letters for reward be strengthened to ensure that the national postal service is retained in the interests of all Australians.

Dr Cass, Mr Howe, Mr Lusher and Mr West—from certain citizens praying that the Federal Government take all possible steps to prevent the destruction of the lower Gordon and Franklin rivers in south-west Tasmania.

Mr Kent and Mr Scott—from certain citizens praying that the Macedonian language be used in Government multi-lingual publications and be taught in secondary schools and tertiary institutions.

Mr Cross—from certain citizens praying that the Australia Council be asked to reverse its decision to cut funding for the Popular Theatre Troupe of Queensland.

Mr Dawkins—from certain citizens praying that the introduction of a student loans scheme be rejected.

Mr Falconer—from certain citizens praying that ex-servicewomen who volunteered for service in the 1939-45 war but were not sent to war zones be considered eligible for defence service home loans.

Mr Groom—from certain residents of the north-west coast of Tasmania praying that Christian FM broadcasters be granted a permanent licence to broadcast in the north-west region of Tasmania.

Mr Groom—from certain residents of King Island, Tas., praying that a 20% subsidy on air fares between King Island and the Australian mainland and Tasmania be implemented immediately.

Mr Harris—from certain citizens praying that extra funds be made available to the Alamein Community Youth Support Scheme, Vic.

Mr Jull—from certain residents of Queensland praying that legislation be enacted to ban the advertising of alcohol from commercial television and radio.

Petitions received.

16 **POSTPONEMENT OF NOTICE:** Ordered—That notice No. 1, government business, be postponed until a later hour this day.

- 17 **APPROPRIATION BILL (NO. 1) 1982-83:** The House, according to order, resolved itself into a committee of the whole for the further consideration of the Bill.

—
In the committee

Schedule 2—

Proposed expenditure—Department of Primary Industry, \$124,445,000—debated.

Mr Holding rising to address the committee—

Closure: Mr McLean moved—That the question be now put.

Question—That the question be now put—put.

The committee divided (the Chairman, Mr Millar, in the Chair)—

AYES, 59

Mr Adermann	Mr Connolly	Mr Hodgman	Mr Robinson
Mr Anthony	Mr Cowan	Mr Howard	Mr Rocher
Mr Baume	Mr Dean	Mr Hunt	Mr Ruddock
Mr Birney	Mr Drummond	Mr Hyde	Mr Sainsbury
Mr Bourchier	Dr Edwards	Sir James Killen	Mr Shack
Mr Bradfield	Mr Falconer	Mr Lloyd	Mr Shipton
Mr N. A. Brown	Mr Fife	Mr Lusher	Mr Sinclair
Mr Bungey	Mr Fisher*	Mr MacKellar	Mr Spender
Mr Burr	Mr Giles	Mr MacKenzie	Mr Street
Mr Cadman	Mr Goodluck	Mr McLean*	Mr Tambling
Mr D. M. Cameron	Mr Groom	Mr McVeigh	Mr Thomson
Mr E. C. Cameron	Mr Hall	Mr Moore	Mr Tuckey
Mr I. M. D. Cameron	Mr Harris	Mr Nixon	Mr White
Mr Carlton	Mr Hicks	Mr O'Keefe	Mr Wilson
Mr Coleman	Mr Hodges	Mr Porter	

NOES, 42

Mr Armitage	Mrs Darling	Mr B. O. Jones	Mr Morris
Dr Blewett	Mr Duffy	Mr Keating	Mr Mountford
Mr Bowen	Mr Free	Mrs Kelly	Mr Scholes
Mr J. J. Brown	Mr Fry	Mr Kent	Mr Scott
Mr R. J. Brown	Mr Hawke	Mr Kerin	Dr Theophanous
Mr Campbell	Mr Holding	Dr Klugman	Mr Uren
Mr Charles	Mr Howe	Mr McLeay	Mr Wallis
Mrs Child	Mr Humphreys*	Mr McMahon	Mr West
Mr Cohen	Mr Hurford	Mr Maher	Mr Willis
Mr Cross	Dr Jenkins	Mr Mildren	
Mr Cunningham	Mr Johnson*	Mr Milton	

* Tellers

And so it was resolved in the affirmative.

And the question—That the proposed expenditure be agreed to—was put accordingly, and passed.

Proposed expenditure—Attorney-General's Department, \$157,144,000—debated.

Papers: Mr Humphreys, by leave, during his speech, presented the following papers:

Companies Act of Queensland—Copies of documents (27) relating to—

Babiaca Resorts Pty Ltd.

Howrah Pty Ltd.

Pacific Island Paradise (International) Pty Ltd.

Turtle Cay Resort Pty Ltd.

Debate continued.

Closure: Mr Moore moved—That the question be now put.

Question—That the question be now put—put.

The committee divided (the Chairman, Mr Millar, in the Chair)—

AYES, 62

Mr Adermann	Mr Cowan	Mr Hunt	Mr Robinson
Mr Anthony	Mr Dean	Mr Hyde	Mr Rocher
Mr Baume	Mr Drummond	Mr Jarman	Mr Ruddock
Mr Birney	Dr Edwards	Sir James Killen	Mr Sainsbury
Mr Bouchier	Mr Falconer	Mr Lloyd	Mr Shack
Mr Bradfield	Mr Fife	Mr Lusher	Mr Shipton
Mr N. A. Brown	Mr Fisher*	Mr MacKellar	Mr Sinclair
Mr Bungey	Mr Giles	Mr MacKenzie	Mr Spender
Mr Burr	Mr Goodluck	Mr McLean*	Mr Street
Mr Cadman	Mr Groom	Mr McVeigh	Mr Tambling
Mr D. M. Cameron	Mr Hall	Mr Macphee	Mr Thomson
Mr E. C. Cameron	Mr Harris	Mr Moore	Mr Tuckey
Mr I. M. D. Cameron	Mr Hicks	Mr Nixon	Mr White
Mr Carlton	Mr Hodges	Mr O'Keefe	Mr Wilson
Mr Coleman	Mr Hodgman	Mr Peacock	
Mr Connolly	Mr Howard	Mr Porter	

NOES, 42

Mr Armitage	Mrs Darling	Mr C. K. Jones	Mr Morris
Dr Blewett	Mr Duffy	Mr Keating	Mr Mountford
Mr Bowen	Mr Free	Mrs Kelly	Mr Scholes
Mr J. J. Brown	Mr Fry	Mr Kent	Mr Scott
Mr R. J. Brown	Mr Hawke	Mr Kerin	Dr Theophanous
Mr Campbell	Mr Holding	Dr Klugman	Mr Uren
Mr Charles	Mr Howe	Mr McLeay	Mr Wallis
Mrs Child	Mr Humphreys*	Mr McMahan	Mr West
Mr Cohen	Dr Jenkins	Mr Maher	Mr Willis
Mr Cross	Mr Johnson*	Mr Mildren	
Mr Cunningham	Mr B. O. Jones	Mr Milton	

* Tellers

And so it was resolved in the affirmative.

And the question—That the proposed expenditure be agreed to—was put accordingly, and passed.

Proposed expenditures—

Department of Immigration and Ethnic Affairs, \$116,083,000—

Department of Aboriginal Affairs, \$144,037,000—

together debated.

Mr Maher rising to address the committee—

Closure: Mr McLean moved—That the question be now put.

Question—That the question be now put—put.

The committee divided (the Chairman, Mr Millar, in the Chair)—

AYES, 61

Mr Adermann	Mr Dean	Mr Hyde	Mr Rocher
Mr Anthony	Mr Drummond	Mr Katter	Mr Ruddock
Mr Baume	Dr Edwards	Sir James Killen	Mr Sainsbury
Mr Birney	Mr Falconer	Mr Lloyd	Mr Shack
Mr Bouchier	Mr Fife	Mr Lusher	Mr Shipton
Mr Bradfield	Mr Fisher*	Mr MacKellar	Mr Sinclair
Mr N. A. Brown	Mr Giles	Mr MacKenzie	Mr Spender
Mr Burr	Mr Goodluck	Mr McLean*	Mr Street
Mr Cadman	Mr Groom	Mr McVeigh	Mr Tambling
Mr D. M. Cameron	Mr Hall	Mr Macphee	Mr Thomson
Mr E. C. Cameron	Mr Harris	Mr Moore	Mr Tuckey
Mr I. M. D. Cameron	Mr Hicks	Mr Nixon	Mr White
Mr Carlton	Mr Hodges	Mr O'Keefe	Mr Wilson
Mr Coleman	Mr Hodgman	Mr Peacock	
Mr Connolly	Mr Howard	Mr Porter	
Mr Cowan	Mr Hunt	Mr Robinson	

NOES, 44

Mr Armitage	Mrs Darling	Mr Johnson*	Mr Mildren
Dr Blewett	Mr Dawkins	Mr B. O. Jones	Mr Milton
Mr Bowen	Mr Duffy	Mr C. K. Jones	Mr Morris
Mr J. J. Brown	Mr Free	Mr Keating	Mr Mountford
Mr R. J. Brown	Mr Fry	Mrs Kelly	Mr Scholes
Mr Campbell	Mr Hawke	Mr Kent	Mr Scott
Mr Charles	Mr Holding	Mr Kerin	Dr Theophanus
Mrs Child	Mr Howe	Dr Klugman	Mr Uren
Mr Cohen	Mr Humphreys*	Mr McLeay	Mr Wallis
Mr Cross	Mr Hurford	Mr McMahan	Mr West
Mr Cunningham	Dr Jenkins	Mr Maher	Mr Willis

* Tellers

And so it was resolved in the affirmative.

And the question—That the proposed expenditures be agreed to—was put accordingly, and passed.

Progress to be reported, and leave asked to sit again.

The House resumed; Mr Millar reported accordingly.

Ordered—That the House will, at a later hour this day, again resolve itself into the said committee.

18 CONCILIATION AND ARBITRATION (MANAGEMENT OF ORGANIZATIONS) AMENDMENT BILL 1982: Mr Macphee (Minister for Employment and Industrial Relations), pursuant to notice, presented a Bill for an Act to amend the *Conciliation and Arbitration Act 1904*.

Bill read a first time.

Mr Macphee moved—That the Bill be now read a second time.

Debate adjourned (Mr Hawke), and the resumption of the debate made an order of the day for the next sitting.

19 APPROPRIATION BILL (NO. 1) 1982-83: The House, according to order, again resolved itself into a committee of the whole for the further consideration of the Bill.

In the committee

Schedule 2—

Proposed expenditure—Department of Industry and Commerce, \$164,168,000—debated.

Mr Scholes rising to address the committee—

Closure: Mr McLean moved—That the question be now put.

Question—That the question be now put—put.

The committee divided (the Deputy Chairman, Mr Robinson, in the Chair)—

AYES, 61

Mr Adermann	Mr Cowan	Mr Hunt	Mr Rocher
Mr Anthony	Mr Dean	Mr Hyde	Mr Ruddock
Mr Baume	Mr Drummond	Mr Katter	Mr Sainsbury
Mr Birney	Dr Edwards	Sir James Killen	Mr Shack
Mr Bouchier	Mr Falconer	Mr Lloyd	Mr Shipton
Mr Bradfield	Mr Fife	Mr Lusher	Mr Sinclair
Mr N. A. Brown	Mr Fisher*	Mr MacKellar	Mr Spender
Mr Bungey	Mr Giles	Mr MacKenzie	Mr Street
Mr Burr	Mr Goodluck	Mr McLean*	Mr Tambling
Mr Cadman	Mr Groom	Mr McVeigh	Mr Thomson
Mr D. M. Cameron	Mr Hall	Mr Macphee	Mr Tuckey
Mr E. C. Cameron	Mr Harris	Mr Moore	Mr White
Mr I. M. D. Cameron	Mr Hicks	Mr Nixon	Mr Wilson
Mr Carlton	Mr Hodges	Mr O'Keefe	
Mr Coleman	Mr Hodgman	Mr Peacock	
Mr Connolly	Mr Howard	Mr Porter	

NOES, 43

Mr Armitage	Mr Dawkins	Mr B. O. Jones	Mr Milton
Dr Blewett	Mr Duffy	Mr C. K. Jones	Mr Morris
Mr Bowen	Mr Free	Mr Keating	Mr Mountford
Mr J. J. Brown	Mr Fry	Mrs Kelly	Mr Scholes
Mr R. J. Brown	Mr Hawke	Mr Kent	Mr Scott
Mr Campbell	Mr Holding	Mr Kerin	Dr Theophanous
Mrs Child	Mr Howe	Dr Klugman	Mr Uren
Mr Cohen	Mr Humphreys*	Mr McLeay	Mr Wallis
Mr Cross	Mr Hurford	Mr McMahan	Mr West
Mr Cunningham	Dr Jenkins	Mr Maher	Mr Willis
Mrs Darling	Mr Johnson*	Mr Mildren	

* Tellers

And so it was resolved in the affirmative.

And the question—That the proposed expenditure be agreed to—being accordingly put—
The committee divided (the Deputy Chairman, Mr Robinson, in the Chair)—

AYES, 61

Mr Adermann	Mr Cowan	Mr Hunt	Mr Rocher
Mr Anthony	Mr Dean	Mr Hyde	Mr Ruddock
Mr Baume	Mr Drummond	Mr Katter	Mr Sainsbury
Mr Birney	Dr Edwards	Sir James Killen	Mr Shack
Mr Bourchier	Mr Falconer	Mr Lloyd	Mr Shipton
Mr Bradfield	Mr Fife	Mr Lusher	Mr Sinclair
Mr N. A. Brown	Mr Fisher*	Mr MacKellar	Mr Spender
Mr Bungey	Mr Giles	Mr MacKenzie	Mr Street
Mr Burr	Mr Goodluck	Mr McLean*	Mr Tambling
Mr Cadman	Mr Groom	Mr McVeigh	Mr Thomson
Mr D. M. Cameron	Mr Hall	Mr Macphee	Mr Tuckey
Mr E. C. Cameron	Mr Harris	Mr Moore	Mr White
Mr I. M. D. Cameron	Mr Hicks	Mr Nixon	Mr Wilson
Mr Carlton	Mr Hodges	Mr O'Keefe	
Mr Coleman	Mr Hodgman	Mr Peacock	
Mr Connolly	Mr Howard	Mr Porter	

NOES, 43

Mr Armitage	Mr Dawkins	Mr B. O. Jones	Mr Milton
Dr Blewett	Mr Duffy	Mr C. K. Jones	Mr Morris
Mr Bowen	Mr Free	Mr Keating	Mr Mountford
Mr J. J. Brown	Mr Fry	Mrs Kelly	Mr Scholes
Mr R. J. Brown	Mr Hawke	Mr Kent	Mr Scott
Mr Campbell	Mr Holding	Mr Kerin	Dr Theophanous
Mrs Child	Mr Howe	Dr Klugman	Mr Uren
Mr Cohen	Mr Humphreys*	Mr McLeay	Mr Wallis
Mr Cross	Mr Hurford	Mr McMahan	Mr West
Mr Cunningham	Dr Jenkins	Mr Maher	Mr Willis
Mrs Darling	Mr Johnson*	Mr Mildren	

* Tellers

And so it was resolved in the affirmative.

Mr Scholes moved—That the Chairman do report progress and ask leave to sit again.

Question—put.

The committee divided (the Deputy Chairman, Mr Robinson, in the Chair)—

AYES, 42

Mr Armitage	Mr Dawkins	Mr B. O. Jones	Mr Morris
Dr Blewett	Mr Duffy	Mr C. K. Jones	Mr Mountford
Mr Bowen	Mr Free	Mrs Kelly	Mr Scholes
Mr J. J. Brown	Mr Fry	Mr Kent	Mr Scott
Mr R. J. Brown	Mr Hawke	Mr Kerin	Dr Theophanous
Mr Campbell	Mr Holding	Dr Klugman	Mr Uren
Mrs Child	Mr Howe	Mr McLeay	Mr Wallis
Mr Cohen	Mr Humphreys*	Mr McMahan	Mr West
Mr Cross	Mr Hurford	Mr Maher	Mr Willis
Mr Cunningham	Dr Jenkins	Mr Mildren	
Mrs Darling	Mr Johnson*	Mr Milton	

NOES, 61

Mr Adermann	Mr Cowan	Mr Hunt	Mr Rocher
Mr Anthony	Mr Dean	Mr Hyde	Mr Ruddock
Mr Baume	Mr Drummond	Mr Katter	Mr Sainsbury
Mr Birney	Dr Edwards	Sir James Killen	Mr Shack
Mr Bouchier	Mr Falconer	Mr Lloyd	Mr Shipton
Mr Bradfield	Mr Fife	Mr Lusher	Mr Sinclair
Mr N. A. Brown	Mr Fisher*	Mr MacKellar	Mr Spender
Mr Bungey	Mr Giles	Mr MacKenzie	Mr Street
Mr Burr	Mr Goodluck	Mr McLean*	Mr Tambling
Mr Cadman	Mr Groom	Mr McVeigh	Mr Thomson
Mr D. M. Cameron	Mr Hall	Mr Macphee	Mr Tuckey
Mr E. C. Cameron	Mr Harris	Mr Moore	Mr White
Mr I. M. D. Cameron	Mr Hicks	Mr Nixon	Mr Wilson
Mr Carlton	Mr Hodges	Mr O'Keefe	
Mr Coleman	Mr Hodgman	Mr Peacock	
Mr Connolly	Mr Howard	Mr Porter	

* Tellers

And so it was negatived.
It being 10 p.m.—Progress to be reported.

The House resumed; Mr Robinson reported accordingly.

Adjournment negatived: The question was accordingly proposed—That the House do now adjourn.

Sir James Killen (Leader of the House) requiring the question to be put forthwith without debate—

Question—put and negatived.

The House again resolved itself into a committee of the whole.

In the committee

Remainder of Bill, by leave, taken as a whole, and agreed to, after debate.

Bill to be reported without amendment.

The House resumed; Mr Robinson reported accordingly.

On the motion of Sir James Killen, the House adopted the report, and, by leave, the Bill was read a third time.

- 20 **SUSPENSION OF STANDING ORDER 103:** Sir James Killen (Leader of the House), by leave, moved—That standing order 103 (11 o'clock rule) be suspended for this sitting.

Question—put and passed.

- 21 **APPROPRIATION BILL (NO. 2) 1982-83:** 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—

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

The House resolved itself into a committee of the whole.

In the committee

Bill, by leave, taken as a whole.

Mr Holding rising to address the committee—

Closure: Mr Bouchier moved—That the question be now put.

Question—That the question be now put—put.

The committee divided (the Deputy Chairman, Mr Robinson, in the Chair)—

AYES, 61

Mr Adermann	Mr Cowan	Mr Hunt	Mr Rocher
Mr Anthony	Mr Dean	Mr Hyde	Mr Ruddock
Mr Baume	Mr Drummond	Mr Katter	Mr Sainsbury
Mr Birney	Dr Edwards	Sir James Killen	Mr Shack
Mr Bouchier	Mr Falconer	Mr Lloyd	Mr Shipton
Mr Bradfield	Mr Fife	Mr Lusher	Mr Sinclair
Mr N. A. Brown	Mr Fisher*	Mr MacKellar	Mr Spender
Mr Bungey	Mr Giles	Mr MacKenzie	Mr Street
Mr Burr	Mr Goodluck	Mr McLean*	Mr Tambling
Mr Cadman	Mr Groom	Mr McVeigh	Mr Thomson
Mr D. M. Cameron	Mr Hall	Mr Macphee	Mr Tuckey
Mr E. C. Cameron	Mr Harris	Mr Moore	Mr White
Mr I. M. D. Cameron	Mr Hicks	Mr Nixon	Mr Wilson
Mr Carlton	Mr Hodges	Mr O'Keefe	
Mr Coleman	Mr Hodgman	Mr Peacock	
Mr Connolly	Mr Howard	Mr Porter	

NOES, 42

Mr Armitage	Mr Dawkins	Mr C. K. Jones	Mr Morris
Dr Blewett	Mr Duffy	Mr Keating	Mr Mountford
Mr Bowen	Mr Free	Mrs Kelly	Mr Scholes
Mr J. J. Brown	Mr Fry	Mr Kent	Mr Scott
Mr R. J. Brown	Mr Hawke	Mr Kerin	Dr Theophanous
Mr Campbell	Mr Holding	Dr Klugman	Mr Uren
Mrs Child	Mr Howe	Mr McLeay	Mr Wallis
Mr Cohen	Mr Humphreys*	Mr McMahan	Mr West
Mr Cross	Dr Jenkins	Mr Maher	Mr Willis
Mr Cunningham	Mr Johnson*	Mr Mildren	
Mrs Darling	Mr B. O. Jones	Mr Milton	

* Tellers

And so it was resolved in the affirmative.

And the question—That the Bill be agreed to—was put accordingly, and passed.

Bill to be reported without amendment.

The House resumed; Mr Robinson reported accordingly.

On the motion of Sir James Killen (Leader of the House), the House adopted the report.

Sir James Killen asked leave to move—That the Bill be now read a third time.

Objection being raised, leave not granted.

Sir James Killen, pursuant to contingent notice, moved—That so much of the standing orders be suspended as would prevent the remaining stages being passed without delay.

Question—put.

The House divided (the Speaker, Sir Billy Snedden, in the Chair)—

AYES, 62

Mr Adermann	Mr Dean	Mr Hyde	Mr Robinson
Mr Anthony	Mr Drummond	Mr Katter	Mr Rocher
Mr Baume	Dr Edwards	Sir James Killen	Mr Ruddock
Mr Birney	Mr Falconer	Mr Lloyd	Mr Sainsbury
Mr Bouchier	Mr Fife	Mr Lusher	Mr Shack
Mr Bradfield	Mr Fisher*	Mr MacKellar	Mr Shipton
Mr N. A. Brown	Mr Giles	Mr MacKenzie	Mr Sinclair
Mr Burr	Mr Goodluck	Mr McLean*	Mr Spender
Mr Cadman	Mr Groom	Mr McVeigh	Mr Street
Mr D. M. Cameron	Mr Hall	Mr Macphee	Mr Tambling
Mr E. C. Cameron	Mr Harris	Mr Millar	Mr Thomson
Mr I. M. D. Cameron	Mr Hicks	Mr Moore	Mr Tuckey
Mr Carlton	Mr Hodges	Mr Nixon	Mr White
Mr Coleman	Mr Hodgman	Mr O'Keefe	Mr Wilson
Mr Connolly	Mr Howard	Mr Peacock	
Mr Cowan	Mr Hunt	Mr Porter	

NOES, 43

Mr Armitage	Mr Dawkins	Mr B. O. Jones	Mr Milton
Dr Blewett	Mr Duffy	Mr C. K. Jones	Mr Morris
Mr Bowen	Mr Free	Mr Keating	Mr Mountford
Mr J. J. Brown	Mr Fry	Mrs Kelly	Mr Scholes
Mr R. J. Brown	Mr Hawke	Mr Kent	Mr Scott
Mr Campbell	Mr Holding	Mr Kerin	Dr Theophanous
Mrs Child	Mr Howe	Dr Klugman	Mr Uren
Mr Cohen	Mr Humphreys*	Mr McLeay	Mr Wallis
Mr Cross	Mr Hurford	Mr McMahon	Mr West
Mr Cunningham	Dr Jenkins	Mr Maher	Mr Willis
Mrs Darling	Mr Johnson*	Mr Mildren	

* Tellers

And so it was resolved in the affirmative.

On the motion of Sir James Killen, the Bill was read a third time.

- 22 **APPROPRIATION (PARLIAMENTARY DEPARTMENTS) BILL 1982-83:** 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.

The House resolved itself into a committee of the whole.

In the committee

Bill, by leave, taken as a whole, and debated.

Mr Milton rising to address the committee—

Closure: Mr McLean moved—That the question be now put.

Question—That the question be now put—put and passed.

And the question—That the Bill be agreed to—was put accordingly, and passed.

Bill to be reported without amendment.

The House resumed; Mr Millar reported accordingly.

On the motion of Sir James Killen (Leader of the House), the House adopted the report, and, by leave, the Bill was read a third time.

- 23 **BANK ACCOUNT DEBITS TAX BILL 1982:** 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 by Mr Willis who moved, as an amendment—That all words after “That” be omitted with a view to substituting the following words: “whilst not declining to give the Bill a second reading, the House is of the opinion that the tax proposed by the Bill is inequitable, discriminatory, inflationary and counter-productive because—

- (1) it is proportionately greater on small bank debits and will therefore bear more heavily on less affluent persons,
- (2) it discriminates unfairly between financial institutions by bearing more heavily on customers of some non-bank financial institutions than those of savings or trading banks,
- (3) it will add to costs of all businesses and will thereby add to inflation, and
- (4) it will promote the cash economy and the consequent spread of tax evasion by discouraging the use of cheques”.

Debate continued.

The House continuing to sit until after 12 midnight—

WEDNESDAY, 27 OCTOBER 1982

Debate continued.

Amendment negated.

Question—That the Bill be now read a second time—put and passed—Bill read a second time.

The House resolved itself into a committee of the whole.

In the committee

Bill, by leave, taken as a whole.

On the motion of Mr Howard (Treasurer) the following amendment was made, after debate: Clause 4, page 1, line 13, omit "1 January 1983", substitute "a date to be fixed by Proclamation".

Bill, as amended, agreed to.

Bill to be reported with an amendment.

The House resumed; Mr Drummond reported accordingly.

On the motion of Mr Howard, by leave, the House adopted the report, and, by leave, the Bill was read a third time.

- 24 **BANK ACCOUNT DEBITS TAX ADMINISTRATION BILL 1982:** 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—

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

Message from the Governor-General: Message No. 209, dated 14 October 1982, from His Excellency the Governor-General was announced recommending an appropriation of revenue for the purposes of the Bill.

The House resolved itself into a committee of the whole.

In the committee

Bill, by leave, taken as a whole.

On the motion of Mr Howard (Treasurer), by leave, the following amendments were made together, after debate:

Clause 3, page 2, after the definition of "Commissioner", insert the following definition:

"'company' means a body corporate, a partnership or any other unincorporated association or body of persons;"

Clause 6, page 7, line 9, omit "of 6 months commencing on 1 January 1983", substitute "commencing on the date fixed by Proclamation under paragraph 4 (a) of the *Bank Account Debits Tax Act 1982* and ending on 30 June 1983".

Clause 12, page 10, after sub-clause (1), insert the following sub-clause:

"(1A) Sub-section (1) does not apply in relation to a taxable debit made before the date fixed by Proclamation under paragraph 4 (a) of the *Bank Account Debits Tax Act 1982*."

Bill, as amended, agreed to.

Bill to be reported with amendments.

The House resumed; Mr Drummond reported accordingly.

On the motion of Mr Howard, by leave, the House adopted the report, and, by leave, the Bill was read a third time.

- 25 **ADMINISTRATIVE DECISIONS (JUDICIAL REVIEW) AMENDMENT BILL 1982:** 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—

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

Leave granted for third reading to be moved forthwith.

On the motion of Mr Howard (Treasurer), the Bill was read a third time.

26 **ADJOURNMENT:** Sir James Killen (Leader of the House) moved—That the House do now adjourn.

Debate ensued.

Question—put and passed.

And then the House, at 12.47 a.m., adjourned until this day at 1.45 p.m.

PAPERS: The following papers were deemed to have been presented on 26 October 1982:

By command of His Excellency the Governor-General:

Treaties—Text of—

Which have been signed by Australia and which require further treaty action by Australia before the treaty can enter into force for Australia—

- (1) Agreement between the Government of Australia and the Government of the People's Republic of Bangladesh for the Exchange of Money Orders, done at Dacca on 15 September 1981.
- (2) Agreement on Maritime Delimitation between the Government of Australia and the Government of the French Republic, done at Melbourne on 4 January 1982.
- (3) The Sixth International Tin Agreement, concluded at Geneva on 26 June 1981, signed for Australia on 4 February 1982. The Agreement entered into force provisionally on 1 July 1982.
- (4) Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons which may be deemed to be Excessively Injurious or to have Indiscriminate Effects, with annexed Protocols, concluded at Geneva on 10 October 1980 and signed for Australia on 8 April 1982.
- (5) Agreement on Economic and Technical Cooperation between the Government of Australia and the Government of the State of Kuwait, done at Canberra on 22 April 1982.

To which Australia has become a party by signature—

- (6) Exchange of Notes signed at Canberra on 22 September 1981 constituting an Agreement between the Government of Australia and the Government of Japan concerning co-operation on the project for the Geostationary Meteorological Satellite-2 System. The Agreement entered into force on 22 September 1981.
- (7) Agreement between the Government of Australia and the Government of the People's Republic of China on a Program of Technical Co-operation for Development, done at Beijing on 2 October 1981. The Agreement entered into force on that date.
- (8) Protocol on Economic Co-operation between the Government of Australia and the Government of the People's Republic of China, done at Canberra on 22 September 1981. The Protocol entered into force on that date.
- (9) Subsidiary Agreement between the Government of Australia and the Government of Japan concerning Japanese Tuna Long-line Fishing, done at Canberra on 29 October 1981. The Subsidiary Agreement entered into force on 1 November 1981.
- (10) Exchange of Letters signed at Canberra and Wellington on 18 November 1981 constituting an Agreement between the Government of Australia and the Government of New Zealand further extending the Agreement on Tariffs and Tariff Preferences of 25 November 1977. The Agreement entered into force on 1 December 1981.

- (11) Exchange of Notes signed at Canberra on 17 February 1982 and at Waigani on 17 March 1982 constituting an Agreement on the continued application of the Agreement on Trade and Commercial Relations between Australia and Papua New Guinea. The Agreement entered into force on 17 March 1982.
 - (12) Agreement between the Governments of Australia, New Zealand and the United States of America in cooperation with the Committee for the Co-ordination of Joint Prospecting for Mineral Resources in South Pacific Offshore Areas relating to the conduct of a Joint Programme of Marine Geoscientific Research and Mineral Resource Studies of the South Pacific Region, done at Suva on 12 March 1982. The Agreement entered into force on that date.
 - (13) Agreement between the Government of Australia and the Government of Fiji for Air Services between and beyond their Respective Territories, done at Suva on 24 March 1982. The Agreement entered into force on that date.
 - (14) Exchange of Notes signed at Singapore on 23 June 1980 and 14 April 1982 constituting an Agreement amending the Agreement between the Government of Australia and the Government of the Republic of Singapore concerning the provision of treatment in Singapore hospitals for Asian residents of Christmas Island. The amending Agreement entered into force on 14 April 1982 with effect in some respects from 1 April 1980.
 - (15) Exchange of Notes signed at Canberra on 18 February and 18 June 1982 constituting an Agreement amending the Agreement between Australia and New Zealand relating to Air Services. The amending Agreement entered into force on 18 June 1982.
 - (16) Agreement between the Government of Australia and the Government of the United States of America relating to Cooperation on Antitrust Matters, done at Washington on 29 June 1982. The Agreement entered into force on that date.
 - (17) Exchange of Notes signed at Canberra on 12 July 1982 constituting an Agreement amending the Agreement between the Government of Australia and the Government of Sweden on Conditions and Controls for Nuclear Transfers for Peaceful Purposes. The amending Agreement entered into force on 12 July 1982.
- Which have been signed and in respect of which Australia has taken further treaty action to bring them into force—
- (18) Agreement for the Exchange of International Money Orders between the Government of the Republic of the Philippines and the Government of Australia, done at Manila on 14 September 1981. The Agreement entered into force on 1 July 1982 in accordance with an exchange of notes signed at Manila on 3 June 1982 and 19 June 1982.
 - (19) Agreement on Trade, Economic and Technical Co-operation between the Government of Australia and the Government of the Sultanate of Oman, done at Canberra on 20 October 1981. The Agreement entered into force on 13 February 1982 upon an exchange of notes signed at Muscat on 29 December 1981 and 13 February 1982.
 - (20) Final Acts of the XVIIIth Congress of the Universal Postal Union, done at Rio de Janeiro on 26 October 1979, General Regulations of the Universal Postal Union and Final Protocol, Universal Postal Convention and Final Protocol, and Detailed Regulations of the Universal Postal Convention and Postal Parcels Agreement and Final Protocol, and Detailed Regulations of the Postal Parcels Agreement. The Acts entered into force generally on 1 July 1981. Approval deposited by Australia on 2 November 1981.

- (21) Convention on Psychotropic Substances, done at Vienna on 21 February 1971 and ratified by Australia on 19 May 1982. The Convention entered into force for Australia on 18 August 1982.

Which Australia has accepted or to which Australia has acceded—

- (22) Constitution of the World Health Organization, signed at New York on 22 July 1946. An amendment to Article 74 was adopted by resolution on WHA 31.18 of the Thirty-first World Health Assembly on 18 May 1978 and accepted by Australia on 29 September 1981. The Amendment is not yet in force.
- (23) Amendments to the International Convention for the Prevention of Pollution of the Sea by Oil, 1954 (as amended in 1969), concerning the Protection of the Great Barrier Reef, adopted by Resolution A.232 (VII) on 12 October 1971 and concerning Tank arrangements and limitation of tank size, adopted by Resolution A.246 (VII) on 15 October 1971, accepted by Australia on 13 November 1981. The Amendments are not yet in force.
- (24) Amendments to the following treaties adopted on 28 September 1979 by the Governing Bodies of the World Intellectual Property Organization and the Unions administered by that Organization at Geneva:
- (a) Articles 6, 7 and 8 of the Convention Establishing the World Intellectual Property Organization (1967);
 - (b) Articles 13 and 14 of the Stockholm Act (1967) of the Paris Convention for the Protection of Industrial Property;
 - (c) Articles 53 and 54 of the Patent Cooperation Treaty;
 - (d) Article 7 of the Strasbourg Agreement Concerning the International Patent Classification;
 - (e) Article 5 of the Stockholm Act (1967) and the Geneva Act (1977) of the Nice Agreement Concerning the International Classification of Goods and Services for the Purposes of the Registration of Marks, and
 - (f) Articles 22 and 23 of the Paris Act (1971) of the Berne Convention for the Protection of Literary and Artistic Works.
- Instrument of acceptance of the amendments deposited by Australia on 13 November 1981. The amendments have not yet entered into force.
- (25) Agreement on the Interpretation and Application of Articles VI, XVI and XXIII of the General Agreement on Tariffs and Trade, done at Geneva on 12 April 1979 and accepted by Australia on 28 September 1981. The agreement entered into force for Australia on 28 October 1981.
- (26) Annexes A1 and A2 of the International Convention on Simplification and Harmonization of Customs Procedures, done at Brussels on 15 June 1976 and accepted by Australia on 22 October 1981. The Annexes entered into force for Australia on 22 January 1982.
- (27) Annex A3 of the International Convention on Simplification and Harmonization of Customs Procedures, done at Brussels on 14 June 1978 and accepted by Australia on 22 October 1981. The Annex is not yet in force.
- (28) Annexes C1 and F4 of the International Convention on Simplification and Harmonization of Customs Procedures, done at Nairobi on 9 June 1977 and accepted by Australia on 22 October 1981. The Annexes entered into force for Australia on 22 January 1982.
- (29) International Convention for the Suppression of Counterfeiting Currency and Protocol, done at Geneva on 20 April 1929 and acceded to by Australia on 5 January 1982. The Convention entered into force for Australia on 4 April 1982.

- (30) Second Agreement to Extend the Regional Co-operative Agreement for Research, Development and Training Related to Nuclear Science and Technology, done at Vienna on 1 April 1982 and accepted by Australia on 16 July 1982. The Second Agreement entered into force for Australia on 16 July 1982.

Pursuant to statute:

Remuneration Tribunals Act—Remuneration Tribunal—Determination—1982/13—Chief Executive of the Parliament House Construction Authority and holders of public office on other bodies.

MEMBERS PRESENT: All Members were present (at some time during the sitting) except Mr Beazley, Mr Braithwaite, Dr Cass, Mr Chapman, Mr Dobie*, Dr Everingham*, Mr Innes, Mr Jacobi, Mr Jull, Mr Morrison, Mr Viner and Mr Young.

* On leave

A. R. BROWNING,
Acting Clerk of the House of Representatives