

2008

THE PARLIAMENT OF THE COMMONWEALTH OF AUSTRALIA

JOURNALS OF THE SENATE

No. 1

TUESDAY, 12 FEBRUARY 2008

Contents

1	Meeting of Senate	3
2	Attendance of the Deputy of the Governor-General—Opening of the 42nd Parliament.....	3
3	Election of Territory Senators.....	4
4	Governor-General’s Opening Speech.....	4
5	Ministry and Ministerial Arrangements	5
6	Government Whip and Government Deputy Whips—Appointment.....	8
7	Leader of the Opposition in the Senate and Other Office Holders	9
8	Leader of The Nationals in the Senate and Other Office Holders	9
9	Leader and Whip of the Australian Greens	9
10	Leader of the Australian Democrats and Other Office Holders	9
11	Leader and Whip of the Family First Party	9
12	Temporary Chairs of Committees	9
13	Petitions	9
14	Notices.....	10
15	Next Meeting of Senate—Routine of Business—Variation	19
16	Department of the Senate—Report for 2006-07—Document	20
17	Commonwealth Ombudsman—Activities under Part V of the Australian Federal Police Act—Document.....	20
18	Department of Parliamentary Services—Report for 2006-07—Document	20
19	Parliamentary Service Commissioner—Report for 2006-07—Document.....	20
20	Intelligence and Security—Joint Statutory Committee—Report—Review of Re-listing of Three Terrorist Organisations.....	20
21	Legal and Constitutional Affairs—Standing Committee—Report—Crimes Legislation Amendment (Child Sex Tourism Offences and Related Measures) Bill 2007	20
22	Foreign Affairs, Defence and Trade—Standing Committee—Interim Report—Changing Nature of Australia’s Involvement in Peacekeeping Operations	21
23	Committees—Additional Information—Additional Estimates 2006-07 and Budget Estimates 2007-08	21

24	Senators' Interests—Standing Committee—Register of Senators' Interests—Document	21
25	Economics—Standing Committee—Interim Report—Australian Securities and Investments Commission (Fair Bank and Credit Card Fees) Amendment Bill 2007 and National Market Driven Energy Efficiency Target Bill 2007	22
26	Government Documents	22
27	Australian Security Intelligence Organisation Act—Guidelines—Document...	31
28	Auditor-General—Audit Reports Nos 7 to 21 of 2007-08—Documents.....	31
29	Indexed Lists of Departmental and Agency Files—Order for Production of Documents—Documents	32
30	Departmental and Agency Contracts—Order for Production of Documents—Document.....	33
31	Consideration of Documents	33
32	Parliamentary Committee Reports—President's Report—Government Responses Outstanding	33
33	Odgers' Australian Senate Practice—11th Edition (Supplement)—Document	33
34	Business of the Senate—1 January to 31 December 2007—Document	33
35	Questions on Notice Summary—Document	33
36	Work of Committees—Document.....	33
37	Senate Committee Reports—Register 2004-07—Document	33
38	Department of the Senate—Register of Senate Senior Executive Officers' Interests—Document	34
39	Documents.....	34
40	Death of Defence Personnel	85
41	Death of Former Senator and Former Members	85
42	Committee Membership	86
43	Governor-General's Messages—Assent to Laws	88
44	Adjournment	90
45	Attendance.....	90

1 MEETING OF SENATE

The Senate met at 10.30 am, pursuant to a proclamation made by His Excellency the Governor-General under section 5 of the Constitution of the Commonwealth of Australia and published in the *Commonwealth of Australia Gazette* on 25 January 2008. The President (Senator the Honourable Alan Ferguson) took the chair.

The proclamation calling the Parliament together was read by the Clerk, as follows:

PROCLAMATION

I, PHILIP MICHAEL JEFFERY, Governor-General of the Commonwealth of Australia, acting under section 5 of the Constitution:

- appoint Tuesday, 12 February 2008, at 10.30 am as the day and time for all Senators and Members of the House of Representatives to assemble at Parliament House to hold a session of the Parliament; and
- summon all Senators and Members of the House of Representatives to attend accordingly.

Signed and sealed with
the Great Seal of Australia on
25 January 2008

PM Jeffery
Governor-General

By His Excellency's Command
Kevin Rudd
Prime Minister.

2 ATTENDANCE OF THE DEPUTY OF THE GOVERNOR-GENERAL—OPENING OF THE 42ND PARLIAMENT

The Deputy of His Excellency the Governor-General, the Honourable Murray Gleeson, AC, Chief Justice of the High Court of Australia, was announced by the Usher of the Black Rod, entered the chamber and took his seat on the dais.

The Deputy directed the Usher of the Black Rod to let the members of the House of Representatives know that he desired their attendance in the Senate chamber.

The members of the House of Representatives attended.

The Deputy addressed the members of both Houses, as follows:

Members of the Senate and members of the House of Representatives: His Excellency the Governor-General has appointed me as his Deputy to declare open the Parliament of the Commonwealth. The Clerk of the Senate will now read the instrument of appointment.

The Clerk read the instrument, as follows:

APPOINTMENT OF A DEPUTY OF THE GOVERNOR-GENERAL TO DECLARE OPEN THE PARLIAMENT

I, PHILIP MICHAEL JEFFERY, Governor-General of the Commonwealth of Australia, acting under section 126 of the Constitution and Clause IV of the Letters Patent dated 21 August 1984 relating to the office of Governor-General, appoint THE HONOURABLE ANTHONY MURRAY GLEESON AC, Chief Justice of the High Court of Australia, to be my deputy to declare open the Parliament of the Commonwealth at

the time and place appointed by the Proclamation published in the *Commonwealth of Australia Gazette* on 25 January 2008.

Dated 25 January 2008

PM Jeffery
Governor-General

By His Excellency's Command
Kevin Rudd
Prime Minister.

The Deputy declared open the 42nd Parliament of the Commonwealth and further addressed the members of both Houses, as follows:

Members of the Senate and members of the House of Representatives: His Excellency the Governor-General has commanded me to let you know that, after certain members of the Senate and members of the House of Representatives have been sworn, the Governor-General will declare in person at this place the causes of his calling the Parliament together.

First it is necessary that a Speaker of the House of Representatives be chosen and, therefore, you, members of the House of Representatives, will now return to the House of Representatives and choose a person to be your Speaker. Later today, you will present the person you have chosen to the Governor-General at a time and place appointed by him.

I will now attend in the House of Representatives for the purpose of administering the oath or affirmation of allegiance to honourable members of that House.

The Deputy then retired and the members of the House of Representatives also retired.

3 ELECTION OF TERRITORY SENATORS

The President tabled the certificates of election of territory senators, as follows:

Australian Capital Territory—

Kate Alexandra Lundy
Gary John Humphries

Northern Territory—

Patricia Margaret Crossin
Nigel Gregory Scullion

Senators sworn: Those senators, pursuant to the Constitution of the Commonwealth of Australia, then made and subscribed the oath or affirmation of allegiance at the table.

Suspension of sitting: At 10.46 am the sitting of the Senate was suspended till 3 pm.

The sitting of the Senate resumed.

4 GOVERNOR-GENERAL'S OPENING SPEECH

His Excellency the Governor-General was announced by the Usher of the Black Rod, took the chair and directed the Usher of the Black Rod to let the members of the House of Representatives know that he desired their attendance in the Senate chamber.

The members of the House of Representatives attended, with their Speaker.

His Excellency addressed both Houses.

(Text of speech appears in Hansard)

His Excellency then retired and the members of the House of Representatives also retired.

Suspension of sitting: At 3.48 pm the sitting of the Senate was suspended till 5 pm.

The sitting of the Senate resumed and the President read prayers.

The President reported that he had received a copy of the opening speech delivered by His Excellency the Governor-General to both Houses of Parliament.

Ordered, on the motion of the Leader of the Government in the Senate (Senator Evans), that consideration of the Governor-General's opening speech be made an order of the day for the next day of sitting.

Suspension of standing order 3(4): Senator Evans, by leave, moved—That standing order 3(4) be suspended to enable the Senate to consider business other than that of a formal character before the address-in-reply to the Governor-General's opening speech has been adopted.

Question put and passed.

5 MINISTRY AND MINISTERIAL ARRANGEMENTS

The Leader of the Government in the Senate (Senator Evans), by leave, informed the Senate that the first Rudd Ministry had been constituted as follows:

FIRST RUDD MINISTRY

CABINET

Prime Minister	The Honourable Kevin Michael Rudd, MP
Minister for Education	The Honourable Julia Eileen Gillard, MP
Minister for Employment and Workplace Relations	
Minister for Social Inclusion	
Deputy Prime Minister	
Treasurer	The Honourable Wayne Maxwell Swan, MP
Minister for Immigration and Citizenship	Senator the Honourable Christopher Vaughan Evans
Leader of the Government in the Senate	
Special Minister of State	Senator the Honourable John Philip Faulkner
Cabinet Secretary	
Vice-President of the Executive Council	
Minister for Trade	The Honourable Simon Findlay Crean, MP
Minister for Foreign Affairs	The Honourable Stephen Francis Smith, MP
Minister for Defence	The Honourable Joel Andrew Fitzgibbon, MP
Minister for Health and Ageing	The Honourable Nicola Louise Roxon, MP

Minister for Families, Housing, Community Services and Indigenous Affairs	The Honourable Jennifer Louise Macklin, MP
Minister for Finance and Deregulation	The Honourable Lindsay James Tanner, MP
Minister for Infrastructure, Transport, Regional Development and Local Government Leader of the House	The Honourable Anthony Norman Albanese, MP
Minister for Broadband, Communications and the Digital Economy Deputy Leader of the Government in the Senate	Senator the Honourable Stephen Michael Conroy
Minister for Innovation, Industry, Science and Research	Senator the Honourable Kim John Carr
Minister for Climate Change and Water	Senator the Honourable Penelope Ying Yen Wong
Minister for the Environment, Heritage and the Arts	The Honourable Peter Robert Garrett, AM, MP
Attorney-General	The Honourable Robert Bruce McClelland, MP
Minister for Human Services Manager of Government Business in the Senate	Senator the Honourable Joseph William Ludwig
Minister for Agriculture, Fisheries and Forestry	The Honourable Anthony Stephen Burke, MP
Minister for Resources and Energy Minister for Tourism	The Honourable Martin John Ferguson, AM, MP
OUTER MINISTRY	
Minister for Home Affairs	The Honourable Robert John Debus, MP
Assistant Treasurer Minister for Competition Policy and Consumer Affairs	The Honourable Christopher Eyles Bowen, MP
Minister for Veterans' Affairs	The Honourable Alan Peter Griffin, MP
Minister for Housing Minister for the Status of Women	The Honourable Tanya Joan Plibersek, MP
Minister for Employment Participation	The Honourable Brendan Patrick John O'Connor, MP
Minister for Defence Science and Personnel	The Honourable Warren Edward Snowdon, MP

Minister for Small Business, Independent Contractors and the Service Economy Minister Assisting the Finance Minister on Deregulation	The Honourable Dr Craig Anthony Emerson, MP
Minister for Superannuation and Corporate Law	Senator the Honourable Nicholas John Sherry
Minister for Ageing	The Honourable Maria Justine Elliot, MP
Minister for Youth Minister for Sport	The Honourable Katherine Margaret Ellis, MP
PARLIAMENTARY SECRETARIES	
Parliamentary Secretary for Early Childhood Education and Childcare	The Honourable Maxine Margaret McKew, MP
Parliamentary Secretary for Defence Procurement	The Honourable Gregory Ivan Combet, AM, MP
Parliamentary Secretary for Defence Support	The Honourable Dr Michael Joseph Kelly, AM, MP
Parliamentary Secretary for Regional Development and Northern Australia	The Honourable Gary Gray, AO, MP
Parliamentary Secretary for Disabilities and Children's Services	The Honourable William Richard Shorten, MP
Parliamentary Secretary for International Development Assistance	The Honourable Robert Francis McMullan, MP
Parliamentary Secretary for Pacific Island Affairs	The Honourable Duncan James Colquhoun Kerr, SC, MP
Parliamentary Secretary to the Prime Minister	The Honourable Anthony Michael Byrne, MP
Parliamentary Secretary for Social Inclusion and the Voluntary Sector Parliamentary Secretary Assisting the Prime Minister for Social Inclusion	Senator the Honourable Ursula Mary Stephens
Parliamentary Secretary to the Minister for Trade	The Honourable John Paul Murphy, MP
Parliamentary Secretary to the Minister for Health and Ageing	Senator the Honourable Jan Elizabeth McLucas
Parliamentary Secretary for Multicultural Affairs and Settlement Services	The Honourable Laurie Donald Thomas Ferguson, MP

MINISTERIAL REPRESENTATION

MINISTER	REPRESENTING
Senator the Honourable Chris Evans <i>Minister for Immigration and Citizenship</i> <i>Leader of the Government in the Senate</i>	Prime Minister Minister for Families, Housing, Community Services and Indigenous Affairs Minister for Housing Minister for Sport
Senator the Honourable John Faulkner <i>Special Minister of State</i> <i>Cabinet Secretary</i> <i>Vice-President of the Executive Council</i>	Minister for Trade Minister for Foreign Affairs Minister for Defence Minister for Veterans' Affairs Minister for Defence Science and Personnel
Senator the Honourable Stephen Conroy <i>Minister for Broadband, Communications and the Digital Economy</i> <i>Deputy Leader of the Government in the Senate</i>	Treasurer Minister for Infrastructure, Transport, Regional Development and Local Government Assistant Treasurer
Senator the Honourable Kim Carr <i>Minister for Innovation, Industry, Science and Research</i>	Minister for Education Minister for Resources and Energy Minister for Small Business, Independent Contractors and the Service Economy
Senator the Honourable Penny Wong <i>Minister for Climate Change and Water</i>	Minister for Employment and Workplace Relations Minister for Social Inclusion Minister for the Environment, Heritage and the Arts Minister for the Status of Women Minister for Employment Participation Minister for Youth
Senator the Honourable Joe Ludwig <i>Minister for Human Services</i> <i>Manager of Government Business in the Senate</i>	Minister for Health and Ageing Attorney-General Minister for Home Affairs Minister for Ageing
Senator the Honourable Nick Sherry <i>Minister for Superannuation and Corporate Law</i>	Minister for Finance and Deregulation Minister for Agriculture, Fisheries and Forestry Minister for Tourism Minister for Competition Policy and Consumer Affairs

6 GOVERNMENT WHIP AND GOVERNMENT DEPUTY WHIPS—APPOINTMENT

The Leader of the Government in the Senate (Senator Evans), by leave, informed the Senate of the appointment of Senator O'Brien as Government Whip in the Senate and the appointment of Senators Wortley and Webber as Government Deputy Whips.

7 LEADER OF THE OPPOSITION IN THE SENATE AND OTHER OFFICE HOLDERS

Senator Minchin, by leave, informed the Senate of his appointment as Leader of the Opposition in the Senate, and the appointment of Senator Abetz as Deputy Leader of the Opposition in the Senate, Senator Ellison as Manager of Opposition Business, Senator Parry as Opposition Whip and Senator Adams as Opposition Deputy Whip.

Document: Senator Minchin, by leave, tabled the following document:
Opposition shadow ministry.

8 LEADER OF THE NATIONALS IN THE SENATE AND OTHER OFFICE HOLDERS

Senator Scullion, by leave, informed the Senate of his appointment as Leader of The Nationals in the Senate, the appointment of Senator Boswell as Deputy Leader of The Nationals in the Senate and the reappointment of Senator Nash as The Nationals Whip.

9 LEADER AND WHIP OF THE AUSTRALIAN GREENS

Senator Bob Brown, by leave, informed the Senate of his reappointment as Leader of the Australian Greens and the reappointment of Senator Siewert as Australian Greens Whip.

10 LEADER OF THE AUSTRALIAN DEMOCRATS AND OTHER OFFICE HOLDERS

Senator Murray, by leave, informed the Senate of the continuation of Senator Allison as Leader of the Australian Democrats and Senator Bartlett as Deputy Leader of the Australian Democrats and Australian Democrats Whip.

11 LEADER AND WHIP OF THE FAMILY FIRST PARTY

Senator Fielding, by leave, informed the Senate of his reappointment as Leader of the Family First Party and Family First Party Whip.

12 TEMPORARY CHAIRS OF COMMITTEES

The President tabled a warrant, dated 12 February 2008, nominating Senators Barnett, Bartlett, Bishop, Carol Brown, Chapman, Forshaw, Hutchins, Kirk, Lightfoot, Sandy Macdonald, Marshall, McEwen, Moore, Murray, Troeth and Watson as temporary chairs of committees.

13 PETITIONS

The following 4 petitions, lodged with the Clerk by the senators indicated, were received:

Senator Allison, from 51 petitioners, requesting that the Senate review procedures relating to political asylum seekers and remove all practices which are manifestly inhumane or contravene national obligations.

Senator Allison, from 22 petitioners, requesting that the Senate reject legislation that would undermine a woman's right to access abortion.

Senator Faulkner, from 13 petitioners, requesting that the Senate adopt a 10-year moratorium on Muslim immigration and review immigration policy to ensure priority for Christians from all races, as both immigrants and refugees.

Senator Webber, from 109 petitioners, requesting that the Senate take action to ensure that Western Australia remains free of nuclear waste.

14 NOTICES

Notices of motion:

The Minister for Human Services (Senator Ludwig): To move on the next day of sitting—That the Senate take note of the National Apology to the Stolen Generations.

The Minister for Human Services (Senator Ludwig): To move on the next day of sitting—That, on Thursday, 14 February 2008:

- (a) the hours of meeting shall be 9.30 am to adjournment;
- (b) consideration of general business shall not be proceeded with;
- (c) the routine of business from not later than 4.30 pm shall be further consideration of the motion to take note of the National Apology to the Stolen Generations; and
- (d) if that debate has not concluded by 6 pm, then:
 - (i) consideration of committee reports, government responses and Auditor-General's reports under standing order 62(1) and (2) not be proceeded with, and
 - (ii) at the conclusion of the debate, the question for the adjournment of the Senate shall be proposed.

The Minister for Human Services (Senator Ludwig): To move on the next day of sitting—That the days of meeting of the Senate for 2008 be as follows:

Autumn sittings:

Tuesday, 12 February to Thursday, 14 February

Autumn sittings (2):

Tuesday, 11 March to Thursday, 13 March

Monday, 17 March to Thursday, 20 March

Budget sittings:

Tuesday, 13 May to Thursday, 15 May

Winter sittings:

Monday, 16 June to Thursday, 19 June

Monday, 23 June to Thursday, 26 June

Spring sittings:

Tuesday, 26 August to Thursday, 28 August

Monday, 1 September to Thursday, 4 September

Monday, 15 September to Thursday, 18 September

Monday, 22 September to Thursday, 25 September

Monday, 13 October to Thursday, 16 October

Spring sittings (2):

Monday, 10 November to Thursday, 13 November

Monday, 24 November to Thursday, 27 November

Monday, 1 December to Thursday, 4 December.

The Minister for Human Services (Senator Ludwig): To move on the next day of sitting—

- (1) That standing order 25(1) be amended as follows:
 - Omit: 'Employment, Workplace Relations and Education'
 - Substitute: 'Education, Employment and Workplace Relations'
 - Omit: 'Environment, Communications, Information Technology and the Arts'
 - Substitute: 'Environment, Communications and the Arts'.

- (2) That departments and agencies be allocated to legislative and general purpose standing committees as follows:

Community Affairs

Families, Housing, Community Services and Indigenous Affairs
Health and Ageing

Economics

Treasury
Innovation, Industry, Science and Research
Resources, Energy and Tourism

Education, Employment and Workplace Relations

Education, Employment and Workplace Relations

Environment, Communications and the Arts

Environment, Water, Heritage and the Arts
Broadband, Communications and the Digital Economy

Finance and Public Administration

Parliament
Prime Minister and Cabinet (including Climate Change)
Finance and Deregulation
Human Services

Foreign Affairs, Defence and Trade

Foreign Affairs and Trade
Defence (including Veterans' Affairs)

Legal and Constitutional Affairs

Attorney-General
Immigration and Citizenship

Rural and Regional Affairs and Transport

Infrastructure, Transport, Regional Development and Local Government
Agriculture, Fisheries and Forestry.

The Minister for Human Services (Senator Ludwig): To move on the next day of sitting—

- (1) That estimates hearings by standing committees for 2008 be scheduled as follows:

2007-08 additional estimates:

Monday, 18 February and Tuesday, 19 February and, if required, Friday, 22 February (*Group A*)
Wednesday, 20 February and Thursday, 21 February and, if required, Friday, 22 February (*Group B*).

2008-09 Budget estimates:

Monday, 26 May to Thursday, 29 May and, if required, Friday, 30 May (*Group A*)
Monday, 2 June to Thursday, 5 June and, if required, Friday, 6 June (*Group B*)
Monday, 20 October and Tuesday, 21 October, and if required, 24 October (*supplementary hearings—Group A*)
Wednesday, 22 October and Wednesday, 23 October and, if required, 24 October (*supplementary hearings—Group B*).

- (2) That the committees consider the proposed expenditure in accordance with the allocation of departments and agencies to committees agreed to by the Senate.

- (3) That committees meet in the following groups:

Group A:

Environment, Communications and the Arts
 Finance and Public Administration
 Legal and Constitutional Affairs
 Rural and Regional Affairs and Transport

Group B:

Community Affairs
 Economics
 Education, Employment and Workplace Relations
 Foreign Affairs, Defence and Trade.

- (4) That the committees report to the Senate on the following dates:
- (a) Tuesday, 18 March 2008 in respect of the 2007-08 additional estimates; and
 - (b) Tuesday, 24 June 2008 in respect of the 2008-09 Budget estimates.

The Minister for Human Services (Senator Ludwig): To move on the next day of sitting—That the following operate as temporary orders until the conclusion of the 2008 sittings:

- (1) **Adjournment debate on Tuesday**

On the question for the adjournment of the Senate on Tuesday, a senator who has spoken once subject to the time limit of 10 minutes may speak again for not more than 10 minutes if no other senator who has not already spoken once wishes to speak, provided that a senator may by leave speak for not more than 20 minutes on one occasion.

- (2) **Divisions on Thursday**

If a division is called for on Thursday after 4.30 pm, the matter before the Senate shall be adjourned until the next day of sitting at a time fixed by the Senate.

- (3) **Substitute members of committees**

If a member of a committee appointed under standing order 25 is unable to attend a meeting of the committee, that member may in writing to the chair of the committee appoint a participating member to act as a substitute member of the committee at that meeting. If the member is incapacitated or unavailable, a letter to the chair of a committee appointing a participating member to act as a substitute member of the committee may be signed on behalf of the member by the leader of the party or group on whose nomination the member was appointed to the committee.

The Minister for Superannuation and Corporate Law (Senator Sherry): To move on the next day of sitting—That the following bill be introduced: A Bill for an Act to amend the law relating to the financial sector, and for related purposes. *Financial Sector Legislation Amendment (Review of Prudential Decisions) Bill 2008*.

The Minister for Superannuation and Corporate Law (Senator Sherry): To move on the next day of sitting—That the following bill be introduced: A Bill for an Act to give effect to the Model Law on Cross-Border Insolvency of the United Nations Commission on International Trade Law, and for related purposes. *Cross-Border Insolvency Bill 2008*.

The Leader of the Opposition in the Senate (Senator Minchin): To move on the next day of sitting—That the Senate—

- (a) records its deep regret and sadness at the death of Trooper David Pearce who died as part of a roadside bomb attack in Afghanistan on 8 October 2007;
- (b) commends his loyal and dedicated service to Australia since enlisting in the Army Reserve in 2002, including his deployment to the Solomon Islands in 2005-06; and
- (c) expresses its sincere condolences to Trooper Pearce's wife and two children, and all loved ones for their tragic loss. (*general business notice of motion no. 1*)

The Leader of the Opposition in the Senate (Senator Minchin): To move on the next day of sitting—That the Senate—

- (a) records its sadness and regret at the death of Sergeant Matthew Locke who died while on operations in Afghanistan on 25 October 2007;
- (b) notes and commends his dedicated commitment to the Australian Defence Force, particularly his courageous service in East Timor, Iraq and Afghanistan, including 10 years with the Special Air Service Regiment; and
- (c) expresses its sincere condolences to Sergeant Locke's wife, son, family and friends for their tragic loss. (*general business notice of motion no. 2*)

The Leader of the Opposition in the Senate (Senator Minchin): To move on the next day of sitting—That the Senate—

- (a) records its deep regret at the tragic death of Private Luke Worsley who was killed while serving with the Special Operations Task Group in Afghanistan on 23 November 2007;
- (b) notes and commends his loyal and dedicated service to the Australian Defence Force since 2001; and
- (c) expresses its sincere condolences to Private Worsley's family and loved ones for their sad and tragic loss. (*general business notice of motion no. 3*)

Senator Abetz: To move on 14 February 2008—That, upon its introduction into the House of Representatives, the provisions of the Workplace Relations Amendment (Transition to Forward with Fairness) Bill 2008 be referred to the Education, Employment and Workplace Relations Committee for inquiry and report by 28 April 2008, with particular reference to:

- (a) economic and social impacts from the abolition of individual statutory agreements;
- (b) impact on employment;
- (c) potential for a wages breakout and increased inflationary pressures;
- (d) potential for increased industrial disputation;
- (e) impact on sectors heavily reliant on individual statutory agreements; and
- (f) impact on productivity.

The Leader of the Family First Party (Senator Fielding): To move on the next day of sitting—

- (1) That so much of standing orders be suspended as would prevent this resolution having effect.
- (2) That the following bills be restored to the *Notice Paper* and that consideration of each bill resume at the stage reached in the 41st Parliament:
 - Alcohol Toll Reduction Bill 2007
 - Qantas Sale (Keep Jetstar Australian) Amendment Bill 2007

Trade Practices (Creeping Acquisitions) Amendment Bill 2007. (*general business notice of motion no. 4*)

The Leader of the Family First Party (Senator Fielding): To move on the next day of sitting—That the following bill be introduced: A Bill for an Act to amend the *Australian Securities and Investments Commission Act 2001* to limit unfair banking and credit card penalty fees, and for related purposes. ***Australian Securities and Investments Commission (Fair Bank and Credit Card Fees) Amendment Bill 2008.*** (*general business notice of motion no. 5*)

The Leader of the Australian Democrats (Senator Allison): To move on the next day of sitting—That the Senate—

- (a) notes that:
 - (i) Israel has not yet provided the United Nations Mine Action Coordination Centre, Southern Lebanon (MACC SL) with maps indicating the locations in Lebanon where cluster munitions were dropped or fired during 2006,
 - (ii) according to MACC SL, Israel's failure to provide these maps has severely hampered and continues to hamper efforts aimed at rendering the land safe for agricultural and other use by removing unexploded sub-munitions,
 - (iii) removal of the estimated one million unexploded cluster munitions was expected to be completed by the end of 2007 but, to date, only 14 per cent have been cleared, and
 - (iv) the media in Lebanon continue to report injuries and deaths brought about as a result of unexploded sub-munitions that remain from the 2006 war; and
- (b) calls on the Australian Government:
 - (i) to urge the Israeli Government to immediately provide MACC SL with maps to assist it in its efforts to remove all unexploded sub-munitions, and
 - (ii) to increase Australia's funding of sub-munition clearance activities being undertaken by MACC SL. (*general business notice of motion no. 6*)

Senator Stott Despoja: To move on the next day of sitting—That the Senate—

- (a) notes that:
 - (i) the military junta in control of Myanmar, the State Peace and Development Council, has announced its intention to hold a constitutional referendum in May 2008, in advance of national elections by 2010,
 - (ii) the drafting of guidelines for the new constitution has not involved representatives of the National League for Democracy (NLD) or minority ethnic groups and comes at a time when many pro-democracy activists are in prison, and
 - (iii) a clause in the draft constitutional guidelines guarantees the military 25 per cent of the seats in the country's parliament;
- (b) expresses concern that this process will merely entrench military rule under the guise of democracy;
- (c) welcomes the Australian Government's long-term advocacy for pro-democracy and ethnic minority groups in Myanmar; and

- (d) urges the Government to:
- (i) consider additional measures to pressure the military junta to adopt democratic reforms, and
 - (ii) lobby India, China and the Association of Southeast Asian Nations to:
 - (A) call for the release of NLD leader Daw Aung San Suu Kyi and other political prisoners, and
 - (B) reject the ‘roadmap to democracy’ and pressure the junta to adopt a dialogue with pro-democracy and ethnic minority representatives for a genuinely inclusive constitutional drafting process. (*general business notice of motion no. 7*)

The Leader of the Australian Democrats (Senator Allison): To move on 14 February 2008—That the following bill be introduced: A Bill for an Act to amend the Renewable Energy (Electricity) Regulations 2001 to set renewable power percentages for the period commencing 1 January 2008 and ending 31 December 2020. **Renewable Energy Legislation Amendment (Renewable Power Percentage) Bill 2008.** (*general business notice of motion no. 8*)

Senator Heffernan: To move on 14 February 2008—

- (1) That a select committee, to be known as the Select Committee on Agricultural and Related Industries, be appointed to initially inquire into and report by 16 June 2008, on the following matter:

The pricing and supply arrangements in the Australian and global chemical and fertiliser markets, the implications for Australian farmers of world chemical and fertiliser supply and pricing arrangements, monopolistic and cartel behaviour and related matters.
- (2) That the committee consist of 6 senators, 2 nominated by the Leader of the Government in the Senate, 3 nominated by the Leader of the Opposition in the Senate, and 1 nominated by minority groups and independent senators.
- (3) That the committee may proceed to the dispatch of business notwithstanding that not all members have been duly nominated and appointed and notwithstanding any vacancy.
- (4) That the committee elect an Opposition member as chair.
- (5) That the committee elect a deputy chair who shall act as chair of the committee at any time when the chair is not present at a meeting of the committee, and at any time when the chair and deputy chair are not present at a meeting of the committee the members present shall elect another member to act as chair at that meeting.
- (6) That, in the event of an equally divided vote, the chair, or deputy chair when acting as chair, shall have a casting vote.
- (7) That the quorum of the committee be 4 members.
- (8) That the committee have power to appoint subcommittees consisting of 3 or more of its members and to refer to any subcommittee any of the matters which the committee is empowered to examine.
- (9) That the quorum of a subcommittee be 2 members.
- (10) That the committee and any subcommittee have power to send for and examine persons and documents, to move from place to place, to sit in public or in private, notwithstanding any prorogation of the Parliament or dissolution of the House of Representatives, and have leave to report from time to time its proceedings and the evidence taken and interim recommendations.

- (11) That the committee be provided with all necessary staff, facilities and resources and be empowered to appoint persons with specialist knowledge for the purposes of the committee with the approval of the President.
- (12) That the committee be empowered to print from day to day such documents and evidence as may be ordered by it, and a daily Hansard be published of such proceedings as take place in public. (*general business notice of motion no. 9*)

The Leader of the Government in the Senate (Senator Evans): To move on the next day of sitting—To move—That—

Today we honour the Indigenous peoples of this land, the oldest continuing cultures in human history.

We reflect on their past mistreatment.

We reflect in particular on the mistreatment of those who were Stolen Generations – this blemished chapter in our nation's history.

The time has now come for the nation to turn a new page in Australia's history by righting the wrongs of the past and so moving forward with confidence to the future.

We apologise for the laws and policies of successive Parliaments and governments that have inflicted profound grief, suffering and loss on these our fellow Australians.

We apologise especially for the removal of Aboriginal and Torres Strait Islander children from their families, their communities and their country.

For the pain, suffering and hurt of these Stolen Generations, their descendants and for their families left behind, we say sorry.

To the mothers and the fathers, the brothers and the sisters, for the breaking up of families and communities, we say sorry.

And for the indignity and degradation thus inflicted on a proud people and a proud culture, we say sorry.

We the Parliament of Australia respectfully request that this apology be received in the spirit in which it is offered as part of the healing of the nation.

For the future we take heart; resolving that this new page in the history of our great continent can now be written.

We today take this first step by acknowledging the past and laying claim to a future that embraces all Australians.

A future where this Parliament resolves that the injustices of the past must never, never happen again.

A future where we harness the determination of all Australians, Indigenous and non-Indigenous, to close the gap that lies between us in life expectancy, educational achievement and economic opportunity.

A future where we embrace the possibility of new solutions to enduring problems where old approaches have failed.

A future based on mutual respect, mutual resolve and mutual responsibility.

A future where all Australians, whatever their origins, are truly equal partners, with equal opportunities and with an equal stake in shaping the next chapter in the history of this great country, Australia.

Notice of amendment: The Leader of the Australian Greens (Senator Bob Brown): To move on the next day of sitting—That paragraph 10 of the Government’s notice of motion proposing a National Apology to the Stolen Generation be amended in the following terms: After the words: ‘We the Parliament of Australia’, insert ‘commit to offering just compensation to all those who suffered loss and’.

The Leader of the Family First Party (Senator Fielding): To move on the next day of sitting—That the following bill be introduced: A Bill for an Act for the administration of poker machine harm reduction tax and the establishment of the Poker Machine Harm Reduction Transition Fund, and for related purposes. **Poker Machine Harm Reduction Tax (Administration) Bill 2008.** (*general business notice of motion no. 10*)

The Leader of the Australian Greens (Senator Bob Brown): To move on 14 February 2008—That the following bill be introduced: A Bill for an Act to repeal the *Euthanasia Laws Act 1997*, and for related purposes. **Rights of the Terminally Ill (Euthanasia Laws Repeal) Bill 2008.** (*general business notice of motion no. 11*)

Senator Murray, at the request of Senator Bartlett: To move on the next day of sitting—That the following bill be introduced: A Bill for an Act to amend the *Defence Act 1903* to provide for parliamentary approval of overseas service by members of the Defence Force. **Defence Amendment (Parliamentary Approval of Overseas Services) Bill 2008.** (*general business notice of motion no. 12*)

The Leader of the Australian Greens (Senator Bob Brown): To move on 14 February 2008—That the Senate—

- (a) notes the Reserve Bank of Australia’s concern about ‘significant inflation pressures’ and the Rudd Government’s call for wage restraint from Australian workers; and
- (b) acknowledges that parliamentarians should lead by example in that wage restraint. (*general business notice of motion no. 13*)

Senator Milne: To move on 14 February 2008—That the Senate—

- (a) notes that at the United Nations Framework Convention on Climate Change (UNFCCC) meeting in Bali, Indonesia in December 2007, an action plan was agreed to, which, *inter alia*, resolved to:
 - (i) urgently enhance implementation of the United Nations Convention on Climate Change,
 - (ii) respond to the findings of the Fourth Assessment Report of the Intergovernmental Panel on Climate Change, that delay in reducing emissions significantly constrains opportunities to achieve lower stabilisation levels and increases the risk of more severe climate change impacts, and
 - (iii) adopt a decision at the UNFCCC meeting in 2009 on the sustained implementation of the convention, through long-term cooperative action after the end of the Kyoto Protocol in 2012;
- (b) agrees that it is in the interest of current and future Australians that the Bali Action Plan succeed in producing an international agreement which minimises the risk of dangerous interference with the climate; and
- (c) calls on the Government to contribute in good faith to a timely successful implementation of the Bali Action Plan. (*general business notice of motion no. 14*)

Senator Milne: To move on 14 February 2008—That the Senate—

(a) notes that:

- (i) in December 2007, the Prime Minister (Mr Rudd) said that the Government considers that ‘climate change represents one of the greatest moral, economic and environmental challenges of our age’,
- (ii) on 6 February 2008, the Minister for Finance and Deregulation (Mr Tanner) announced funding cuts to climate-related programs, including \$3 million from the Commonwealth Scientific and Industrial Research Organisation’s Research Vessel *Southern Surveyor*, \$6 million from the Biodiversity Hotspots program and \$42 million from the Renewable Remote Power Generation Program, and
- (iii) in 2007, the Institute for Sustainable Futures at the University of Technology in Sydney calculated that perverse subsidies supporting fossil fuel industries amounted to between \$6.4 billion and \$7.2 billion in the 2005-06 financial year; and

(b) calls on the Government to phase out perverse subsidies to the fossil fuel industry and to reverse its decision to cut funding to research into climate change science and renewable energy programs. (*general business notice of motion no. 15*)

Contingent notices of motion:

The Leader of the Government in the Senate (Senator Evans) gave contingent notices of motion as follows—

No. 1—To move (contingent on the Senate on any day concluding its consideration of any item of business and prior to the Senate proceeding to the consideration of another item of business)—That so much of the standing orders be suspended as would prevent a minister moving a motion to provide for the consideration of any matter.

No. 2—To move (contingent on the moving of a motion to debate a matter of urgency under standing order 75)—That so much of the standing orders be suspended as would prevent a minister moving an amendment to the motion.

The Leader of the Opposition in the Senate (Senator Minchin), the Leader of the Australian Greens (Senator Bob Brown), the Leader of the Family First Party (Senator Fielding), the Leader of the Australian Democrats (Senator Allison) and the Leader of The Nationals in the Senate (Senator Scullion) each gave contingent notices of motion as follows—

No. 1—To move (contingent on the President presenting a report of the Auditor-General on any day or notifying the Senate that such a report had been presented under standing order 166)—That so much of the standing orders be suspended as would prevent the senator moving a motion to take note of the report and any senator speaking to it for not more than 10 minutes, with the total time for the debate not to exceed 60 minutes.

No. 2—To move (contingent on the Senate on any day concluding its consideration of any item of business and prior to the Senate proceeding to the consideration of another item of business)—That so much of the standing orders be suspended as would prevent the senator moving a motion relating to the conduct of the business of the Senate or to provide for the consideration of any matter.

No. 3—To move (contingent on the Senate proceeding to the consideration of government documents)—That so much of the standing orders relating to the consideration of government documents be suspended as would prevent the senator moving a motion relating to the order in which the documents are called on by the President.

No. 4—To move (contingent on a minister moving a motion that a bill be considered an urgent bill)—That so much of standing order 142 be suspended as would prevent debate taking place on the motion.

No. 5—To move (contingent on a minister moving a motion to specify time to be allotted to the consideration of a bill, or any stage of a bill)—That so much of standing order 142 be suspended as would prevent the motion being debated without limitation of time and each senator speaking for the time allotted by standing orders.

No. 6—To move (contingent on the chair declaring that the time allotted for the consideration of a bill, or any stage of a bill, has expired)—That so much of standing order 142 be suspended as would prevent further consideration of the bill, or the stage of the bill, without limitation of time or for a specified period.

No. 7—To move (contingent on the moving of a motion to debate a matter of urgency under standing order 75)—That so much of the standing orders be suspended as would prevent a senator moving an amendment to the motion.

No. 8—To move (contingent on the President proceeding to the placing of business on any day)—That so much of the standing orders be suspended as would prevent the senator moving a motion relating to the order of business on the *Notice Paper*.

No. 9—To move (contingent on a minister at question time on any day asking that further questions be placed on notice)—That so much of the standing orders be suspended as would prevent the senator moving a motion that, at question time on any day, questions may be put to ministers until 28 questions, including supplementary questions, have been asked and answered.

No. 10—To move (contingent on any senator being refused leave to make a statement to the Senate)—That so much of the standing orders be suspended as would prevent that senator making that statement.

No. 11—To move (contingent on any senator being refused leave to table a document in the Senate)—That so much of the standing orders be suspended as would prevent the senator moving that the document be tabled.

15 NEXT MEETING OF SENATE—ROUTINE OF BUSINESS—VARIATION

The Minister for Human Services (Senator Ludwig), by leave, moved—

- (1) That the Senate meet on Wednesday, 13 February, at 9.30 am.
- (2) That, recognising the historic importance of a National Apology to the Stolen Generations, the first item of business after prayers shall be consideration of government business notice of motion no. 1 proposing a National Apology to the Stolen Generations.
- (3) That only the leaders of each party represented in the Senate may speak to the motion, and that each leader may speak for no more than 20 minutes.
- (4) That, immediately after all of the leaders have spoken, the question for the resolution shall be put.

- (5) That consideration of matters of public interest not occur at 12.45 pm, and that consideration of government business continue till 2 pm.

Debate ensued.

Question put and passed.

16 DEPARTMENT OF THE SENATE—REPORT FOR 2006-07—DOCUMENT

The President tabled the following document received on 15 October 2007:

Department of the Senate—Report for 2006-07.

Document ordered to be printed on the motion of Senator O'Brien.

17 COMMONWEALTH OMBUDSMAN—ACTIVITIES UNDER PART V OF THE AUSTRALIAN FEDERAL POLICE ACT—DOCUMENT

The President tabled the following document received on 25 October 2007:

Commonwealth Ombudsman—Report for the period 30 December 2006 to 30 June 2007 on the Ombudsman's activities under Part V of the *Australian Federal Police Act 1979*.

18 DEPARTMENT OF PARLIAMENTARY SERVICES—REPORT FOR 2006-07—DOCUMENT

The President tabled the following document received on 26 October 2007:

Department of Parliamentary Services—Report for 2006-07.

19 PARLIAMENTARY SERVICE COMMISSIONER—REPORT FOR 2006-07—DOCUMENT

The President tabled the following document received on 26 October 2007:

Parliamentary Service Commissioner—Report for 2006-07.

20 INTELLIGENCE AND SECURITY—JOINT STATUTORY COMMITTEE—REPORT—REVIEW OF RE-LISTING OF THREE TERRORIST ORGANISATIONS

The President tabled the following report received on 27 September 2007:

Intelligence and Security—Joint Statutory Committee—Review of the re-listing of three terrorist organisations—Report, dated September 2007.

21 LEGAL AND CONSTITUTIONAL AFFAIRS—STANDING COMMITTEE—REPORT—CRIMES LEGISLATION AMENDMENT (CHILD SEX TOURISM OFFENCES AND RELATED MEASURES) BILL 2007

The President tabled the following report and documents received on the dates indicated:

Legal and Constitutional Affairs—Standing Committee—Crimes Legislation Amendment (Child Sex Tourism Offences and Related Measures) Bill 2007 [Provisions]—

Report, dated October 2007, additional information and submissions. [*Received 10 October 2007*]

Additional information. [*Received 30 November 2007*]

Report ordered to be printed on the motion of Senator O'Brien.

22 FOREIGN AFFAIRS, DEFENCE AND TRADE—STANDING COMMITTEE—INTERIM REPORT—CHANGING NATURE OF AUSTRALIA’S INVOLVEMENT IN PEACEKEEPING OPERATIONS

The President tabled the following report received on 19 October 2007:

Foreign Affairs, Defence and Trade—Standing Committee—The changing nature of Australia’s involvement in peacekeeping operations—Interim report, dated 19 October 2007.

23 COMMITTEES—ADDITIONAL INFORMATION—ADDITIONAL ESTIMATES 2006-07 AND BUDGET ESTIMATES 2007-08

The President tabled the following documents received on the dates indicated:

Additional estimates 2006-07—Rural and Regional Affairs and Transport—Standing Committee—Additional information received between 14 August 2007 and 31 January 2008—Transport and Regional Services portfolio. [*Received 31 January 2008*]

Budget estimates 2007-08—

Community Affairs—Standing Committee—Additional information received between 13 September and 25 October 2007—

Families, Community Services and Indigenous Affairs portfolio. [*Received 26 October 2007*]

Health and Ageing portfolio. [*Received 26 October 2007*]

Economics—Standing Committee—Additional information received between—

20 September and 25 October 2007—Treasury portfolio. [*Received 26 October 2007*]

26 October 2007 and 17 January 2008—Treasury portfolio. [*Received 18 January 2008*]

Finance and Public Administration—Standing Committee—Additional information received between 20 September and 24 October 2007—Finance and Administration portfolio. [*Received 19 November 2007*]

Foreign Affairs, Defence and Trade—Standing Committee—Additional information received between 20 September and 23 November 2007—Defence portfolio. [*Received 23 November 2007*]

Rural and Regional Affairs and Transport—Standing Committee—Additional information received between 18 September 2007 and 31 January 2008—Transport and Regional Services portfolio. [*Received 31 January 2008*]

24 SENATORS’ INTERESTS—STANDING COMMITTEE—REGISTER OF SENATORS’ INTERESTS—DOCUMENT

The President tabled the following document received on 11 December 2007:

Senators’ Interests—Standing Committee—Register of senators’ interests incorporating statements of registrable interests and notifications of alterations of interests of senators lodged between 19 June and 7 December 2007, dated December 2007.

25 ECONOMICS—STANDING COMMITTEE—INTERIM REPORT—AUSTRALIAN SECURITIES AND INVESTMENTS COMMISSION (FAIR BANK AND CREDIT CARD FEES) AMENDMENT BILL 2007 AND NATIONAL MARKET DRIVEN ENERGY EFFICIENCY TARGET BILL 2007

The President tabled the following report and documents received on 11 February 2008:

Economics—Standing Committee—Australian Securities and Investments Commission (Fair Bank and Credit Card Fees) Amendment Bill 2007 and National Market Driven Energy Efficiency Target Bill 2007—Interim report and submissions.

26 GOVERNMENT DOCUMENTS

The President tabled the following documents received on the dates indicated:

Aboriginal Hostels Limited—Report for the period 25 June 2006 to 30 June 2007. [Received 2 November 2007]

Acts Interpretation Act 1901—Statements pursuant to subsections—

34C(6) relating to the extension of specified period for presentation of reports—

Australian Building and Construction Commissioner—Report for 2006-07. [Received 26 November 2007]

Australian Industrial Registry—Report for 2006-07. [Received 26 November 2007]

Comcare—Report for 2006-07. [Received 26 November 2007]

Department of Employment and Workplace Relations—Report for 2006-07. [Received 26 November 2007]

NetAlert Limited—Report for 2006-07. [Received 29 October 2007]

Public Service Commissioner—Report for 2006-07, including report of the Merit Protection Commissioner. [Received 23 November 2007]

Workplace Ombudsman—Office of Workplace Services—Report for 2006-07. [Received 26 November 2007]

34C(7) relating to the delay in presentation of a report—*Crimes Act 1914*—Authorisations for the acquisition and use of assumed identities—Report for 2006-07—Australian Crime Commission. [Received 8 February 2008]

Administrative Appeals Tribunal—Report for 2006-07. [Received 31 October 2007]

Administrative Review Council—Report for 2006-07. [Received 21 November 2007]

Aged Care Act 1997—

Report for 2006-07 on the operation of the Act. [Received 9 November 2007]

Report for 2006-07 on the operation of the Act—Correction. [Received 23 November 2007]

Aged Care Commissioner—Report for the period 1 May to 30 June 2007, and final report of the Commissioner for Complaints [Aged care] for the period 1 July 2006 to 30 April 2007. [Received 31 October 2007]

Aged Care Standards and Accreditation Agency Ltd—Report for 2006-07. [Received 29 October 2007]

- Albury-Wodonga Development Corporation—Report for 2006-07. [*Received 29 January 2008*]
- Anindilyakwa Land Council—Report for 2006-07. [*Received 12 November 2007*]
- Army and Air Force Canteen Service (Frontline Defence Services)—Report for 2006-07, including report on the equal employment opportunity management plan. [*Received 17 October 2007*]
- ASC Pty Ltd—Report for 2006-07. [*Received 17 October 2007*]
- Attorney-General's Department—Report for 2006-07. [*Received 19 October 2007*]
- Australia Council for the Arts (Australia Council)—Report for 2006-07. [*Received 24 October 2007*]
- Australian Broadcasting Corporation (ABC)—Report for 2006-07. [*Received 31 October 2007*]
- Australian Building and Construction Commissioner—Report for 2006-07. [*Received 28 November 2007*]
- Australian Bureau of Statistics—Report for 2006-07. [*Received 11 October 2007*]
- Australian Centre for International Agricultural Research—Report for 2006-07. [*Received 2 November 2007*]
- Australian Commission for Law Enforcement Integrity—Report of the Integrity Commissioner for the period 30 December 2006 to 30 June 2007. [*Received 30 October 2007*]
- Australian Communications and Media Authority—Report for 2006-07. [*Received 31 October 2007*]
- Australian Crime Commission (ACC)—Report for 2006-07. [*Received 15 January 2008*]
- Australian Customs Service—Report for 2006-07. [*Received 23 October 2007*]
- Australian Electoral Commission (AEC)—Report for 2006-07. [*Received 29 October 2007*]
- Australian Fair Pay Commission—Report for 2006-07. [*Received 9 January 2008*]
- Australian Fair Pay Commission Secretariat—Report for 2006-07. [*Received 9 January 2008*]
- Australian Federal Police (AFP)—Report for 2006-07. [*Received 24 October 2007*]
- Australian Film Commission—Report for 2006-07. [*Received 19 October 2007*]
- Australian Film, Television and Radio School (AFTRS)—Report for 2006-07. [*Received 22 October 2007*]
- Australian Fisheries Management Authority—Report for 2006-07. [*Received 13 November 2007*]
- Australian Government Solicitor (AGS)—Report for 2006-07. [*Received 18 October 2007*]
- Australian Hearing Services (Australian Hearing)—Report for 2006-07. [*Received 31 October 2007*]
- Australian Industrial Relations Commission and Australian Industrial Registry—Reports for 2006-07. [*Received 20 December 2007*]
- Australian Industry Development Corporation—Report for 2006-07. [*Received 29 January 2008*]

- Australian Institute for Teaching and School Leadership Limited (Teaching Australia)—Report for 2006-07. [*Received 7 November 2007*]
- Australian Institute of Aboriginal and Torres Strait Islander Studies (AIATSIS)—Report for 2006-07. [*Received 31 October 2007*]
- Australian Institute of Criminology and Criminology Research Council—Reports for 2006-07. [*Received 25 October 2007*]
- Australian Institute of Family Studies—Report for 2006-07. [*Received 12 November 2007*]
- Australian Institute of Health and Welfare—
Australia's welfare 2007—Eighth biennial report. [*Received 6 December 2007*]
Report for 2006-07. [*Received 25 October 2007*]
- Australian Institute of Marine Science—Report for 2006-07. [*Received 12 November 2007*]
- Australian Law Reform Commission—Report No. 106—Report for 2006-07. [*Received 20 November 2007*]
- Australian Maritime Safety Authority—Report for 2006-07. [*Received 30 October 2007*]
- Australian National Maritime Museum—Report for 2006-07. [*Received 25 October 2007*]
- Australian Nuclear Science and Technology Organisation (ANSTO)—Report for 2006-07. [*Received 2 November 2007*]
- Australian Office of Financial Management—Report for 2006-07. [*Received 24 October 2007*]
- Australian Pesticides and Veterinary Medicines Authority—Report for 2006-07. [*Received 24 October 2007*]
- Australian Postal Corporation (Australia Post)—
Equal employment opportunity program—Report for 2006-07. [*Received 30 October 2007*]
Report for 2006-07. [*Received 17 October 2007*]
- Australian Prudential Regulation Authority (APRA)—Report for 2006-07. [*Received 28 November 2007*]
- Australian Public Service Commission—State of the service—Report for 2006-07. [*Received 10 December 2007*]
- Australian Radiation Protection and Nuclear Safety Agency—Report for 2006-07. [*Received 31 October 2007*]
- Australian Rail Track Corporation Ltd (ARTC)—Report for 2006-07. [*Received 22 January 2008*]
- Australian Research Council—Report for 2006-07. [*Received 31 October 2007*]
- Australian Reward Investment Alliance (ARIA)—Report for 2006-07, including financial statements for Commonwealth Superannuation Scheme, Public Sector Superannuation Scheme and Public Sector Superannuation Accumulation Plan. [*Received 24 October 2007*]
- Australian Safeguards and Non-Proliferation Office—Report for 2006-07. [*Received 30 October 2007*]

- Australian Security Intelligence Organisation (ASIO)—Report for 2006-07. [Received 31 October 2007]
- Australian Sports Anti-Doping Authority—Report for 2006-07. [Received 23 October 2007]
- Australian Sports Commission—Report for 2006-07, including financial statements for the Australian Sports Foundation Limited. [Received 13 November 2007]
- Australian Statistics Advisory Council—Report for 2006-07. [Received 11 October 2007]
- Australian Strategic Policy Institute Limited (ASPI)—Report for 2006-07. [Received 30 October 2007]
- Australian Trade Commission (Austrade)—Report for 2006-07. [Received 16 October 2007]
- Australian Transaction Reports and Analysis Centre (AUSTRAC)—Report for 2006-07. [Received 29 October 2007]
- Australian Wine and Brandy Corporation—Report for 2006-07. [Received 23 October 2007]
- Bankruptcy Act 1966*—Report for 2006-07 on the operation of the Act. [Received 23 November 2007]
- Bundanon Trust Limited—Report for 2006-07. [Received 26 October 2007]
- Bureau of Meteorology—Report for 2006-07. [Received 29 October 2007]
- Civil Aviation Safety Authority—Report for 2006-07. [Received 5 February 2008]
- Classification Board and Classification Review Board—Reports for 2006-07, including financial statements for the Office of Film and Literature Classification. [Received 21 November 2007]
- Coal Mining Industry (Long Service Leave Funding) Corporation—Report for 2006-07. [Received 20 December 2007]
- Comcare—Report for 2006-07. [Received 21 December 2007]
- Commissioner for Superannuation (ComSuper)—Report for 2006-07. [Received 11 October 2007]
- Commissioner of Taxation—Report for 2006-07, including financial statements for the Australian Taxation Office and Australian Valuation Office. [Received 20 December 2007]
- Commonwealth Grants Commission—Report for 2006-07. [Received 24 October 2007]
- Commonwealth Ombudsman—Report for 2006-07. [Received 25 October 2007]
- Commonwealth Scientific and Industrial Research Organisation (CSIRO)—Report for 2006-07, including financial statements for the Science and Industry Endowment Fund. [Received 26 October 2007]
- Commonwealth Services Delivery Agency (Centrelink)—Report for 2006-07. [Received 26 October 2007]
- Cotton Research and Development Corporation—Report for 2006-07. [Received 9 November 2007]

Crimes Act 1914—

Authorisations for the acquisition and use of assumed identities—Reports for 2006-07—

Australian Crime Commission. [*Received 8 February 2008*]

Australian Customs Service. [*Received 2 November 2007*]

Controlled operations—Report for 2006-07. [*Received 16 October 2007*]

CrimTrac Agency—Report for 2006-07. [*Received 26 October 2007*]

Customs Act 1901—Conduct of Customs officers [Managed deliveries]—Report for 2006-07. [*Received 9 November 2007*]

Dairy Adjustment Authority—Report for 2006-07. [*Received 31 October 2007*]

Defence Force Remuneration Tribunal—Report for 2006-07. [*Received 20 December 2007*]

Defence Force Retirement and Death Benefits (DFRDB) Authority—Report for 2006-07. [*Received 17 October 2007*]

Defence Housing Australia—

Report for 2006-07. [*Received 31 October 2007*]

Statement of corporate intent 2007-08. [*Received 23 November 2007*]

Department of Agriculture, Fisheries and Forestry—Report for 2006-07, including financial statements for the Australian Quarantine and Inspection Service and Biosecurity Australia. [*Received 17 October 2007*]

Department of Communications, Information Technology and the Arts—Report for 2006-07, including financial statements for the Regional Telecommunications Infrastructure Account. [*Received 31 October 2007*]

Department of Defence—Reports for 2006-07—

Volume 1—Department of Defence. [*Received 31 October 2007*]

Volume 2—Defence Materiel Organisation. [*Received 31 October 2007*]

Department of Education, Science and Training—Report for 2006-07. [*Received 31 October 2007*]

Department of Employment and Workplace Relations—Report for 2006-07. [*Received 20 December 2007*]

Department of Families, Community Services and Indigenous Affairs—Report for 2006-07, including financial statements for Aboriginals Benefit Account and Aboriginal and Torres Strait Islander Land Account. [*Received 2 November 2007*]

Department of Finance and Administration—Report for 2006-07, including financial statements for the Business Services Trust Account. [*Received 30 October 2007*]

Department of Finance and Deregulation—

Consolidated financial statements for the year ended 30 June 2007. [*Received 19 December 2007*]

Consolidated financial statements for the year ended 30 June 2007—Correction. [*Received 20 December 2007*]

Former parliamentarians' travel paid by the department for the period 1 January to 30 June 2007, dated January 2008. [*Received 24 January 2008*]

Parliamentarians' overseas study travel reports for the period 1 January to 30 June 2007, dated January 2008. [*Received 24 January 2008*]

- Parliamentarians' travel paid by the department for the period 1 January to 30 June 2007, dated January 2008. [*Received 24 January 2008*]
- Department of Foreign Affairs and Trade—Reports for 2006-07—
Volume 1—Department of Foreign Affairs and Trade, including financial statements for the Australia-Japan Foundation. [*Received 31 October 2007*]
Volume 2—Australian Agency for International Development (AusAID). [*Received 31 October 2007*]
- Department of Health and Ageing—Report for 2006-07, including financial statements for the Therapeutic Goods Administration. [*Received 29 October 2007*]
- Department of Human Services—Report for 2006-07, including financial statements for CRS Australia. [*Received 30 October 2007*]
- Department of Immigration and Citizenship—Report for 2006-07. [*Received 13 December 2007*]
- Department of Industry, Tourism and Resources—Report for 2006-07, including financial statements for Geoscience Australia and IP Australia. [*Received 31 October 2007*]
- Department of the Environment and Water Resources—Reports for 2006-07—
Volume 1—Department of the Environment and Water Resources. [*Received 19 October 2007*]
Volume 2—Legislation. [*Received 19 October 2007*]
- Department of the Prime Minister and Cabinet—Report for 2006-07. [*Received 19 November 2007*]
- Department of the Treasury—
Report for 2006-07. [*Received 24 October 2007*]
Tax expenditures statement 2007, dated January 2008. [*Received 25 January 2008*]
- Department of Transport and Regional Services—Report for 2006-07. [*Received 31 October 2007*]
- Department of Veterans' Affairs—Data-matching program—Report on progress 2005-07. [*Received 29 October 2007*]
- Director of National Parks—Report for 2006-07. [*Received 15 October 2007*]
- Employment Advocate—Report for 2006-07 [Final report]. [*Received 20 December 2007*]
- Equal Opportunity for Women in the Workplace Agency—Report for 2006-07. [*Received 3 January 2008*]
- Export Finance and Insurance Corporation (EFIC)—Report for 2006-07. [*Received 18 October 2007*]
- Family Court of Australia—Report for 2006-07. [*Received 7 November 2007*]
- Family Law Council—Report for 2006-07. [*Received 26 October 2007*]
- Federal Court of Australia—Report for 2006-07. [*Received 18 October 2007*]
- Federal Magistrates Court—Report for 2006-07. [*Received 31 October 2007*]
- Film Australia Limited—Report for 2006-07. [*Received 19 October 2007*]
- Film Finance Corporation Australia Limited—Report for 2006-07. [*Received 22 October 2007*]

- Financial Management and Accountability Act 1997*—Statement under section 55 relating to the delay in provision of the consolidated financial statements for the year ended 30 June 2007 to the Auditor-General. [Received 11 December 2007]
- Fisheries Research and Development Corporation—Report for 2006-07. [Received 26 October 2007]
- Food Standards Australia New Zealand—Report for 2006-07. [Received 24 October 2007]
- Forest and Wood Products Research and Development Corporation—Report for 2006-07. [Received 26 October 2007]
- Freedom of Information Act 1982*—Report for 2006-07 on the operation of the Act. [Received 11 December 2007]
- Future Fund Board of Guardians and Future Fund Management Agency (Future Fund)—Report for 2006-07. [Received 19 October 2007]
- Gene Technology Regulator—Report for 2006-07. [Received 11 October 2007]
- Grains Research and Development Corporation (GRDC)—Report for 2006-07. [Received 25 October 2007]
- Grape and Wine Research and Development Corporation—Report for 2006-07. [Received 29 October 2007]
- Great Barrier Reef Marine Park Authority—Report for 2006-07. [Received 15 October 2007]
- Health Services Australia Limited (HSA Group)—Report for 2006-07. [Received 29 October 2007]
- Human Rights and Equal Opportunity Commission—Report for 2006-07. [Received 6 December 2007]
- Indigenous Business Australia—Report for 2006-07. [Received 10 January 2008]
- Indigenous education and training—Report for 2005. [Received 6 February 2008]
- Indigenous Land Corporation—Report for 2006-07. [Received 2 November 2007]
- Industrial Chemicals (Notification and Assessment) Act 1989*—Report for 2006-07 on the operation of the National Industrial Chemicals Notification and Assessment Scheme (NICNAS). [Received 31 October 2007]
- Industry Research and Development Board—Report for 2006-07 [Final report]. [Received 22 November 2007]
- Insolvency and Trustee Service Australia—Report for 2006-07. [Received 23 November 2007]
- Inspector-General of Intelligence and Security—Report for 2006-07. [Received 20 November 2007]
- Inspector-General of Taxation—Report for 2006-07. [Received 28 November 2007]
- Interactive Gambling Act 2001*—Report for 2006 on the operation of the prohibition on interactive gambling advertisements. [Received 23 October 2007]
- International Air Services Commission—Report for 2006-07. [Received 17 January 2008]
- Land and Water Resources Research and Development Corporation (Land & Water Australia)—Report for 2006-07. [Received 1 November 2007]

- Local Government (Financial Assistance) Act 1995*—Report for 2005-06 on the operation of the Act. [Received 25 September 2007]
- Medibank Private Limited—Report for 2006-07. [Received 10 October 2007]
- Medicare Australia—Report for 2006-07. [Received 31 October 2007]
- Migration Agents Registration Authority (MARA)—Report for 2006-07. [Received 15 January 2008]
- Migration Review Tribunal and Refugee Review Tribunal—Report for 2006-07. [Received 21 December 2007]
- Military Rehabilitation and Compensation Commission—Report for 2006-07. [Received 22 October 2007]
- Military Superannuation and Benefits Board of Trustees—Report for 2006-07, including financial statements for the Military Superannuation and Benefits Scheme. [Received 25 October 2007]
- Murray-Darling Basin Commission—Report for 2006-07. [Received 22 November 2007]
- National Archives of Australia and National Archives of Australia Advisory Council—Reports for 2006-07. [Received 31 October 2007]
- National Australia Day Council Limited—Report for 2006-07. [Received 29 October 2007]
- National Capital Authority—Report for 2006-07. [Received 21 December 2007]
- National Gallery of Australia—Report for 2006-07. [Received 30 October 2007]
- National Health Amendment (Prostheses) Act 2005*—Independent review of the prostheses listing arrangements—Report by Robert Doyle, dated October 2007. [Received 15 October 2007]
- National Health and Medical Research Council (NHMRC)—
NHMRC Licensing Committee—Report on the operation of the *Research Involving Human Embryos Act 2002* for the period 1 April to 30 September 2007. [Received 21 December 2007]
Report for the period 1 January 2006 to 30 June 2007. [Received 7 February 2008]
- National Library of Australia—Report for 2006-07. [Received 25 October 2007]
- National Museum of Australia—Report for 2006-07. [Received 31 October 2007]
- National Native Title Tribunal—Report for 2006-07. [Received 25 October 2007]
- National Offshore Petroleum Safety Authority (NOPSA) and NOPSA Board—Reports for 2006-07. [Received 15 October 2007]
- National Residue Survey—Report for 2006-07. [Received 23 October 2007]
- National Transport Commission (NTC Australia)—Report for 2006-07. [Received 5 February 2008]
- National Water Commission—Report for 2006-07. [Received 26 October 2007]
- Native Title Act 1993*—Native title representative bodies—Reports for 2006-07—
Central Land Council. [Received 12 November 2007]
Northern Land Council. [Received 12 November 2007]
- Natural Heritage Trust of Australia—Report for 2005-06. [Received 19 November 2007]

- Office of Parliamentary Counsel—Report for 2006-07. [*Received 16 October 2007*]
- Office of the Director of Public Prosecutions (DPP)—Report for 2006-07. [*Received 26 October 2007*]
- Office of the Official Secretary to the Governor-General—Report for 2006-07. [*Received 25 October 2007*]
- Office of the Renewable Energy Regulator—Financial report for 2006-07. [*Received 18 October 2007*]
- Pharmaceutical Benefits Pricing Authority—Report for 2006-07. [*Received 11 February 2008*]
- Privacy Act 1988*—Report for 2006-07 on the operation of the Act, including financial statements for the Office of the Privacy Commissioner. [*Received 30 October 2007*]
- Private Health Insurance Administration Council—
Report for 2006-07. [*Received 19 October 2007*]
Report for 2006-07 on the operations of the private health insurers. [*Received 14 December 2007*]
Report for 2006-07 on the operations of the private health insurers—
Correction. [*Received 23 January 2008*]
- Private Health Insurance Ombudsman—Report for 2006-07. [*Received 30 October 2007*]
- Productivity Commission—Report No. 42—Safeguards inquiry into the import of pigment: Accelerated report, 14 December 2007. [*Received 20 December 2007*]
- Professional Services Review—Report for 2006-07. [*Received 30 October 2007*]
- Public Lending Right Committee—Report for 2006-07. [*Received 26 October 2007*]
- Public Service Commissioner—Report for 2006-07, including report of the Merit Protection Commissioner. [*Received 26 November 2007*]
- Remuneration Tribunal—Report for 2006-07. [*Received 31 October 2007*]
- Repatriation Commission, National Treatment Monitoring Committee and Department of Veterans' Affairs—Reports for 2006-07, incorporating reports on the Defence Services Homes Scheme and the Office of Australian War Graves. [*Received 22 October 2007*]
- Repatriation Medical Authority—Report for 2006-07. [*Received 22 October 2007*]
- Royal Australian Air Force Veterans' Residences Trust Fund—Report for 2006-07. [*Received 13 November 2007*]
- Royal Australian Mint—Report for 2006-07. [*Received 31 October 2007*]
- Rural Industries Research and Development Corporation (RIRDC)—Report for 2006-07. [*Received 24 October 2007*]
- Safety, Rehabilitation and Compensation Commission (SRCC)—Report for 2006-07. [*Received 21 December 2007*]
- Seafarers Safety, Rehabilitation and Compensation Authority (Seacare)—Report for 2006-07. [*Received 21 December 2007*]
- Special Broadcasting Service Corporation (SBS)—Report for 2006-07. [*Received 2 November 2007*]

- Sugar Research and Development Corporation—Report for 2006-07. [*Received 8 November 2007*]
- Superannuation Complaints Tribunal—Report for 2006-07. [*Received 28 November 2007*]
- Supervising Scientist—Report for 2006-07 on the operation of the *Environment Protection (Alligator Rivers Region) Act 1978*. [*Received 19 October 2007*]
- Sydney Harbour Federation Trust—Report for 2006-07. [*Received 30 October 2007*]
- Telstra Sale Company Limited—Report for the period 29 September 2006 to 30 June 2007. [*Received 18 January 2008*]
- The Carrick Institute for Learning and Teaching in Higher Education Limited—Report for 2006-07. [*Received 14 November 2007*]
- Tiwi Land Council—Report for 2006-07. [*Received 30 November 2007*]
- Torres Strait Regional Authority—Report for 2006-07. [*Received 14 November 2007*]
- Tourism Australia—Report for 2006-07. [*Received 19 December 2007*]
- Venture Capital Registration Board (formerly Pooled Development Funds Registration Board)—Report for 2006-07 [Final report]. [*Received 21 January 2008*]
- Veterans' Review Board—Report for 2006-07. [*Received 19 October 2007*]
- Wet Tropics Management Authority—Report for 2006-07, including State of the Wet Tropics report for 2006-07. [*Received 24 October 2007*]
- Workplace Ombudsman—Office of Workplace Services—Report for 2006-07 [Final report]. [*Received 20 December 2007*]

27 AUSTRALIAN SECURITY INTELLIGENCE ORGANISATION ACT—GUIDELINES—DOCUMENT

The President tabled the following document received on 12 October 2007:

Australian Security Intelligence Organisation Act 1979—Guidelines under section 8A.

28 AUDITOR-GENERAL—AUDIT REPORTS NOS 7 TO 21 OF 2007-08—DOCUMENTS

The President tabled the following documents received on the dates indicated:

Auditor-General—Audit reports for 2007-08—

No. 7—Performance audit—The Senate order for departmental and agency contracts (calendar year 2006 compliance). [*Received 27 September 2007*]

No. 8—Performance audit—Proof of identity for accessing Centrelink payments—Centrelink; Department of Human Services. [*Received 3 October 2007*]

No. 9—Performance audit—Australian apprenticeships—Department of Education, Science and Training. [*Received 4 October 2007*]

No. 10—Performance audit—Whole of Government Indigenous service delivery arrangements. [*Received 17 October 2007*]

No. 11—Performance audit—Management of the FFG capability upgrade—Department of Defence; Defence Materiel Organisation. [*Received 31 October 2007*]

No. 12—Performance audit—Administration of high risk income tax refunds in the individuals and micro enterprises market segments—Australian Taxation Office. [*Received 1 November 2007*]

No. 13—Performance audit—The Australian Taxation Office's approach to managing self managed superannuation fund compliance risks—Australian Taxation Office. [*Received 1 November 2007*]

No. 14—Performance audit—Regional Partnerships Programme—Department of Transport and Regional Services—

Volume 1: Summary and recommendations.

Volume 2: Main report.

Volume 3: Project case studies. [*Received 15 November 2007*]

No. 15—Performance audit—Administration of Australian business number registrations: Follow-up audit—Australian Taxation Office. [*Received 29 November 2007*]

No. 16—Performance audit—Data integrity in the Child Support Agency—Child Support Agency; Department of Human Services. [*Received 30 November 2007*]

No. 17—Performance audit—Management of the IT Refresh Programme—Centrelink. [*Received 19 December 2007*]

No. 18—Financial statement audit—Audits of the financial statements of Australian Government entities for the period ended 30 June 2007. [*Received 20 December 2007*]

No. 19—Performance audit—Administration of the Automotive Competitiveness and Investment Scheme—Department of Innovation, Industry, Science and Research; Australian Customs Service. [*Received 22 January 2008*]

No. 20—Performance audit—Accuracy of Medicare claims processing—Medicare Australia. [*Received 23 January 2008*]

No. 21—Performance audit—Regional delivery model for the Natural Heritage Trust and the National Action Plan for Salinity and Water Quality—Department of the Environment, Water, Heritage and the Arts; Department of Agriculture, Fisheries and Forestry. [*Received 7 February 2008*]

29 INDEXED LISTS OF DEPARTMENTAL AND AGENCY FILES—ORDER FOR PRODUCTION OF DOCUMENTS—DOCUMENTS

Pursuant to the order of the Senate of 30 May 1996, as amended, the President tabled the following documents received on 16 October 2007:

Indexed lists of departmental and agency files for the period 1 January to 30 June 2007—Statements of compliance—

Austrade.

Communications, Information Technology and the Arts portfolio agencies.

Department of Health and Ageing.

Transport and Regional Services portfolio agencies.

30 DEPARTMENTAL AND AGENCY CONTRACTS—ORDER FOR PRODUCTION OF DOCUMENTS—DOCUMENT

Pursuant to the order of the Senate of 20 June 2001, as amended, the President tabled the following document received on 16 October 2007:

Departmental and agency contracts for 2006-07—Letter of advice—Health and Ageing portfolio agencies.

31 CONSIDERATION OF DOCUMENTS

Senator O'Brien, by leave, moved—That consideration of each of the committee reports tabled earlier today (*see entries nos 20, 21, 22 and 25*) be listed on the *Notice Paper* as a separate order of the day.

Question put and passed.

32 PARLIAMENTARY COMMITTEE REPORTS—PRESIDENT'S REPORT—GOVERNMENT RESPONSES OUTSTANDING

The President tabled the following document:

President's report to the Senate on government responses outstanding to parliamentary committee reports as at 12 February 2008.

33 ODGERS' AUSTRALIAN SENATE PRACTICE—11TH EDITION (SUPPLEMENT)—DOCUMENT

The President tabled the following document:

Odgers' Australian Senate Practice—11th edition (Supplement)—Updates to 31 December 2007.

34 BUSINESS OF THE SENATE—1 JANUARY TO 31 DECEMBER 2007—DOCUMENT

The President tabled the following document:

Business of the Senate—1 January to 31 December 2007.

Document ordered to be printed on the motion of Senator O'Brien.

35 QUESTIONS ON NOTICE SUMMARY—DOCUMENT

The President tabled the following document:

Questions on notice summary—16 November 2004 to 15 October 2007.

36 WORK OF COMMITTEES—DOCUMENT

The President tabled the following document:

Work of committees—Year statistics: 1 January to 31 December 2007; and half-year statistics: 1 July to 31 December 2007.

Document ordered to be printed on the motion of Senator O'Brien.

37 SENATE COMMITTEE REPORTS—REGISTER 2004-07—DOCUMENT

The President tabled the following document:

Senate committee reports—Consolidated register of Senate committee reports—Volume 2—2004-07.

Document ordered to be printed on the motion of Senator O'Brien.

38 DEPARTMENT OF THE SENATE—REGISTER OF SENATE SENIOR EXECUTIVE OFFICERS' INTERESTS—DOCUMENT

The President tabled the following document:

Department of the Senate—Register of Senate senior executive officers' interests incorporating notifications of alterations of interests of Senate senior executive officers lodged between 19 June and 7 December 2007, dated December 2007.

39 DOCUMENTS

The following documents were tabled by the Clerk:

[Legislative instruments are identified by a Federal Register of Legislative Instruments (FRLI) number]

A New Tax System (Family Assistance) Act—

A New Tax System (Family Assistance) (Child Care Benefit — Eligible Hours of Care) Amendment Determination 2007 (No. 1) [F2007L04269]*.

Child Care Benefit (Absence From Care — Permitted Circumstances) Amendment Determination 2007 (No. 1) [F2007L04266]*.

Child Care Benefit (Rates and Hardship) Amendment Determination 2007 (No. 1) [F2007L04268]*.

Child Care Benefit (Session of Care) Amendment Determination 2007 (No. 1) [F2007L04267]*.

A New Tax System (Family Assistance) (Administration) Act—

A New Tax System (Family Assistance) (Administration) (Child care benefit — amount of enrolment advance) Determination 2007 [F2007L04261]*.

A New Tax System (Family Assistance) (Administration) (Child care benefit — when enrolment ceases (number of weeks)) Specification 2007 [F2007L04262]*.

A New Tax System (Goods and Services Tax) Act—A New Tax System (Goods and Services Tax) (Exempt Taxes, Fees and Charges) Determination 2008 (No. 1) [F2008L00100]*.

Aboriginal Land Rights (Northern Territory) Act—Select Legislative Instruments 2007 Nos—

309—Aboriginal Land Rights (Northern Territory) Amendment Regulations 2007 (No. 1) [F2007L03873]*.

362—Aboriginal Land Rights (Northern Territory) Amendment Regulations 2007 (No. 2) [F2007L04737]*.

Acts Interpretation Act—

Acts Interpretation (Substituted References — Section 19B) Amendment Order 2007 (No. 2) [F2007L04749]*.

Acts Interpretation (Substituted References — Section 19BA) Amendment Order 2007 (No. 1) [F2007L04773]*.

Aged Care Act—Aged Care (Amount of Flexible Care Subsidy — Multi-purpose Services) Determination 2007 (No. 2)—ACA Ch. 3 No. 23/2007 [F2007L04202]*.

Agricultural and Veterinary Chemicals Code Act—

Agricultural and Veterinary Chemicals Code Amendment Instrument Nos—

1 (Trial Protocols) 2008 [F2008L00021]*.

2 (Multiple Applications) 2008 [F2008L00026]*.

3 (Multiple Applications) 2008 [F2008L00028]*.

- Agricultural and Veterinary Chemicals Code Amendment Order 2007 (No. 1) [F2007L03961]*.
- Agricultural and Veterinary Chemicals Code Instrument No. 3 (Assessment Periods for Applications where Additional Information is Submitted Voluntarily) 2008 [F2008L00029]*.
- Listable Chemical Products—
(Home Swimming Pool and Spa Products) Standard 2007 [F2007L03960]*.
(Joint Health Products for Dogs and Horses) Standard 2007 [F2007L03958]*.
- Select Legislative Instrument 2007 No. 278—Agricultural and Veterinary Chemicals Code Amendment Regulations 2007 (No. 1) [F2007L03839]*.
- Airspace Act—Airspace Regulations—Instruments Nos CASA OAR—
60/07—Determination of airspace and controlled aerodromes etc [F2007L04401]*.
62/07—Determination of conditions for use of air routes [F2007L04402]*.
- Anti-Money Laundering and Counter-Terrorism Financing Act—
Anti-Money Laundering and Counter-Terrorism Financing Rules Amendment Instruments 2007—
(No. 3) [F2007L04255]*.
(No. 4) [F2007L04878]*.
(No. 5) [F2007L04925]*.
- Select Legislative Instrument 2008 No. 2—Anti-Money Laundering and Counter-Terrorism Financing Regulations 2008 [F2008L00137]*.
- Appropriation Act (No. 1) 2004-2005* and *Appropriation Act (No. 1) 2005-2006*—
Determination to reduce appropriation upon request—No. 1 of 2007-2008 [F2007L03729]*.
- Appropriation Act (No. 1) 2007-2008*—Advance to the Finance Minister—Nos—
3 of 2007-2008 [F2007L04155]*.
4 of 2007-2008 [F2008L00203]*.
- Australian Capital Territory (Planning and Land Management) Act—
National Capital Plan—Amendment 67—Provisions for Mobile Home Park (Blocks 6 & 8 Section 97 and Block 17 Section 102 Symonston) [F2007L04060]*.
Notification of Declaration of National Land, dated 23 August 2007 [F2007L04025]*.
- Australian Citizenship Act—
Instrument IMMI 07/080—Instrument of Authorisation [F2007L04275]*.
Select Legislative Instrument 2007 No. 313—Australian Citizenship Amendment Regulations 2007 (No. 1) [F2007L03871]*.
- Australian Communications and Media Authority Act—Telecommunications (Protection Zone and Submarine Cable Permit — Application Charges) Determination 2008 [F2008L00256]*.
- Australian Crime Commission Act—Select Legislative Instrument 2007 No. 289—
Australian Crime Commission Amendment Regulations 2007 (No. 1) [F2007L03788]*.
- Australian Film, Television and Radio School Act—Determination of Degrees, Diplomas and Certificates No. 2007/1 [F2007L04436]*.

Australian Meat and Live-Stock Industry Act—

Australian Meat and Live-stock (Beef Export to the USA – Quota Year 2008) Order 2007 [F2007L04385]*.

Australian Meat and Live-stock Industry (Sheepmeat and Goatmeat Export to the European Union – Quota Year 2008) Order 2007 [F2007L04384]*.

Australian National University Act—

Academic Board and University Policy Committees Statute 2007 [F2007L04716]*.

Academic Board and University Policy Committees Statute 2007—Academic Board and University Policy Committees Rules 2007 [F2007L04717]*.

ANU College Governance Statute 2007 [F2007L04718]*.

ANU College Governance Statute 2007—ANU College Governance Rules (No. 2) 2007 [F2007L04719]*.

Discipline Statute 2005—Discipline Rules 2007 [F2007L04714]*.

Fees Statute 2006—

Fees Rules (No. 2) 2007 [F2007L03938]*.

Fees Rules (No. 3) 2007 [F2007L04715]*.

Medical Leave Statute 2007 [F2007L04711]*.

Medical Leave Statute 2007—Medical Leave Rules 2007 [F2007L04712]*.

Parking and Traffic Statute (No. 2) 2007 [F2007L03939]*.

Programs and Awards Statute 2006—Examinations Rules 2007 [F2007L03940]*.

Staff Superannuation Statute 2007 [F2007L04713]*.

Australian Participants in British Nuclear Tests (Treatment) Act—Instrument No. R19/2007—Treatment Principles ((Australian Participants in British Nuclear Tests) 2006 – Removal of Prior Approval under the Rehabilitation Appliances Program) Instrument 2007 [F2007L03676]*.

Australian Prudential Regulation Authority Act—Australian Prudential Regulation Authority (Confidentiality) Determinations Nos—

14 of 2007—Information provided by locally-incorporated banks and foreign ADIs under Reporting Standard ARS 320.0 (2005) [F2007L04147]*.

15 of 2007—Information provided by locally-incorporated banks and foreign ADIs under Reporting Standard ARS 320.0 (2005) [F2007L04423]*.

16 of 2007—Information provided by locally-incorporated banks and foreign ADIs under Reporting Standard ARS 320.0 (2005) [F2007L04754]*.

1 of 2008—Information provided by locally-incorporated banks and foreign ADIs under Reporting Standard ARS 320.0 (2005) [F2008L00136]*.

2 of 2008—Information provided by general insurers under certain reporting standards [F2008L00306]*.

Australian Research Council Act—

Approval of proposals—Determinations Nos—

49—Linkage Infrastructure, Equipment and Facilities commencing in 2008.

50—Linkage Projects commencing in January 2008.

51—Discovery Projects commencing in 2008.

52—Linkage International Awards commencing in 2008.

53—Linkage International ARC International Fellowships commencing in 2008.

Discovery Projects Funding Rules for funding commencing in 2009 [F2008L00010]*.

Federation Fellowships Funding Rules for funding commencing in 2008 [F2007L03521]*.

Australian Securities and Investments Commission Act—Select Legislative Instruments 2007 Nos—

321—Australian Securities and Investments Commission Amendment Regulations 2007 (No. 2) [F2007L03800]*.

322—Australian Securities and Investments Commission Amendment Regulations 2007 (No. 3) [F2007L03845]*.

Aviation Transport Security Act—Select Legislative Instrument 2007 No. 317—Aviation Transport Security Amendment Regulations 2007 (No. 4) [F2007L03847]*.

Banking Act—

Banking (Foreign Exchange) Regulations—

Direction relating to foreign currency transactions and to Burma, dated 18 October 2007 [F2007L04115]*.

Direction relating to foreign currency transactions and to the Federal Republic of Yugoslavia; and variation of exemption—Amendment to annexes, dated 4 October 2007 [F2007L04036]*.

Revocation of variation of exemption; and variation of exemption, dated 4 October 2007 [F2007L04037]*.

Variations of exemptions, dated 18 October 2007—

[F2007L04117]*.

[F2007L04120]*.

Banking (Prudential Standard) Determinations Nos—

2 of 2007—Variation to Prudential Standard APS 510 Governance [F2007L04451]*.

3 of 2007—Prudential standard APS 110 Capital Adequacy [F2007L04591]*.

4 of 2007—Prudential standard APS 111 Capital Adequacy: Measurement of Capital [F2007L04592]*.

5 of 2007—Prudential standard APS 112 Capital Adequacy: Standardised Approach to Credit Risk [F2007L04593]*.

6 of 2007—Prudential standard APS 113 Capital Adequacy: Internal Ratings-based Approach to Credit Risk [F2007L04594]*.

7 of 2007—Prudential standard APS 114 Capital Adequacy: Standardised Approach to Operational Risk [F2007L04595]*.

8 of 2007—Prudential standard APS 115 Capital Adequacy: Advanced Measurement Approaches to Operational Risk [F2007L04596]*.

9 of 2007—Prudential standard APS 116 Capital Adequacy: Market Risk [F2007L04597]*.

10 of 2007—Prudential standard APS 117 Capital Adequacy: Interest Rate Risk in the Banking Book (Advanced ADIs) [F2007L04598]*.

11 of 2007—Prudential standard APS 120 Securitisation [F2007L04599]*.

12 of 2007—Prudential standard APS 150 Capital Adequacy: Basel II Transition (Advanced ADIs) [F2007L04600]*.

13 of 2007—Prudential standard APS 210 Liquidity [F2007L04601]*.

14 of 2007—Prudential standard APS 220 Credit Quality [F2007L04602]*.

15 of 2007—Prudential standard APS 221 Large Exposures [F2007L04603]*.

16 of 2007—Prudential standard APS 222 Associations with Related Entities [F2007L04604]*.

17 of 2007—Prudential standard APS 330 Capital Adequacy: Market Disclosure [F2007L04605]*.

18 of 2007—Prudential standard APS 610 Prudential Requirements for Providers of Purchased Payment Facilities [F2007L04606]*.

19 of 2007—Variation to Prudential Standard APS 510 Governance [F2007L04826]*.

Broadcasting Services Act—

Broadcasting Services (Deemed Digital Radio Licence Areas) Determination 2007 [F2007L04381]*.

Broadcasting Services (Meaning of Local) Instrument 2007 [F2007L04527]*.

Commercial Television Conversion Scheme Variation 2007 (No. 1) [F2007L04259]*.

Restricted Access Systems Declaration 2007 [F2008L00048]*.

Select Legislative Instruments 2007 Nos—

297—Broadcasting Services (Hours of Local Content) Regulations 2007 [F2007L03792]*.

361—Broadcasting Services (Extension of Simulcast Period) Regulations 2007 [F2007L04651]*.

Building and Construction Industry Improvement Act—Select Legislative Instruments 2007 Nos—

303—Building and Construction Industry Improvement (Accreditation Scheme) Amendment Regulations 2007 (No. 2) [F2007L03841]*.

304—Building and Construction Industry Improvement Amendment Regulations 2007 (No. 2) [F2007L03837]*.

Child Support Legislation Amendment (Reform of the Child Support Scheme—New Formula and Other Measures) Act—Select Legislative Instrument 2007 No. 363—Child Support Reform (New Formula and Other Measures) Regulations 2007 [F2007L04738]*.

Civil Aviation Act—

Civil Aviation Orders—

82.0 Amendment Order (No. 4) 2007 [F2007L04302]*.

82.1 Amendment Order (No. 2) 2007 [F2007L04070]*.

82.3 Amendment Order (No. 2) 2007 [F2007L04071]*.

82.5 Amendment Order (No. 2) 2007 [F2007L04072]*.

82.7 Amendment Order (No. 1) 2007 [F2007L04073]*.

Civil Aviation Regulations—

Civil Aviation Orders—

20.11 Amendment Order (No. 2) 2007 [F2007L03592]*.

20.16.1 Amendment Order (No. 1) 2007 [F2007L04938]*.

40.2.1 Amendment Order (No. 1) 2007 [F2007L04887]*.

82.6 Amendment Order (No. 2) 2007 [F2007L04026]*.

95.7 Amendment Order (No. 1) 2007 [F2007L03765]*.

100.7 Amendment Order (No. 2) 2007 [F2007L04937]*.

100.17 Repeal Order 2007 [F2007L04658]*.

100.23 Instrument 2007 [F2007L04655]*.

- 100.24 Instrument 2007 [F2007L04659]*.
 - 100.26 Instrument 2007 [F2007L04657]*.
 - 100.27 Instrument 2007 [F2007L04660]*.
 - 100.28 Instrument 2007 [F2007L04661]*.
 - 100.37 Instrument 2007 [F2007L04639]*.
 - 100.96 Instrument 2007 [F2007L04936]*.
 - 101.4 Repeal Order 2007 [F2007L04649]*.
 - 103.3 Instrument 2007 [F2007L04721]*.
 - 103.4 Repeal Order 2007 [F2007L03767]*.
 - 103.5 Instrument 2007 [F2007L04722]*.
 - 103.8 Repeal Order 2007 [F2007L03768]*.
 - 103.10 Repeal Order 2007 [F2007L02696]*.
 - 103.11 Repeal Order 2007 [F2007L03589]*.
 - 103.13 Repeal Order 2007 [F2007L03590]*.
 - 103.15 Repeal Order 2007 [F2007L03591]*.
 - 103.16 Repeal Order 2007 [F2007L03595]*.
 - 103.18 Repeal Order 2007 [F2007L03596]*.
 - 103.19 Instrument 2007 [F2007L04696]*.
 - 103.20 Instrument 2007 [F2007L04706]*.
 - 103.21 Instrument 2007 [F2007L04699]*.
 - 103.22 Instrument 2007 [F2007L04695]*.
 - 103.24 Instrument 2007 [F2007L04710]*.
 - 103.25 Instrument 2007 [F2007L04734]*.
 - 103.26 Instrument 2007 [F2007L04723]*.
 - 103.27 Instrument 2007 [F2007L04831]*.
 - 103.28 Instrument 2007 [F2007L04818]*.
 - 103.31 Repeal Order 2007 [F2007L03600]*.
 - 103.40 Repeal Order 2007 [F2007L03769]*.
 - 104.0 Instrument 2007 [F2007L04877]*.
 - 108.6 Repeal Order 2007 [F2007L04869]*.
 - 108.8 Instrument 2007 [F2007L04653]*.
 - 108.10 Instrument 2007 [F2007L04654]*.
 - 108.22 Repeal Order 2007 [F2007L03770]*.
 - 108.23 Repeal Order 2007 [F2007L03782]*.
 - 108.26 Amendment Order (No. 1) 2007 [F2007L03783]*.
 - 108.28 Instrument 2007 [F2007L04873]*.
 - 108.29 Instrument 2007 [F2007L04903]*.
 - 108.32 Repeal Order 2007 [F2007L04002]*.
 - 108.34 Instrument 2007 [F2007L04701]*.
 - 108.36 Instrument 2007 [F2007L04901]*.
 - 108.41 Repeal Order 2007 [F2007L04010]*.
 - 108.42 Repeal Order 2007 [F2007L04012]*.
 - 108.50 Instrument 2007 [F2007L03784]*.
 - 108.56 Instrument 2007 [F2007L04874]*.
- Instruments Nos CASA—
- 364/07—Direction – number of cabin attendants [F2007L03843]*.
 - 369/07—Direction – carriage of life rafts [F2007L03881]*.
 - 388/07—Instructions – GLS approach procedures [F2007L04047]*.
 - 407/07—Direction – flight time limitations [F2007L04154]*.
 - 416/07—Instructions – for approved use of P-RNAV procedures [F2007L04190]*.

- 445/07—Direction – number of cabin attendants [F2007L04329]*.
 450/07—Direction – number of cabin attendants [F2007L04334]*.
 466/07—Direction – stop bars [F2007L04393]*.
 510/07—Permission and direction – helicopter special operations [F2007L04576]*.
 516/07—Instructions – RNAV (RNP-AR) approaches and departures [F2007L04645]*.
 23/08—Instructions – use of RNAV (GNSS) approaches by RNP capable aircraft [F2008L00040]*.
 25/08—Permission and direction – helicopter special operations [F2008L00044]*.
 38/08—Instructions – RNAV (RNP-AR) approaches and departures [F2008L00092]*.
 41/08—Instructions – for approved use of P-RNAV procedures [F2008L00095]*.
 EX40/07—Exemption – carriage of children suffering from a serious medical condition [F2007L02580]*.
 EX46/07—Exemption – from take-off and landing minima outside Australian Territory [F2007L03633]*.
 EX49/07—Exemption – bungy jumping [F2007L03916]*.
 EX51/07—Exemption – training and checking organisation, flight check system [F2007L04125]*.
 EX53/07—Exemption – carriage of passengers on EADS CASA 212-400 aircraft within Antarctica [F2007L04310]*.
 EX55/07—Exemption – solo flight training using ultralight aeroplanes registered with Recreational Aviation Australia Incorporated at West Sale Aerodrome [F2007L04382]*.
 EX58/07—Exemption – replacement components [F2007L04400]*.
 EX60/07—Exemption – maintenance releases for class B aircraft [F2007L04490]*.
 EX65/07—Authorisation – to carry out maintenance on warbirds; Exemption – to allow supervision of maintenance [F2007L04652]*.
 EX69/07—Exemption – from take-off and landing minima inside and outside Australian Territory [F2007L04906]*.
 EX71/07—Exemption – flight data recording [F2007L04934]*.
 EX01/08—Exemption – design of modification or repair [F2008L00086]*.
 EX02/08—Exemption – recency requirements for night flying (Qantas Airways Limited) [F2008L00087]*.
 EX03/08—Exemption – gross weight for operation of Aerochute 34m² powered parachutes [F2008L00155]*.
- Civil Aviation Regulations and Civil Aviation Safety Regulations—Instrument No. CASA EX72/07—Exemption – operations into Aurukun aerodrome [F2007L04939]*.
- Civil Aviation Safety Regulations—
 Airworthiness Directives—Part—
 105—
 AD/750XL/3 Amdt 1—Wiring Loom Protective Sleeve [F2008L00181]*.
 AD/A109/60—Pilot and Co-Pilot Doors Emergency Release System [F2007L04586]*.

AD/A109/60 Amdt 1—Pilot and Co-Pilot Doors Emergency Release System [F2007L04644]*.
AD/A109/61—Rotor – Main Rotor Blade Tip Cap [F2007L04889]*.
AD/A119/10—Hydraulic Pipe Interference [F2007L03993]*.
AD/A119/11—Pilot and Co-Pilot Doors Emergency Release System [F2007L04587]*.
AD/A119/11 Amdt 1—Pilot and Co-Pilot Doors Emergency Release System [F2007L04643]*.
AD/A320/205 Amdt 1—Wing Dry Bay Skin [F2007L04220]*.
AD/A320/209—Cargo Compartment Fire Extinguisher Wiring [F2007L04234]*.
AD/A320/210—80VU Rack Attachments [F2007L04459]*.
AD/A330/43 Amdt 2—Cockpit Instrument Panel [F2007L04526]*.
AD/A330/77 Amdt 1—Flap Down Drive Shaft [F2007L04219]*.
AD/A330/78—Refuel Isolation Valve [F2007L03992]*.
AD/A330/79—Rudder Control Rod [F2007L04009]*.
AD/A330/80—Fuselage Cone/Rear Fuselage [F2007L04088]*.
AD/A330/81—Frame 53.3 Circumferential Joint [F2007L04866]*.
AD/A330/82—Longitudinal Doubler at Vertical Tail Plane Attachment Cut-out [F2007L04865]*.
AD/A330/83—Fuselage – Frame 12 Inspection/Repair [F2007L04890]*.
AD/A330/84—Flight Control Primary Computer Dispatch Limitations [F2008L00132]*.
AD/A330/85—CFRP Rudder – 2 [F2008L00139]*.
AD/AA-1/10—Front Seat Restraint Installation – Modification [F2007L04864]*.
AD/AB139/2—Engine Fire Extinguisher Bottles [F2007L04265]*.
AD/AB139/3—Fin Assembly [F2007L04525]*.
AD/AB139/4—Fuselage Frame 5700 Middle Section [F2007L04524]*.
AD/AC/47—Front Seat Restraint Installation – Modification [F2007L04863]*.
AD/AC/101—Fuel Filler Openings [F2007L04546]*.
AD/AC-SNOW/10—Safety Harness – Installation [F2007L04862]*.
AD/AC-SNOW/26—Vertical and Horizontal Stabilisers [F2008L00160]*.
AD/AL 60/10—Front Seat Restraint Installation – Modification [F2007L04861]*.
AD/AMD 50/43—Rivets between Frames 9 and 10, and Stringer Reinforcements [F2007L04523]*.
AD/AS 355/67 Amdt 5—Main Gearbox Lubrication Pump [F2007L04075]*.
AD/ATR 42/2 Amdt 1—Fuel Tank Safety – Electrical Wiring [F2007L03991]*.
AD/ATR 42/20—Main Landing Gear – Side Brace Assembly [F2007L04027]*.
AD/ATR 42/21—Thermal Acoustic Insulation Blankets on Frame 24 [F2007L04028]*.
AD/ATR 42/22—Vertical Stabilizer – Fin Tip Upper Closure Rib [F2007L04218]*.

AD/AUS/20—Front Seat Restraint Installation [F2007L04860]*.
AD/B717/24—Fuel Float Switches – In-Line Fuses [F2007L03990]*.
AD/B717/25—Power Conversion Distribution Unit [F2007L03989]*.
AD/B717/26—Versatile Integrated Avionics Digital Computer [F2007L04233]*.
AD/B727/207—Aft Pressure Bulkhead Web [F2007L04142]*.
AD/B737/242 Amdt 2—Fuselage Skin, Doubler, Strap and Frames Surrounding Cargo Doors [F2007L04217]*.
AD/B737/250 Amdt 1—Forward Entry Door Forward and Aft Side Intercostals [F2007L04930]*.
AD/B737/301 Amdt 2—Spoiler Actuator Jamming [F2007L03988]*.
AD/B737/308—Elevator Tab Control Rod Assembly [F2007L03987]*.
AD/B737/309—Flightcrew Seat Locks and Seat Tracks – 2 [F2007L04008]*.
AD/B737/310—Body Station 178 Bulkhead Vertical Beam Webs [F2007L04236]*.
AD/B737/311—Main Wheel Well Electrical Connectors and Receptacles [F2007L04859]*.
AD/B737/311 Amdt 1—Main Wheel Well Electrical Connectors and Receptacles [F2007L04931]*.
AD/B737/312—Aft Pressure Bulkhead Inspection [F2007L04736]*.
AD/B737/312 Amdt 1—Aft Pressure Bulkhead Inspection [F2008L00146]*.
AD/B737/313—Circumferential Butt Splices and Bonded Doublers [F2008L00156]*.
AD/B737/314—Cracking Around Heads of Fasteners [F2008L00157]*.
AD/B747/272 Amdt 1—Thrust Reverser Directional Pilot Valve [F2008L00152]*.
AD/B747/310—Water and Drain Line Heaters [F2007L04232]*.
AD/B747/343 Amdt 1—Stretched Upper Deck Frame and Tension Tie [F2007L04858]*.
AD/B747/361 Amdt 1—Flight Station Windows No. 2 and No. 3 [F2007L04216]*.
AD/B747/363—Fuselage Skin at Bulk Cargo Door Cutout [F2007L04007]*.
AD/B747/364—Water and Drain Line Heater Tapes [F2007L04231]*.
AD/B747/365—Centre and Outer Wing Fuel Tanks [F2007L04230]*.
AD/B747/366—Fuel Pump Housing to Wing Structure Electrical Bonding [F2007L04522]*.
AD/B747/367—Lower Cargo Compartment Fire Extinguishing System – Time Delay Relays [F2008L00180]*.
AD/B747/368—Station 1241 Bulkhead Fittings [F2007L04735]*.
AD/B747/369—Passenger Oxygen Masks [F2008L00179]*.

AD/B767/173 Amdt 1—Thrust Reverser Directional Pilot Valve [F2008L00151]*.

AD/B767/187 Amdt 1—Aft Pressure Bulkhead Insulation Blankets [F2007L04521]*.

AD/B767/226 Amdt 1—Rudder and Elevator Vibration [F2008L00263]*.

AD/B767/231—Inspections of Wire Bundles [F2007L03986]*.

AD/B767/232—Fuel Pump Housing to Wing Structure Electrical Bonding [F2007L04520]*.

AD/B767/233—Fuel Quantity Indicator System Wire Harness [F2008L00260]*.

AD/B767/234—Cargo Compartment Fire Extinguishing System – Time Delay Relays [F2008L00178]*.

AD/BAe 146/16 Amdt 7—Rear Spar Root Joint Attach Fittings Wing Rib 2 [F2007L04151]*.

AD/BAe 146/16 Amdt 8—Rear Spar Root Joint Attach Fittings at Wing Rib 2 [F2007L04857]*.

AD/BAe 146/71 Amdt 3—NLG Retraction Jack Attachment Boss [F2008L00081]*.

AD/BAe 146/120 Amdt 1—Wing Top Skin under Rib 0 Joint Strap [F2007L04891]*.

AD/BAe 146/129—Undercarriage Main Beam Sidestay Bolts at Frame 29 [F2007L04519]*.

AD/BAe 146/130—Fuselage – Airbrake Upper Crossbeam [F2008L00158]*.

AD/BAe 146/131—Wing Links [F2008L00142]*.

AD/BAL/25—Cameron Balloons Inlet Self-Seal Valves [F2008L00312]*.

AD/BEA 109/3—Front Seat Restraint Installation [F2007L04856]*.

AD/BEA 121/12—Front Seat Restraint Installation [F2007L04855]*.

AD/BEA 206/9—Front Seat Restraint Installation [F2007L04853]*.

AD/BEECH 18/8—Undercarriage Limit Switch – Inspection [F2007L04545]*.

AD/BEECH 18/16—Front Seat Restraint Installations – Modification [F2007L04518]*.

AD/BEECH 23/2—Rudder Leading Edge [F2007L04517]*.

AD/BEECH 23/6—Rudder Pedal Position Gear [F2007L04544]*.

AD/BEECH 23/12—Attachment of ADF Noise Suppressor Capacitor [F2007L04543]*.

AD/BEECH 23/18 Amdt 1—Front Seat Restraint Installations [F2007L04516]*.

AD/BEECH 23/27 Amdt 1—Engine Firewall Aluminium Fittings [F2007L04742]*.

AD/BEECH 23/31—Pre-Certification Requirements [F2007L04542]*.

AD/BEECH 23/32—Engine Firewall [F2007L04852]*.

AD/BEECH 23/34—Fuel Return Placard [F2007L04741]*.

AD/BEECH 23/47—Aircraft Repair [F2007L04515]*.

AD/BEECH 33/3—Insulation of Tachometer Flexdrive [F2007L04740]*.

AD/BEECH 33/11—Front Seat Restraint Installation [F2007L04514]*.

AD/BEECH 33/22—Internally Lighted Altimeters [F2007L04541]*.

AD/BEECH 35/31—Front Seat Restraint Installations [F2007L04851]*.

AD/BEECH 50/19—Front Seat Restraint Installations [F2007L04850]*.

AD/BEECH 55/25—Front Seat Restraint Installations [F2007L04849]*.

AD/BEECH 55/96—Structural Life Limit for Airframe [F2007L04513]*.

AD/BEECH 56/10—Front Seat Restraint Installations [F2007L04848]*.

AD/BEECH 60/13—Front Seat Restraint Installations [F2007L04847]*.

AD/BEECH 65/28 Amdt 1—Front Seat Restraint Installations [F2007L04846]*.

AD/BEECH 90/25—Front Seat Restraint Installations – Modification [F2007L04845]*.

AD/BEECH 95/11—Front Seat Restraint Installations [F2007L04844]*.

AD/BEECH 400/28—Engine Cowling Panel Fasteners [F2007L04215]*.

AD/BEECH 400/29—Galley Electrical Power Circuit Wiring [F2008L00177]*.

AD/BELL 205/15—Tail Rotor Hub Assembly – Inspection [F2008L00231]*.

AD/BELL 205/23 Amdt 4—Main Rotor Blades [F2008L00201]*.

AD/BELL 205/37—Main Rotor Hub Fitting Assemblies – Inspection [F2008L00200]*.

AD/BELL 205/70 Amdt 1—Tail Rotor Blade Fwd Tip Weight Retention Block and Aft Tip Closure [F2007L04512]*.

AD/BELL 206/158 Amdt 3—Fuel Distribution System [F2007L04229]*.

AD/BELL 206/167 Amdt 3—Transmission Pylon Support Spindle [F2007L03802]*.

AD/BELL 206/172—Power Turbine RPM Steady State Operation Avoidance [F2007L03908]*.

AD/BELL 206/173—Disc Assemblies – Tail Rotor Driveshaft [F2007L03909]*.

AD/BELL 212/63 Amdt 1—Tail Rotor Blade Fwd Tip Weight Retention Block and Aft Tip Closure [F2007L04511]*.

AD/BELL 222/42—Tail Rotor Pitch Change Mechanism [F2007L04015]*.

AD/BELL 222/44—Disc Assemblies – Tail Rotor Driveshaft [F2007L03910]*.

AD/BELL 407/31—Disc Assemblies – Tail Rotor Driveshaft [F2007L03911]*.

AD/BELL 412/44 Amdt 2—Tail Rotor Blade Fwd Tip Weight Retention Block and Aft Tip Closure [F2007L04510]*.

AD/BELL 412/53—Tail Rotor Blade Fwd Tip Weight Retention Block and Aft Tip Closure – 2 [F2007L04509]*.
AD/BELL 427/6—Disc Assemblies – Tail Rotor Driveshaft [F2007L04214]*.
AD/BELL 427/7—Tail Rotor Blades [F2007L04508]*.
AD/BELL 427/8—Vertical Fin Attachment [F2007L04507]*.
AD/BELL 430/12—Disc Assemblies – Tail Rotor Driveshaft [F2007L03912]*.
AD/BO 105/25—State of Design Airworthiness Directives [F2007L03985]*.
AD/CAP 10/5 Amdt 1—Front Tank Support Strap [F2007L04405]*.
AD/CAP 10/12—Control Stick Base Cover Mount [F2008L00199]*.
AD/CESSNA 150/3—Map Case [F2008L00159]*.
AD/CESSNA 150/16 Amdt 1—Control Systems [F2008L00176]*.
AD/CESSNA 150/19—Seat Frame [F2008L00197]*.
AD/CESSNA 150/20—Front Seat Restraint Installations [F2007L04817]*.
AD/CESSNA 150/27—Seat Frame [F2008L00195]*.
AD/CESSNA 150/29 Amdt 1—Fuel Vent Tube [F2008L00175]*.
AD/CESSNA 150/35—Flying Control System Turnbuckles [F2008L00194]*.
AD/CESSNA 150/43—Aircraft Repair [F2007L04816]*.
AD/CESSNA 170/21—Control Systems [F2008L00174]*.
AD/CESSNA 170/26—Front Seat Restraint Installation [F2007L04815]*.
AD/CESSNA 170/31 Amdt 1—Fuel Vent Tube [F2008L00173]*.
AD/CESSNA 170/35—Flying Control System Turnbuckles [F2008L00193]*.
AD/CESSNA 170/54—Aircraft Repair [F2007L04814]*.
AD/CESSNA 177/8—Control Systems [F2008L00172]*.
AD/CESSNA 177/13—Front Seat Restraint Installations [F2007L04813]*.
AD/CESSNA 177/27—Flying Control System Turnbuckles [F2008L00192]*.
AD/CESSNA 180/26—Control Systems [F2008L00171]*.
AD/CESSNA 180/29—Front Seat Restraint Installations [F2007L04812]*.
AD/CESSNA 180/54—Fuel Vent Tube [F2008L00170]*.
AD/CESSNA 180/60—Flying Control System Turnbuckles [F2008L00191]*.
AD/CESSNA 180/73—Aircraft Repair [F2007L04811]*.
AD/CESSNA 185/15—Control Systems [F2008L00169]*.
AD/CESSNA 185/17—Front Seat Restraint Installations [F2007L04810]*.
AD/CESSNA 185/29—Fuel Vent Tube [F2008L00168]*.
AD/CESSNA 185/33—Flying Control System Turnbuckles [F2008L00190]*.
AD/CESSNA 188/15—Control Systems [F2008L00167]*.
AD/CESSNA 188/34—Flying Control System Turnbuckles [F2008L00189]*.
AD/CESSNA 188/43—Aircraft Repair [F2007L04809]*.

AD/CESSNA 190/3—Front Seat Restraint Installations [F2007L04808]*.
AD/CESSNA 205/9—Front Seat Restraint Installation [F2007L04807]*.
AD/CESSNA 206/7—Control Systems [F2008L00166]*.
AD/CESSNA 206/11—Front Seat Restraint Installations [F2007L04806]*.
AD/CESSNA 206/25—Fuel Vent Tube [F2008L00165]*.
AD/CESSNA 206/31—Flying Control System Turnbuckles [F2008L00188]*.
AD/CESSNA 206/49—Aircraft Repair [F2007L04805]*.
AD/CESSNA 207/1—Control Systems [F2008L00164]*.
AD/CESSNA 207/5—Front Seat Restraint Installations [F2007L04804]*.
AD/CESSNA 207/17—Fuel Vent Tube [F2008L00163]*.
AD/CESSNA 207/22—Flying Control System Turnbuckles [F2008L00186]*.
AD/CESSNA 210/13—Control Systems – Modification [F2008L00162]*.
AD/CESSNA 210/17—Front Seat Restraint Installations – Modification [F2007L04803]*.
AD/CESSNA 210/44—Flying Control System Turnbuckles – Inspection [F2008L00185]*.
AD/CESSNA 210/64—Aircraft Repair [F2007L04802]*.
AD/CESSNA 310/27—Front Seat Restraint Installations – Modification [F2007L04801]*.
AD/CESSNA 320/16—Front Seat Restraint Installations – Modification [F2007L04800]*.
AD/CESSNA 336/6—Front Seat Restraint Installations – Modification [F2007L04799]*.
AD/CESSNA 337/6—Control Systems – Modification [F2008L00161]*.
AD/CESSNA 337/10—Front Seat Restraint Installations – Modification [F2007L04798]*.
AD/CESSNA 400/27—Front Seat Restraint Installations – Modification [F2007L04797]*.
AD/CESSNA 525/6—Electrical Power – Relay Circuit Protection [F2007L04694]*.
AD/CESSNA 560/9—Minimum Airspeed Placards [F2007L04404]*.
AD/CESSNA 680/1—Wire Bundle Routing [F2008L00082]*.
AD/CHA/10 Amdt 1—Safety Restraint Installations [F2007L04796]*.
AD/CIRRUS/8—Wingtip Drain Hole [F2007L04637]*.
AD/CL-600/87—Flap Failure [F2007L03982]*.
AD/CL-600/88—Fuel System Safety – Electrical Bonding [F2007L04272]*.
AD/CL-600/89—Fuel Tank Sealant [F2007L04271]*.
AD/CL-600/90—Fuel Line Couplings [F2007L04540]*.
AD/CL-600/91—Fuel System Safety [F2008L00149]*.

AD/CL-600/92—Fuel System Safety – Critical Design Configuration Control Limitations [F2008L00150]*.
AD/CRESCO/12—Fin Leading Edge – Inspection [F2007L04733]*.
AD/DA42/3 Amdt 2—Engine Control Unit Back-Up Batteries [F2007L04359]*.
AD/DAUPHIN/74—Main Gear Box – Planet Gear Carrier [F2007L04398]*.
AD/DAUPHIN/77—Main Gearbox (MGB) Planet Gear Carrier [F2007L04397]*.
AD/DAUPHIN/92—Tail Rotor Pitch Control Shaft [F2007L04021]*.
AD/DAUPHIN/93—Fuselage – Upper Fin/Fenestron Fittings [F2007L03920]*.
AD/DAUPHIN/94—Main Rotor Drive [F2007L04399]*.
AD/DH 60/2—Seat Restraint Installations – Modification [F2007L04794]*.
AD/DH 82/8—Seat Restraint Installations – Modification [F2007L04793]*.
AD/DH 82/15—Mandatory Modifications [F2007L04213]*.
AD/DH 87/1—Seat Restraint Installations – Modification [F2007L04792]*.
AD/DH 104/30—Front Seat Restraint Installation – Modification [F2007L04795]*.
AD/DHA-3/26—Front Seat Restraint Installation – Modification [F2007L04791]*.
AD/DHC-3/27—Front Seat Restraint Installation [F2007L04790]*.
AD/DHC-6/34—Pilot Seats Safety Restraint Installations – Modification [F2007L04789]*.
AD/DHC-8/103 Amdt 1—Cockpit Door Hinge Attachment [F2007L04506]*.
AD/DHC-8/132—Utility and Observer Lights [F2007L03981]*.
AD/DHC-8/133 Amdt 1—Main Landing Gear System [F2007L04258]*.
AD/DHC-8/134—Fuel System Safety [F2008L00153]*.
AD/DHC-8/135—Fuel System Safety – Maintenance Tasks [F2008L00147]*.
AD/DHC-8/136—Fuel System Safety – Maintenance Tasks [F2008L00140]*.
AD/DHC-8/137—Wing Front Spar to Fuselage Attachment [F2008L00311]*.
AD/DO-27/9—Front Seat Restraint Installation – Modification [F2007L04787]*.
AD/DO 228/6 Amdt 1—Horizontal Stabiliser Leading Edge and Ribs [F2008L00206]*.
AD/DO 228/12—De-bonding of Surface Protection on Rudders and Elevators [F2008L00184]*.
AD/DO 228/13—Cracks in Rudder Control Cable Terminals [F2008L00183]*.
AD/EC 120/14 Amdt 1—Tail Rotor Driveshaft – Rear Driveshaft Friction Ring [F2007L03979]*.

AD/EC 120/17—Seat Electrical Bonding Modification [F2008L00098]*.
AD/EC 135/15—Rotor Flight Control – Tail Rotor Control Rod and Ball Pivot [F2007L04819]*.
AD/ECUREUIL/129—Seat Electrical Bonding Modification [F2008L00006]*.
AD/EMB-110/54 Amdt 1—Corrosion of Wing and Vertical Stabiliser to Fuselage Attachments, Rib 1 Half-Wing and Cabin Seat Tracks [F2007L04006]*.
AD/ENST 28/29—Rotor Head Hub [F2007L04016]*.
AD/ERJ-170/1 Amdt 2—Cargo Doors [F2007L03977]*.
AD/ERJ-170/4 Amdt 1—Flight Guidance Control Unit [F2007L04083]*.
AD/ERJ-170/4 Amdt 2—Flight Guidance Control Unit [F2007L04264]*.
AD/ERJ-170/10 Amdt 1—Firewall Hydraulic Shutoff Valves [F2007L03976]*.
AD/ERJ-170/12—Inertial Reference Unit Improvement [F2007L03975]*.
AD/F22/1 Amdt 1—Engine to Firewall Attachment [F2008L00249]*.
AD/F50/85 Amdt 1—Feathering Pump Gasket [F2007L04221]*.
AD/F50/88 Amdt 1—Power Plant – Feathering Pump [F2007L04222]*.
AD/F100/82 Amdt 1—Piccolo Tube Peri-Seals [F2007L03973]*.
AD/F100/85—Flight Controls – Elevator Booster Control Unit [F2007L03971]*.
AD/F100/86—Flight Controls – Horizontal Stabilizer Control Unit [F2007L04867]*.
AD/F2000/28—Rivets between Frames 9 and 10, and Stringer Reinforcements [F2007L04505]*.
AD/FA-200/16—Front Seat Restraint Installation – Modification [F2007L04785]*.
AD/FU24/41—Pilot Restraint Installation – Modification [F2007L04784]*.
AD/FU24/64—Fin and Leading Edge [F2007L04324]*.
AD/G164/19 Amdt 1—Fuel Shut-Off Control – Modification [F2007L03970]*.
AD/GBK 117/6 Amdt 4—Main Rotor Blade [F2007L04004]*.
AD/GENERAL/18 Amdt 1—Automatic Pilot Limitation Placard – Installation [F2007L04539]*.
AD/GENERAL/22—Engine Oil Tank – Modification [F2007L04538]*.
AD/GENERAL/38 Amdt 1—Portable Fire Extinguishers – Removal of Methyl Bromide, Carbon Tetrachloride and Antifyre Pistolet Types [F2007L04003]*.
AD/GENERAL/42—Microphone/Compass Safe Distance – Modification [F2007L04018]*.
AD/GENERAL/43—Power Supply Connections to Hourmeters [F2007L04537]*.

AD/GENERAL/46—Placarding of Fuel Quantity Indicators – Modification [F2007L04535]*.
AD/GENERAL/47—3 Pointer Type Altimeters [F2007L03969]*.
AD/GENERAL/51—Electrical External Power Connection – Inspection [F2007L04533]*.
AD/GENERAL/52—Bonding – Modification [F2007L04548]*.
AD/GENERAL/55 Amdt 2—Directional Gyros – Inspection [F2007L04019]*.
AD/GENERAL/62 Amdt 1—Turbo Insignia [F2007L04227]*.
AD/GENERAL/65 Amdt 5—Hand Held Portable Fire Extinguishers [F2008L00182]*.
AD/GENERAL/78 Amdt 1—Fuel Contamination [F2007L03968]*.
AD/GENERAL/79 Amdt 1—Testing for Ethylene Diamine (EDA) Contamination of Fuel Tanks [F2007L03967]*.
AD/GENERAL/80 Amdt 2—Ethylene Diamine (EDA) Decontamination – Simple Aircraft [F2007L03966]*.
AD/GENERAL/81 Amdt 2—Ethylene Diamine (EDA) Decontamination – Complex Aircraft [F2007L03965]*.
AD/GULL/3—Front Seat Restraint Installations – Modification [F2007L04783]*.
AD/HELIO/2—Front Seat Restraint Installation – Modification [F2007L04782]*.
AD/HS 125/181—Panel DA Wiring [F2007L04532]*.
AD/HU 269/17—Tail Rotor Transmission Housing – Inspection [F2007L04001]*.
AD/HU 369/119—Tail Rotor Blade Root Fitting – 2 [F2007L04357]*.
AD/J4100/1—State of Design ADs [F2008L00148]*.
AD/JBK 117/6 Amdt 5—Main Rotor Blade [F2007L04000]*.
AD/JBK 117/26—Tail Rotor Transmission Attachment Nuts [F2007L04843]*.
AD/L.40/8—Front Seat Restraint Installations – Modification [F2007L04781]*.
AD/LA-4/6—Front Seat Restraint Installation – Modification [F2007L04780]*.
AD/LEARJET 35/41—Engine Firewall [F2007L03997]*.
AD/LJ45/11—Engine Firewall [F2007L03996]*.
AD/M20/16—Front Seat Restraint Installations – Modification [F2007L04779]*.
AD/MCH/1—Seat Restraint Installation – Modification [F2007L04778]*.
AD/MSR/19—Front Seat Restraint Installation – Modification [F2007L04777]*.
AD/MU-2/7—Front Seat Restraint Installations – Modification [F2007L04776]*.
AD/NAV/3—Front Seat Restraint Installations – Modification [F2007L04775]*.
AD/P166/35—Front Seat Restraint Installations – Modification [F2007L04774]*.
AD/PA-11/3—Front Seat Restraint Installations – Modification [F2007L04772]*.

AD/PA-18/7—Front Seat Restraint Installations – Modification [F2007L04771]*.
AD/PA-20/10—Front Seat Restraint Installations – Modifications [F2007L04770]*.
AD/PA-22/25—Front Seat Restraint Installations – Modification [F2007L04769]*.
AD/PA-23/47—Front Seat Restraint Installations – Modification [F2007L04768]*.
AD/PA-24/27—Front Seat Restraint Installations – Modification [F2007L04767]*.
AD/PA-25/34—Passenger Seat Restraint Installation [F2007L04766]*.
AD/PA-28/33—Front Seat Restraint Installation – Modification [F2007L04765]*.
AD/PA-28/89—Aircraft Repair [F2007L04764]*.
AD/PA-30/14—Front Seat Restraint Installations – Modification [F2007L04762]*.
AD/PA-31/18—Front Seat Restraint Installations – Modification [F2007L04761]*.
AD/PA-32/23—Front Seat Restraint Installations – Modification [F2007L04760]*.
AD/PA-32/77—Aircraft Repair [F2007L04759]*.
AD/PA-36/3—Pilot Seat Restraint Installation – Modification [F2007L04758]*.
AD/PA-36/23—Aircraft Repair [F2007L04757]*.
AD/PC-12/50—Powerplant – Torque Oil Pressure Pipe [F2007L03964]*.
AD/PC-12/51—Main Landing Gear Special Bolts [F2007L03995]*.
AD/PREMIER/1—State of Design Airworthiness Directives [F2007L04082]*.
AD/PREMIER/2—Starter Generator Shimming [F2007L04084]*.
AD/PREMIER/3—Hydraulic Pump Outlet Tubes [F2007L04263]*.
AD/PROCTOR/10 (Re-Issue)—Front Seat Restraint Installations – Modification [F2007L04756]*.
AD/R22/54—Main Rotor Blade Leading Edge and Tip Cap Area Skin [F2008L00045]*.
AD/R44/22—Main Rotor Blade Leading Edge and Tip Cap Area Skin [F2008L00046]*.
AD/ROBIN/4 Amdt 1—Aileron/Flap Support Brackets [F2007L04755]*.
AD/ROBIN/5 Amdt 2—Engine Mountings [F2007L04753]*.
AD/ROBIN/9—Rudder Bar Assembly Welds [F2007L04752]*.
AD/ROBIN/13 Amdt 1—Vertical Stabiliser Spar [F2007L04751]*.
AD/ROBIN/27 Amdt 2—Rudder Pedal Bars [F2007L04750]*.
AD/ROBIN/39—State of Design Airworthiness Directives [F2007L04610]*.
AD/ROBIN/40—Nose Landing Gear Bracket – 2 [F2007L04748]*.
AD/RYAN/2—Seat Restraint Installations – Modifications [F2007L04747]*.
AD/SC7/9—Front (Pilot) Seats Restraint Installations – Modification [F2007L04746]*.

AD/SD3-60/41—Propeller Attaching Bolts [F2007L04225]*.
 AD/SF340/17 Amdt 3—Airworthiness Limitations [F2007L04504]*.
 AD/SF340/104—Fuel Tank Conduits Wiring Protection [F2007L03963]*.
 AD/S-PUMA/54 Amdt 2—Plug Doors [F2008L00143]*.
 AD/S-PUMA/72—Fuselage – TGB Attachment Fittings [F2007L04707]*.
 AD/SWSA226/8—Front (Pilot) Seat Restraint Installation – Modification [F2007L04745]*.
 AD/SWSA226/68 Amdt 5—Pitch Trim Actuator [F2007L03865]*.
 AD/SWSA226/85 Amdt 1—Flight Envelope Restriction [F2007L03864]*.
 AD/SWSA226/95—Pitch Trim Actuator [F2007L04020]*.
 AD/TBM 700/41 Amdt 1—Pilot Door Locking Fittings [F2007L04503]*.
 AD/TBM 700/48 Amdt 1—Main Landing Gear Wheel Axle [F2007L03808]*.
 AD/VAT/38—Front Seat Restraint Installations – Modification [F2007L04744]*.

106—

AD/ARRIUS/14—Engine Electronic Control Units [F2008L00253]*.
 AD/CF6/58 Amdt 1—Electronic Control Unit Software [F2007L03983]*.
 AD/CF6/67—Compressor Rear Frame Cracks [F2007L04270]*.
 AD/CF6/68—Compressor Discharge Pressure Spring [F2007L04228]*.
 AD/CF34/5 Amdt 3—Fan Disks [F2007L03984]*.
 AD/PW300/1—Engine High Pressure Compressor Drum [F2007L04739]*.
 AD/TAY/12 Amdt 6—Low Pressure Compressor Ice Impact Panels [F2007L04224]*.
 AD/THIELERT/6—Engine Oil System – Catchtank (Sump) Filter Adapter [F2007L03962]*.
 AD/V2500/4—High Pressure Turbine Stage 2 Air Seal [F2007L04529]*.

107—

AD/EMY/34 Amdt 1—Emergency Evacuation Slide/Raft – Pressure Relief Valves [F2007L04786]*.
 AD/INST/55—Garmin GSM 85 Servo Gearbox [F2008L00252]*.
 AD/PARA/15 Amdt 1—VEGA 120 Type Reserve Canopy [F2007L04550]*.
 AD/PARA/17 Amdt 1—Parachute Shop Parachutes [F2007L04551]*.
 AD/PHS/18 Amdt 3—Hub Cracking [F2007L04226]*.
 AD/PR/37 Amdt 1—Propeller Blades – Metallic Leading Edge Guard [F2007L04530]*.
 AD/PR/38—Propeller Electronic Controller [F2008L00145]*.
 AD/RES/1—Safety Belt – Mills ME 2095 – Modification [F2007L04212]*.
 AD/RES/2—Inertia Reels – AN-R-29 – Inspection [F2007L04211]*.

AD/RES/4—Aerolex (Harley) Safety Belt Attachment – Inspection and Modification [F2007L04210]*.

AD/RES/5 Amdt 1—Inertia Reels – AN-R-29 – Replacement [F2007L04209]*.

AD/RES/9—Unapproved Safety Belts and Harnesses – Removal from Service [F2007L04208]*.

AD/RES/16—Safety Harness End Fittings – Davis Aircraft Products P/N FD 1497M – Removal from Service [F2007L04207]*.

AD/RES/25—Seat Mounted Cargo Containers [F2007L04206]*.

AD/RES/34—Horizontal Net SRFW HN1 [F2007L03994]*.

AD/RES/35—Pacific Scientific Plastic Rotary Buckle [F2007L04205]*.

Civil Aviation Order 95.34 Instrument 2007 [F2007L04300]*.

Instruments Nos CASA—

EX50/07—Exemption – to produce a modification or replacement part [F2007L04042]*.

EX52/07—Exemption – from provisions in Part 172 of CASR 1998 [F2007L04280]*.

EX56/07—Exemption – weight limitations in aerial application operations [F2007L04638]*.

EX59/07—Exemption – Part 139 of CASR 1998 – provision of traffic information by UNICOM services [F2007L04439]*.

EX61/07—Exemption – from provisions in Part 173 of CASR 1998 [F2007L04555]*.

EX62/07—Exemption – participation in land and hold short operations [F2007L04571]*.

EX64/07—Exemption – provision of Part 139H of CASR 1998 – Application of foam by attack vehicle monitor [F2007L04650]*.

EX68/07—Exemption – from flight simulator user approval [F2007L04894]*.

EX05/08—Exemption – display of markings and carriage of identification plates [F2008L00091]*.

EX06/08—Exemption – from provisions in Part 172 of CASR 1998 [F2008L00094]*.

EX07/08—Exemption – validation flight checks [F2008L00130]*.

Manual of Standards Part 139 Amendment (No. 1) 2008 [F2008L00088]*.

Classification (Publications, Films and Computer Games) Act—Classifications (Markings for Publications) Amendment Determination 2008 (No. 1) [F2008L00093]*.

Cocos (Keeling) Islands Act—Proclamation of Port of Cocos (Keeling) Islands (*Shipping and Pilotage Act (WA) (CKI)*) [F2007L02507]*.

Commissioner of Taxation—Public rulings—

Class Rulings—

Addenda—CR 2007/16 and CR 2007/17.

CR 2007/84-CR 2007/120 and CR 2008/1-CR 2008/6.

Errata—CR 2007/53 and CR 2007/114.

Notice of Withdrawal—CR 2007/83.

Goods and Services Tax Determinations—

Addendum—GSTD 2004/3.

GSTD 2007/1-GSTD 2007/3.

Goods and Services Tax Rulings—Addenda—GSTR 2000/31 and GSTR 2003/8.

Miscellaneous Taxation Ruling—Addendum—MT 2024.

Product Rulings—

Addenda—PR 2005/48 and PR 2006/27.

Notices of Withdrawal—PR 2006/52, PR 2006/56, PR 2006/85, PR 2006/86, PR 2006/153, PR 2007/12, PR 2007/13, PR 2007/52, PR 2007/53, PR 2007/56, PR 2007/57 and PR 2007/59.

PR 2007/82-PR 2007/105 and PR 2008/1-PR 2008/8.

Self Managed Superannuation Funds Determination SMSFD 2007/1.

Superannuation Guarantee Determination—Notice of Withdrawal—SGD 93/11.

Taxation Determinations—

Notices of Withdrawal—TD 92/100, TD 92/167, TD 93/19, TD 93/224, TD 94/5, TD 96/36 and TD 2004/86.

TD 95/33, TD 2007/27-TD 2007/31 and TD 2008/1.

Taxation Rulings—

Notices of Withdrawal—

Old series—IT 251, IT 2303, IT 2577 and IT 2636W.

TR 93/15 and TR 2000/8.

TR 2007/8-TR 2007/13 and TR 2008/1.

Commonwealth Authorities and Companies Act—

Commonwealth Authorities and Companies Orders (Financial Statements for reporting periods ending on or after 1 July 2007) [F2008L00014]*.

Notices under section 45—

College of Complex Project Managers Limited.

National Institute of Clinical Studies Limited.

Select Legislative Instrument 2007 No. 353—Commonwealth Authorities and Companies Amendment Regulations 2007 (No. 2) [F2007L04076]*.

Commonwealth Electoral Act and Referendum (Machinery Provisions) Act—
Select Legislative Instruments—

2007 No. 354—Electoral and Referendum Amendment Regulations 2007 (No. 5) [F2007L04094]*.

2008 No. 3—Electoral and Referendum Amendment Regulations 2008 (No. 1) [F2008L00187]*.

Commonwealth Services Delivery Agency Act—Commonwealth Services Delivery Agency (Functions of Chief Executive Officer) Direction 2007 [F2007L03730]*.

Corporations Act—

Accounting Standards—

AASB 101—Presentation of Financial Statements [F2007L04126]*.

AASB 1004—Contributions [F2008L00230]*.

AASB 1048—Interpretation and Application of Standards [F2007L03763]*.

AASB 2007-8—Amendments to Australian Accounting Standards arising from AASB 101 [F2007L04130]*.

AASB 2007-9—Amendments to Australian Accounting Standards arising from the Review of AASs 27, 29 and 31 [F2008L00090]*.

ASIC Class Orders—

[CO 07/422] [F2007L04727]*.
 [CO 07/569] [F2007L04181]*.
 [CO 07/570] [F2007L04179]*.
 [CO 07/572] [F2007L03907]*.
 [CO 07/642] [F2007L03886]*.
 [CO 07/753] [F2007L04461]*.
 [CO 07/822] [F2007L04829]*.
 [CO 07/862] [F2008L00016]*.

Corporations Regulations—Guidelines for the use of the word ‘university’ in company names [F2007L03885]*.

Select Legislative Instruments 2007 Nos—

323—Corporations	Amendment	Regulations	2007	(No. 11)
[F2007L03801]*.				
324—Corporations	Amendment	Regulations	2007	(No. 12)
[F2007L03804]*.				
325—Corporations	Amendment	Regulations	2007	(No. 13)
[F2007L03851]*.				
364—Corporations	Amendment	Regulations	2007	(No. 14)
[F2007L04728]*.				

Corporations (Fees) Act—Select Legislative Instrument 2007 No. 326—Corporations (Fees) Amendment Regulations 2007 (No. 1) [F2007L03805]*.

Criminal Code Act—Select Legislative Instrument 2007 No. 290—Criminal Code Amendment Regulations 2007 (No. 13) [F2007L03752]*.

Currency Act—Currency (Royal Australian Mint) Determinations—2007—

(No. 6) [F2007L03974]*.
 (No. 6) Amendment Determination 2007 (No. 1) [F2007L04552]*.
 (No. 7) [F2007L04926]*.
 (No. 8) [F2007L04927]*.
 2008 (No. 1) [F2008L00229]*.

Customs Act—

Customs By-laws Nos—

0340004 [F2007L04104]*.
 0440001 [F2007L04102]*.
 0440002 [F2007L04103]*.
 0709706 [F2007L04223]*.

Defence and Strategic Goods List Amendment 2007 [F2007L04380]*.

Select Legislative Instruments 2007 Nos—

268—Customs Amendment Regulations 2007 (No. 1) [F2007L03533]*.
 292—Customs (Prohibited Exports) Amendment Regulations 2007 (No. 3) [F2007L03838]*.
 333—Customs Amendment Regulations 2007 (No. 2) [F2007L03922]*.
 346—Customs (Prohibited Exports) Amendment Regulations 2007 (No. 4) [F2007L04093]*.
 347—Customs (Prohibited Imports) Amendment Regulations 2007 (No. 5) [F2007L04092]*.

Specified Percentage of Total Factory Costs Determination No. 1 of 2007 [F2007L04327]*.

Tariff Concession Orders—

0700390 [F2007L04446]*.
0702042 [F2007L03602]*.
0703298 [F2007L03923]*.
0703853 [F2007L03913]*.
0703921 [F2007L03699]*.
0704054 [F2007L03702]*.
0705208 [F2007L03642]*.
0705424 [F2008L00004]*.
0705643 [F2007L03811]*.
0705688 [F2007L03743]*.
0706099 [F2007L04241]*.
0706300 [F2007L03603]*.
0707188 [F2007L03924]*.
0707198 [F2007L03900]*.
0707723 [F2007L03812]*.
0707731 [F2007L04476]*.
0707732 [F2007L04477]*.
0708197 [F2007L03925]*.
0708245 [F2007L03813]*.
0708593 [F2007L04450]*.
0708679 [F2007L03814]*.
0708686 [F2007L03815]*.
0708828 [F2007L03604]*.
0708843 [F2007L03636]*.
0708845 [F2007L03639]*.
0708846 [F2007L03605]*.
0708851 [F2007L03606]*.
0708875 [F2007L03638]*.
0708935 [F2007L04195]*.
0708936 [F2007L04160]*.
0708937 [F2008L00050]*.
0708938 [F2007L04171]*.
0708939 [F2007L04191]*.
0708940 [F2008L00053]*.
0708941 [F2008L00052]*.
0708942 [F2007L04315]*.
0708943 [F2008L00051]*.
0708944 [F2007L04174]*.
0708945 [F2007L04316]*.
0708946 [F2007L04317]*.
0708947 [F2008L00057]*.
0708948 [F2007L04318]*.
0708950 [F2007L04615]*.
0708951 [F2007L04616]*.
0709010 [F2007L03637]*.
0709012 [F2007L03645]*.
0709013 [F2007L03643]*.
0709061 [F2007L03742]*.
0709164 [F2007L03641]*.
0709262 [F2007L03899]*.

0709264 [F2007L03607]*.
0709292 [F2007L03926]*.
0709464 [F2007L03744]*.
0709549 [F2007L03816]*.
0709587 [F2007L03644]*.
0709589 [F2007L03817]*.
0709590 [F2007L03722]*.
0709658 [F2007L03646]*.
0709659 [F2007L03818]*.
0709772 [F2007L03819]*.
0709802 [F2007L03709]*.
0709854 [F2007L03820]*.
0710022 [F2007L03713]*.
0710023 [F2007L03715]*.
0710032 [F2007L03716]*.
0710050 [F2007L03717]*.
0710069 [F2007L03719]*.
0710093 [F2007L03720]*.
0710102 [F2007L03721]*.
0710122 [F2007L03706]*.
0710143 [F2008L00244]*.
0710144 [F2007L03821]*.
0710146 [F2007L03746]*.
0710269 [F2007L03898]*.
0710297 [F2007L03704]*.
0710495 [F2007L03736]*.
0710497 [F2007L03737]*.
0710499 [F2007L04031]*.
0710607 [F2007L03927]*.
0710728 [F2007L03738]*.
0710729 [F2007L03889]*.
0710731 [F2007L03739]*.
0710733 [F2007L03740]*.
0710734 [F2007L03896]*.
0710735 [F2007L04041]*.
0710736 [F2007L04056]*.
0710967 [F2007L03895]*.
0710969 [F2007L04048]*.
0711020 [F2007L03928]*.
0711275 [F2007L04058]*.
0711363 [F2007L04043]*.
0711364 [F2007L04045]*.
0711401 [F2007L04057]*.
0711426 [F2007L03929]*.
0711471 [F2007L03741]*.
0711473 [F2007L03894]*.
0711515 [F2007L03893]*.
0711516 [F2007L03930]*.
0711517 [F2007L04030]*.
0711518 [F2007L03892]*.
0711574 [F2007L04059]*.

0711575 [F2007L03931]*.
0711604 [F2007L04421]*.
0711640 [F2007L03932]*.
0711672 [F2007L04242]*.
0711673 [F2007L04055]*.
0711688 [F2007L03891]*.
0711701 [F2007L03890]*.
0711702 [F2007L04243]*.
0711703 [F2007L03933]*.
0711815 [F2007L04305]*.
0711816 [F2007L04308]*.
0711819 [F2007L04311]*.
0711825 [F2007L04051]*.
0711826 [F2007L04063]*.
0711852 [F2007L04061]*.
0711885 [F2007L04052]*.
0711892 [F2007L04066]*.
0711893 [F2007L04244]*.
0711894 [F2007L04054]*.
0711895 [F2007L04124]*.
0711936 [F2007L04067]*.
0711938 [F2007L04065]*.
0711990 [F2007L04064]*.
0711991 [F2007L04049]*.
0712014 [F2007L03934]*.
0712015 [F2007L04050]*.
0712041 [F2007L04129]*.
0712042 [F2007L04319]*.
0712043 [F2007L04245]*.
0712048 [F2007L04246]*.
0712169 [F2007L04123]*.
0712170 [F2007L04044]*.
0712182 [F2007L04320]*.
0712195 [F2007L04478]*.
0712196 [F2007L04479]*.
0712197 [F2007L04480]*.
0712300 [F2007L04122]*.
0712301 [F2007L04133]*.
0712304 [F2007L04127]*.
0712305 [F2007L04321]*.
0712306 [F2007L04096]*.
0712308 [F2007L04247]*.
0712309 [F2007L04248]*.
0712310 [F2007L04249]*.
0712311 [F2007L04113]*.
0712312 [F2007L04322]*.
0712338 [F2007L04323]*.
0712376 [F2007L04200]*.
0712437 [F2007L04163]*.
0712493 [F2007L04335]*.
0712495 [F2007L04161]*.

0712496 [F2007L04162]*.
0712509 [F2007L04325]*.
0712510 [F2007L04196]*.
0712550 [F2007L04481]*.
0712551 [F2007L04199]*.
0712552 [F2007L04348]*.
0712554 [F2007L04166]*.
0712570 [F2007L04482]*.
0712625 [F2007L04326]*.
0712626 [F2007L04169]*.
0712627 [F2007L04170]*.
0712628 [F2007L04168]*.
0712629 [F2007L04337]*.
0712630 [F2007L04336]*.
0712631 [F2007L04167]*.
0712637 [F2007L04197]*.
0712664 [F2007L04483]*.
0712695 [F2007L04173]*.
0712696 [F2007L04484]*.
0712790 [F2007L04485]*.
0712794 [F2007L04164]*.
0712795 [F2007L04486]*.
0712804 [F2007L04341]*.
0712821 [F2007L04338]*.
0712900 [F2007L04343]*.
0712902 [F2007L04487]*.
0712904 [F2007L04332]*.
0712977 [F2007L04339]*.
0712978 [F2007L04617]*.
0712979 [F2007L04488]*.
0713009 [F2007L04356]*.
0713090 [F2007L04331]*.
0713094 [F2007L04340]*.
0713108 [F2007L04388]*.
0713122 [F2007L04352]*.
0713145 [F2007L04342]*.
0713171 [F2007L04618]*.
0713174 [F2007L04344]*.
0713175 [F2007L04346]*.
0413176 [F2007L04347]*.
0713225 [F2007L04351]*.
0713236 [F2007L04489]*.
0713255 [F2007L04355]*.
0713410 [F2007L04353]*.
0713411 [F2007L04354]*.
0713412 [F2008L00058]*.
0713418 [F2007L04619]*.
0713424 [F2007L04621]*.
0713580 [F2007L04622]*.
0713581 [F2007L04623]*.
0713585 [F2007L04954]*.

0713586 [F2007L04625]*.
0713587 [F2007L04955]*.
0713588 [F2007L04626]*.
0713612 [F2007L04416]*.
0713613 [F2007L04627]*.
0713614 [F2007L04418]*.
0713615 [F2007L04501]*.
0713616 [F2007L04422]*.
0713671 [F2008L00116]*.
0713864 [F2007L04410]*.
0713865 [F2007L04417]*.
0713866 [F2007L04502]*.
0713867 [F2007L04420]*.
0713868 [F2007L04447]*.
0713869 [F2007L04419]*.
0713877 [F2007L04411]*.
0713879 [F2007L04443]*.
0713886 [F2008L00054]*.
0713980 [F2007L04442]*.
0713981 [F2007L04449]*.
0713982 [F2007L04448]*.
0714096 [F2008L00001]*.
0714097 [F2008L00002]*.
0714098 [F2008L00003]*.
0714123 [F2007L04821]*.
0714124 [F2007L04406]*.
0714132 [F2007L04414]*.
0714136 [F2007L04409]*.
0714198 [F2008L00056]*.
0714199 [F2007L04631]*.
0714200 [F2007L04413]*.
0714204 [F2008L00055]*.
0714325 [F2007L04428]*.
0714537 [F2007L04429]*.
0714573 [F2007L04430]*.
0714633 [F2007L04445]*.
0714649 [F2007L04444]*.
0714651 [F2007L04441]*.
0714652 [F2007L04582]*.
0714693 [F2007L04636]*.
0714729 [F2007L04549]*.
0714730 [F2007L04437]*.
0714750 [F2007L04547]*.
0714753 [F2007L04434]*.
0714759 [F2007L04497]*.
0714764 [F2007L04433]*.
0714833 [F2007L04492]*.
0714834 [F2007L04491]*.
0714835 [F2007L04431]*.
0714908 [F2007L04435]*.
0715088 [F2007L04496]*.

0715089 [F2007L04493]*.
0715090 [F2007L04495]*.
0715091 [F2007L04494]*.
0715229 [F2008L00220]*.
0715340 [F2007L04528]*.
0715402 [F2007L04879]*.
0715403 [F2008L00073]*.
0715404 [F2007L04834]*.
0715409 [F2007L04499]*.
0715410 [F2008L00059]*.
0715509 [F2007L04531]*.
0715510 [F2007L04536]*.
0715511 [F2007L04534]*.
0715525 [F2007L04630]*.
0715533 [F2007L04498]*.
0715613 [F2007L04620]*.
0715781 [F2007L04628]*.
0715782 [F2007L04635]*.
0715783 [F2007L04634]*.
0715784 [F2008L00074]*.
0715785 [F2008L00075]*.
0715786 [F2008L00076]*.
0715787 [F2007L04698]*.
0715788 [F2008L00077]*.
0715789 [F2007L04835]*.
0715791 [F2008L00078]*.
0715801 [F2007L04589]*.
0715802 [F2007L04588]*.
0715850 [F2007L04585]*.
0715854 [F2007L04836]*.
0715911 [F2007L04632]*.
0715912 [F2007L04820]*.
0715913 [F2007L04624]*.
0716025 [F2007L04837]*.
0716209 [F2008L00079]*.
0716235 [F2008L00117]*.
0716254 [F2007L04825]*.
0716255 [F2008L00118]*.
0716337 [F2007L04824]*.
0716413 [F2007L04822]*.
0716465 [F2008L00080]*.
0716467 [F2007L04840]*.
0716468 [F2008L00125]*.
0716472 [F2008L00126]*.
0716474 [F2008L00119]*.
0716485 [F2007L04584]*.
0716533 [F2008L00124]*.
0716567 [F2008L00211]*.
0716568 [F2008L00123]*.
0716642 [F2008L00243]*.
0716686 [F2007L04881]*.

0716713 [F2007L04583]*.
0716714 [F2007L04885]*.
0716757 [F2007L04883]*.
0716758 [F2007L04884]*.
0716817 [F2007L04888]*.
0716832 [F2007L04886]*.
0716849 [F2008L00110]*.
0716853 [F2008L00121]*.
0716880 [F2007L04893]*.
0716881 [F2008L00111]*.
0716882 [F2007L04892]*.
0716883 [F2008L00212]*.
0716887 [F2008L00213]*.
0716888 [F2008L00214]*.
0716889 [F2008L00215]*.
0716916 [F2008L00216]*.
0716975 [F2008L00217]*.
0716976 [F2008L00218]*.
0716977 [F2008L00112]*.
0716978 [F2008L00219]*.
0717045 [F2008L00113]*.
0717100 [F2008L00114]*.
0717218 [F2008L00115]*.
0717370 [F2008L00241]*.
0717568 [F2008L00129]*.
0717697 [F2008L00122]*.
0717749 [F2008L00221]*.
0717750 [F2008L00222]*.
0717751 [F2008L00223]*.
0717752 [F2008L00224]*.
0717753 [F2008L00225]*.
0717754 [F2008L00226]*.
0717825 [F2008L00236]*.
0718003 [F2008L00258]*.
0718291 [F2008L00259]*.
0718440 [F2008L00237]*.
0718544 [F2008L00242]*.
0718597 [F2008L00257]*.
0718657 [F2008L00235]*.
0718674 [F2008L00238]*.
0718675 [F2008L00239]*.
0719099 [F2008L00240]*.

Tariff Concession Revocation Instruments—

137/2007 [F2007L03608]*.
138/2007 [F2007L03610]*.
139/2007 [F2007L03611]*.
140/2007 [F2007L03614]*.
141/2007 [F2007L03615]*.
142/2007 [F2007L03616]*.
143/2007 [F2007L03617]*.
144/2007 [F2007L03619]*.

145/2007 [F2007L03620]*.
146/2007 [F2007L03621]*.
147/2007 [F2007L03622]*.
148/2007 [F2007L03822]*.
149/2007 [F2007L03823]*.
150/2007 [F2007L03936]*.
151/2007 [F2007L03935]*.
152/2007 [F2007L04237]*.
153/2007 [F2007L04238]*.
154/2007 [F2007L04239]*.
155/2007 [F2007L04240]*.
156/2007 [F2007L04306]*.
157/2007 [F2007L04309]*.
158/2007 [F2007L04312]*.
159/2007 [F2007L04313]*.
160/2007 [F2007L04314]*.
161/2007 [F2007L04470]*.
162/2007 [F2007L04471]*.
163/2007 [F2007L04472]*.
164/2007 [F2007L04473]*.
165/2007 [F2007L04474]*.
166/2007 [F2007L04475]*.
167/2007 [F2007L04609]*.
168/2007 [F2007L04611]*.
169/2007 [F2007L04612]*.
170/2007 [F2007L04613]*.
171/2007 [F2007L04614]*.
172/2007 [F2008L00062]*.
173/2007 [F2008L00061]*.
174/2007 [F2008L00060]*.
175/2007 [F2008L00063]*.
1/2008 [F2008L00064]*.
2/2008 [F2008L00065]*.
3/2008 [F2008L00066]*.
4/2008 [F2008L00067]*.
5/2008 [F2008L00068]*.
6/2008 [F2008L00069]*.
7/2008 [F2008L00070]*.
8/2008 [F2008L00071]*.
9/2008 [F2008L00072]*.
10/2008 [F2008L00101]*.
11/2008 [F2008L00102]*.
12/2008 [F2008L00103]*.
13/2008 [F2008L00104]*.
14/2008 [F2008L00105]*.
15/2008 [F2008L00106]*.
16/2008 [F2008L00107]*.
17/2008 [F2008L00108]*.
18/2008 [F2008L00109]*.

Customs Administration Act—Select Legislative Instrument 2007 No. 291—
Customs Administration Amendment Regulations 2007 (No. 2) [F2007L03835]*.

Customs Tariff Act—Customs Tariff (Safeguard Goods) Notices—

(No. 2) 2007 [F2007L03824]*.

(No. 3) 2007 [F2007L04137]*.

Defence Act—

Determinations under section 58B—Defence Determinations—

2007/62—Career Transition Assistance Scheme allowances and Christmas stand-down.

2007/63—Education assistance – amendment.

2007/64—Retention allowance – air traffic controllers and legal officer sessional fee – amendment.

2007/65—Annual review of housing-related allowances and contributions.

2007/66—Medical Officers professional development financial support scheme.

2007/67—Medical Officer retention benefit scheme.

2007/68—Overseas conditions of service – post indexes.

2007/69—Army – Military instructors on temporary duty.

2007/70—Housing – amendment.

2007/71—Miscellaneous amendments – Army trade transfer bonus scheme, short leave, travel and Shoalwater Bay transitional provisions.

2007/72—Overseas conditions of service – post indexes.

2007/73—Overseas conditions of service – short-term duty travel costs – amendment.

2007/74—Overseas conditions of service – dependants with special needs – amendment.

2007/75—Travel – amendment.

2007/76—ADF gap year – educational bonus.

2007/77—Legal officer sessional fee and living-in accommodation – amendment.

2007/78—Antarctic allowance – amendment.

2007/79—Miscellaneous housing and removals amendments.

2007/80—Navy – Medical Officer recruitment bonus scheme.

2007/81—Education costs for child – amendment.

2007/82—Post indexes price review and excess commuting costs – amendment.

2008/1—Regional rent bands – amendment.

2008/2—Reunion travel and compassionate travel – amendment.

2008/3—Post indexes – amendment.

2008/4—Disturbance allowance – amendment.

2008/5—Service police investigator plain clothes allowance.

2008/6—Army and Air Force – Targeted pilot retention bonus scheme.

Select Legislative Instruments 2007 Nos—

298—Australian Military Amendment Regulations 2007 (No. 1) [F2007L03830]*.

300—Defence (Personnel) Amendment Regulations 2007 (No. 2) [F2007L03826]*.

301—Defence (Personnel) Amendment Regulations 2007 (No. 3) [F2007L03828]*.

Defence Force Discipline Act—Select Legislative Instruments 2007 Nos—

344—Summary Authority Rules [F2007L03957]*.

360—Australian Military Court Rules 2007 [F2007L04149]*.

Defence Force Discipline Appeals Act—Select Legislative Instrument 2007 No. 299—Defence Force Discipline Appeals Amendment Regulations 2007 (No. 1) [F2007L03875]*.

Defence Force (Home Loans Assistance) Act—Warlike service—

OPERATION BOLTON Declaration 2007 [F2007L04369]*.

OPERATION JURAL Declaration 2007 [F2007L04374]*.

OPERATION NORTHERN WATCH Declaration 2007 [F2007L04373]*.

OPERATION PROVIDE COMFORT Declaration 2007 [F2007L04371]*.

OPERATION SOUTHERN WATCH Declaration 2007 [F2007L04370]*.

Defence Force Retirement and Death Benefits Act—Select Legislative Instrument 2007 No. 348—Defence Force Retirement and Death Benefits Amendment Regulations 2007 (No. 1) [F2007L04118]*.

Director of Public Prosecutions Act—Select Legislative Instrument 2007 No. 302—Director of Public Prosecutions Amendment Regulations 2007 (No. 1) [F2007L03876]*.

Education Services for Overseas Students Act—ESOS Assurance Fund 2008 Contributions Criteria [F2007L04871]*.

Energy Grants (Cleaner Fuels) Scheme Act—Select Legislative Instrument 2007 No. 358—Energy Grants (Cleaner Fuels) Scheme Amendment Regulations 2007 (No. 1) [F2007L04135]*.

Environment and Heritage Legislation Amendment Act (No. 1) 2006—Select Legislative Instrument 2007 No. 334—Environment and Heritage Legislation Amendment Act Regulations 2007 [F2007L03915]*.

Environment Protection and Biodiversity Conservation Act—

Adoption of State and Territory Plans as Recovery Plans [F2008L00144]*.

Amendments of lists of—

Exempt native specimens—

EPBC303DC/SFS/2007/10 [F2007L03919]*.

EPBC303DC/SFS/2007/11 [F2007L04128]*.

EPBC303DC/SFS/2007/12 [F2007L04358]*.

EPBC303DC/SFS/2007/13 [F2007L04396]*.

EPBC303DC/SFS/2007/14 [F2007L04395]*.

EPBC303DC/SFS/2007/19 [F2007L04567]*.

EPBC303DC/SFS/2007/20 [F2007L04568]*.

EPBC303DC/SFS/2007/21 [F2007L04570]*.

EPBC303DC/SFS/2007/22 [F2007L04569]*.

EPBC303DC/SFS/2007/23 [F2007L04964]*.

EPBC303DC/SFS/2007/24 [F2007L04961]*.

EPBC303DC/SFS/2008/02 [F2008L00327]*.

EPBC303DC/SFS/2008/03 [F2008L00325]*.

EPBC303DC/SFS/2008/04 [F2008L00324]*.

EPBC303DC/SFS/2008/06 [F2008L00326]*.

EPBC/s.303DC/WTA/2008/001 [F2008L00265]*.

Species in list of threatened species, dated—

7 December 2007—

[F2007L04827]*.

[F2007L04830]*.

[F2007L04832]*.

[F2007L04833]*.

- [F2007L04838]*.
 18 December 2007 [F2008L00047]*.
 Specimens taken to be suitable for live import—
 EPBC/s.303EC/SSLI/Amend/018 [F2007L03883]*.
 EPBC/s.303EC/SSLI/Amend/019 [F2007L03760]*.
 EPBC/s.303EC/SSLI/Amend/022 [F2007L04201]*.
 Threatened ecological communities, dated 12 October 2007
 [F2007L04198]*.
 Mawson's Huts Historic Site Management Plan 2007-2012 [F2008L00141]*.
- Export Control Act—Export Control (Orders) Regulations—
 Export Control (Eggs and Egg Products) Amendment Orders 2007 (No. 1)
 [F2007L03670]*.
 Export Control (Fees) Amendment Orders 2007 (No. 3) [F2007L03785]*.
 Export Control (Fish and Fish Products) Amendment Orders 2007 (No. 1)
 [F2007L03669]*.
 Export Control (Meat and Meat Products) Amendment Orders 2007 (No. 1)
 [F2007L04040]*.
 Export Control (Milk and Milk Products) Amendment Orders 2007 (No. 1)
 [F2007L04039]*.
- Export Inspection and Meat Charges Collection Act—Select Legislative
 Instrument 2007 No. 279—Export Inspection and Meat Charges Collection
 Amendment Regulations 2007 (No. 1) [F2007L03787]*.
- Export Inspection (Establishment Registration Charges) Act—Select Legislative
 Instrument 2007 No. 280—Export Inspection (Establishment Registration Charges)
 Amendment Regulations 2007 (No. 1) [F2007L03790]*.
- Export Inspection (Service Charge) Act—Select Legislative Instrument 2007
 No. 281—Export Inspection (Service Charge) Amendment Regulations 2007
 (No. 1) [F2007L03789]*.
- Family Law Act—
 Family Law (Superannuation) Regulations—
 Family Law (Superannuation) (Methods and Factors for Valuing Particular
 Superannuation Interests) Amendment Approval 2008 (No. 1)
 [F2008L00131]*.
 Family Law (Superannuation) (Provision of Information — Commonwealth
 Superannuation Scheme) Amendment Determination 2008 (No. 1)
 [F2008L00133]*.
 Family Law (Superannuation) (Provision of Information — Public Sector
 Superannuation Scheme) Amendment Determination 2008 (No. 1)
 [F2008L00134]*.
- Select Legislative Instruments 2007 Nos—
 293—Family Law Amendment Regulations 2007 (No. 3) [F2007L03678]*.
 366—Family Law Amendment Rules 2007 (No. 3) [F2007L04912]*.
- Farm Household Support Act—Farm Help Re-establishment Grant Scheme
 Amendment 2007 (No. 2) [F2007L03724]*.
- Federal Court of Australia Act—Select Legislative Instruments 2007 Nos—
 345—Federal Court (Corporations) Amendment Rules 2007 (No. 2)
 [F2007L04091]*.
 367—Federal Court Amendment Rules 2007 (No. 2) [F2008L00005]*.

Federal Magistrates Act—

Federal Magistrates (Terms and Conditions of Appointment) Amendment Determination 2007 (No. 1).

Select Legislative Instrument 2007 No. 294—Federal Magistrates Amendment Regulations 2007 (No. 1) [F2007L03679]*.

Financial Management and Accountability Act—

Adjustment of Appropriations on Change of Agency Functions—No. 6 of 2007-2008 [F2007L04144]*.

Determinations—

2007/01 – Section 32 (Transfer from the Department of Education, Science and Training to the Department of Education, Employment and Workplace Relations) [F2007L04687]*.

2007/02 – Section 32 (Transfer from the Department of Employment and Workplace Relations to the Department of Education, Employment and Workplace Relations) [F2007L04688]*.

2007/03 – Section 32 (Transfer from the Department of Education, Science and Training to the Department of Innovation, Industry, Science and Research) [F2007L04689]*.

2007/04 – Section 32 (Transfer from the Department of Education, Science and Training to the Department of Resources, Energy and Tourism) [F2007L04690]*.

2007/05 – Section 32 (Transfer from the Department of Industry, Tourism and Resources to the Department of Innovation, Industry, Science and Research) [F2007L04691]*.

2007/06 – Section 32 (Transfer from the Department of Industry, Tourism and Resources to the Department of Resources, Energy and Tourism) [F2007L04692]*.

2007/07 – Section 32 (Transfer from the Department of Communications, Information Technology and the Arts to the Department of Broadband, Communications and the Digital Economy) [F2007L04693]*.

2007/08 – Section 32 (Transfer from the Department of Communications, Information Technology and the Arts to the Department of Health and Ageing) [F2007L04708]*.

2007/09 – Section 32 (Transfer from the Department of Communications, Information Technology and the Arts to the Department of the Environment, Water, Heritage and the Arts) [F2007L04709]*.

2007/10 – Section 32 (Transfer from the Department of Employment and Workplace Relations to the Department of Families, Housing, Community Services and Indigenous Affairs) [F2007L04732]*.

2007/11 – Section 32 (Transfer from the Department of Communications, Information Technology and the Arts to the Department of Broadband, Communications and the Digital Economy) [F2007L04998]*.

2008/01 – Section 32 (Transfer of Functions from the Department of Infrastructure, Transport, Regional Development and Local Government to the Attorney-General's Department) [F2008L00296]*.

Financial Management and Accountability Orders (Financial Statements for reporting periods ending on or after 1 July 2007) [F2008L00085]*.

Net Appropriation Agreements for—

ComSuper [F2007L04011]*.

Corporations and Markets Advisory Committee [F2007L03874]*.

Department of Agriculture, Fisheries and Forestry [F2007L04005]*.
Department of Broadband, Communications and the Digital Economy [F2007L05001]*.
Department of Climate Change [F2007L05000]*.
Department of Education, Employment and Workplace Relations [F2008L00012]*.
Department of Finance and Administration [F2007L04469]*.
Department of Industry, Tourism and Resources [F2007L03888]*.
Department of Innovation, Industry, Science and Research [F2007L04987]*.
Department of Resources, Energy and Tourism [F2007L04999]*.
Private Health Insurance Ombudsman [F2007L04098]*.
Workplace Authority [F2008L00009]*.

Select Legislative Instrument 2008 No. 4—Financial Management and Accountability Amendment Regulations 2008 (No. 1) [F2008L00227]*.

Financial Sector (Collection of Data) Act—

Financial Sector (Collection of Data) Exemptions Nos—

2 of 2007 [F2007L04425]*.

1 of 2008 [F2008L00138]*.

Financial Sector (Collection of Data) (Reporting Standard) Determinations Nos—

18 of 2007—Reporting standard LRS 100.0 Solvency [F2007L04673]*.

19 of 2007—Reporting standard LRS 110.0 Capital Adequacy [F2007L04674]*.

20 of 2007—Reporting standard LRS 120.0 Management Capital [F2007L04675]*.

21 of 2007—Reporting standard LRS 210.0 Derivatives, Commitments and Off-Balance Sheet Items [F2007L04676]*.

22 of 2007—Reporting standard LRS 220.0 Large Exposures [F2007L04677]*.

23 of 2007—Reporting standard LRS 300.0 Statement of Financial Position [F2007L04678]*.

24 of 2007—Reporting standard LRS 310.0 Statement of Financial Performance [F2007L04679]*.

25 of 2007—Reporting standard LRS 330.0 Summary of Revenue and Expenses [F2007L04680]*.

26 of 2007—Reporting standard LRS 340.0 Retained Profits [F2007L04681]*.

27 of 2007—Reporting standard LRS 400.0 Statement of Policy Liabilities [F2007L04682]*.

28 of 2007—Reporting standard LRS 410.0 Capital Measurement Statistics [F2007L04683]*.

29 of 2007—Reporting standard LRS 420.0 Assets Backing Policy Liabilities [F2007L04684]*.

30 of 2007—Reporting standard LRS 430.0 Sources of Profit [F2007L04685]*.

31 of 2007—Reporting standard LRS 901 Transitional Arrangements 2008 [F2007L04686]*.

32 of 2007—Reporting standard DRS 1.0 – Notification [F2007L04914]*.

33 of 2007—Reporting standard DRS 100.0 – Insurance and Sundry Information [F2007L04916]*.

34 of 2007—Reporting standard DRS 210.0 – Outstanding Claims Liabilities [F2007L04917]*.

35 of 2007—Reporting standard DRS 300.0 – Statement of Financial Position [F2007L04918]*.

36 of 2007—Reporting standard DRS 310.0 – Statement of Financial Performance [F2007L04919]*.

37 of 2007—Reporting standard DRS 310.1 – Gross Earned Contribution Revenue and Insurance Expense [F2007L04920]*.

38 of 2007—Reporting standard DRS 310.2 Claims Expense and Insurance Recoveries [F2007L04921]*.

39 of 2007—Reporting standard DRS 310.3 Insurance by Class [F2007L04923]*.

40 of 2007—Reporting standard DRS 310.4 Other Information [F2007L04924]*.

Fisheries Management Act—

Australian Pelagic Longline Daily Fishing Log Determination AL06, 2007 [F2007L04349]*.

Commonwealth North West Slope Daily Fishing Log Determination 2007 [F2007L04350]*.

Heard Island and McDonald Islands Fishery Management Plan 2002—HIMIF 2007/2008 TAC D6 Determination—Total Allowable Catch Determination – 2007/2008 Season [F2007L04468]*.

North West Slope Fishery (Partial Area Closure) Direction 2007 [F2007L04053]*.

Northern Prawn Fishery Management Plan 1995—NPF Direction No. 112—Second Season Closures [F2007L04304]*.

Southern Bluefin Tuna Fishery Management Plan 1995—2007-08 SBT Australian National Catch Allocation Determination [F2007L04254]*.

Southern Squid Jig Fishery Management Plan 2005—Southern Squid Jig Fishery Total Allowable Effort Determination 2007 [F2007L04303]*.

Fisheries Management Act and Fishing Levy Act—Select Legislative Instrument 2008 No. 1—Fishing Levy Regulations 2008 [F2008L00228]*.

Flags Act—

Proclamations—

Australian Aboriginal Flag [F2008L00209]*.

Australian Defence Force Ensign [F2008L00196]*.

Australian White Ensign [F2008L00207]*.

Royal Australian Air Force Ensign [F2008L00202]*.

Torres Strait Islander Flag [F2008L00210]*.

Select Legislative Instrument 2008 No. 5—Flags (Australian Defence Force Ensign) Rules 2008 [F2008L00208]*.

Food Standards Australia New Zealand Act—

Australia New Zealand Food Standards Code – Amendments Nos—

94 – 2007 [F2007L04074]*.

95 – 2007 [F2007L04700]*.

Select Legislative Instrument 2007 No. 310—Food Standards Australia New Zealand Amendment Regulations 2007 (No. 1) [F2007L02390]*.

Forestry Marketing and Research and Development Services Act—Agreement for 2007-12 between the Commonwealth of Australia and Forest and Wood Products Australia Limited.

Fuel Quality Standards Act—Fuel Standard (Petrol) Amendment Determination 2007 (No. 1) [F2007L03952]*.

Health Insurance Act—

Declaration of Quality Assurance Activity—QAA No. 1/2007 [F2007L04204]*.

Determination HIB 20/2007 [F2007L04387]*.

Health Insurance (Accredited Pathology Laboratories — Approval) Amendment Principles 2007 (No. 3) [F2007L04720]*.

Health Insurance (Allied Health Services) Determination 2007 [F2007L04257]*.

Health Insurance (Bone Densitometry) Determination 2007 [F2007L03877]*.

Health Insurance (Dental Services) Determination 2007 [F2007L04256]*.

Health Insurance (Hyperbaric Oxygen Therapy) Determination 2007 [F2007L03878]*.

Health Insurance (Intracytoplasmic Sperm Injection) Determination 2007 [F2007L03879]*.

Health Insurance (Oral and Maxillofacial Surgery) Determination HS/2007 [F2007L04116]*.

Health Insurance (Photodynamic Therapy) Determination HS/04/2007 [F2007L04095]*.

Health Insurance (Sacral Nerve Stimulation) Determination 2007 [F2007L03880]*.

Select Legislative Instruments 2007 Nos—

311—Health Insurance Amendment Regulations 2007 (No. 5) [F2007L02262]*.

312—Health Insurance (Diagnostic Imaging Services Table) Amendment Regulations 2007 (No. 7) [F2007L03654]*.

337—Health Insurance Amendment Regulations 2007 (No. 6) [F2007L03759]*.

338—Health Insurance (Diagnostic Imaging Services Table) Regulations 2007 [F2007L03659]*.

339—Health Insurance (Pathology Services Table) Amendment Regulations 2007 (No. 3) [F2007L03855]*.

340—Health Insurance (Pathology Services Table) Regulations 2007 [F2007L03656]*.

355—Health Insurance (General Medical Services Table) Regulations 2007 [F2007L04101]*.

Higher Education Endowment Fund Act—

Higher Education Endowment Fund (Initial Credit and Subsequent Credit) Determination 2007 [F2007L04150]*.

Higher Education Endowment Fund Investment Mandate Directions 2007 (No. 1) [F2007L04153]*.

Higher Education Funding Act—Declaration under section 4, dated 24 September 2007 [F2007L03921]*.

Higher Education Support Act—

Administration Guidelines—Amendment No. 2 [F2007L04252]*.

- Commonwealth Scholarships Guidelines—Amendment No. 4 [F2007L04089]*.
- Higher Education Provider Guidelines—Amendment No. 3 [F2007L04253]*.
- List of Grants under Division 41, dated—
 13 September 2007 [F2007L03882]*.
 2 January 2008 [F2008L00083]*.
- Other Grants Guidelines 2006—Amendments Nos—
 6 [F2007L03954]*.
 7 [F2007L04038]*.
- Revocation of Approval as a Higher Education Provider (No. 1 of 2007) [F2007L04579]*.
- Income Tax Assessment Act 1936*—Select Legislative Instrument 2007 No. 327—
 Income Tax Amendment Regulations 2007 (No. 3) [F2007L03799]*.
- Income Tax Assessment Act 1997*—
 Employment Termination Payments (12 month rule) Determination 2007 [F2007L04372]*.
 Producer Offset Rules 2007 [F2007L04553]*.
 Select Legislative Instruments 2007 Nos—
 328—Income Tax Assessment Amendment Regulations 2007 (No. 7) [F2007L03775]*.
 329—Income Tax Assessment Amendment Regulations 2007 (No. 8) [F2007L03793]*.
 330—Income Tax Assessment Amendment Regulations 2007 (No. 9) [F2007L03803]*.
- Indigenous Education (Targeted Assistance) Act—Select Legislative Instrument 2007 No. 349—Indigenous Education (Targeted Assistance) Amendment Regulations 2007 (No. 1) [F2007L04109]*.
- Industry Research and Development Act—Innovation Investment Fund Program Round Three Direction No. 1 of 2007 [F2007L04107]*.
- Interstate Road Transport Act—
 Determination of Amounts to be debited from the Interstate Road Transport Account (No. 1/2007) [F2007L04842]*.
 Determination of Routes for B-doubles Not Operating at Higher Mass Limits under the Federal Interstate Registration Scheme (FIRS) 2007 (No. 2) [F2007L03902]*.
- Jervis Bay Territory Acceptance Act—Marine Safety Ordinance 2007 [F2007L03810]*.
- Judges' Pensions Act—Select Legislative Instrument 2007 No. 295—Judges' Pensions Amendment Regulations 2007 (No. 1) [F2007L03758]*.
- Judiciary Act—High Court of Australia—Rule of Court, dated 4 September 2007 [F2007L03726]*.
- Life Insurance Act—
 Life Insurance (Prudential Rules) Determinations Nos—
 1 of 2007—Prudential Rules 23 Reinsurance Reports; Prudential Rules 24 Reinsurance Contracts Needing Approval [F2007L04608]*.

2 of 2007—Prudential Rules No. 12 – Restricted Investments Returns; Prudential Rules No. 26 – Collection of Statistics; Prudential Rules No. 35 – Financial Statements; Prudential Rules No. 47 – Friendly Society Financial Statements; Prudential Rules No. 48 – Collection of Statistics – Friendly Societies; Prudential Rules No. 49 – Contract Classification for the purpose of regulatory reporting to APRA [F2007L04671]*.

Life Insurance (Prudential Standard) Determinations Nos—

5 of 2007—Prudential standard LPS 1.04 Valuation of Policy Liabilities [F2007L04565]*.

6 of 2007—Prudential standard LPS 2.04 Solvency Standard [F2007L04564]*.

7 of 2007—Prudential standard LPS 3.04 Capital Adequacy Standard [F2007L04563]*.

8 of 2007—Prudential standard LPS 4.02 Minimum Surrender Values and Paid-up Values [F2007L04562]*.

9 of 2007—Prudential standard LPS 5.02 Cost of Investment Performance Guarantees [F2007L04561]*.

10 of 2007—Prudential standard LPS 6.03 Management Capital Standard [F2007L04578]*.

11 of 2007—Prudential standard LPS 7.02 General Standard [F2007L04560]*.

Life Insurance (Prudential Standards) Determinations Nos—

12 of 2007—Prudential standard LPS 230 Reinsurance [F2007L04556]*.

13 of 2007—Prudential standard LPS 310 Audit and Actuarial Requirements [F2007L04557]*.

14 of 2007—Prudential standard LPS 510 Governance [F2007L04607]*.

15 of 2007—Prudential standard LPS 520 Fit and Proper [F2007L04559]*.

16 of 2007—Prudential standard LPS 350 Contract Classification for the Purpose of Regulatory Reporting to APRA [F2007L04672]*.

17 of 2007—Prudential standard LPS 900 Consolidation of Prudential Rules Nos 15, 18, 22, 27 and 28 [F2007L04943]*.

18 of 2007—Prudential standard LPS 902 Approved Benefit Fund Requirements [F2007L04940]*.

Select Legislative Instrument 2007 No. 342—Life Insurance Amendment Regulations 2007 (No. 1) [F2007L03937]*.

Marriage Act—Marriage (Recognised Denominations) Proclamation 2007 [F2007L03887]*.

Migration Act—

Instruments IMMI—

07/068—Revocation of section 499 Direction No. 37 [F2007L03825]*.

07/091—Designated Migration Law [F2007L04440]*.

Migration Agents Regulations—MARA Notices—

MN39-07b of 2007—Migration Agents (Continuing Professional Development – Private Study of Audio, Video or Written Material) [F2007L03903]*.

MN39-07c of 2007—Migration Agents (Continuing Professional Development – Attendance at a Seminar, Workshop, Conference or Lecture) [F2007L03904]*.

MN39-07f of 2007—Migration Agents (Continuing Professional Development – Miscellaneous Activities) [F2007L03905]*.

- MN42-07b of 2007—Migration Agents (Continuing Professional Development – Private Study of Audio, Video or Written Material) [F2007L04140]*.
- MN42-07c of 2007—Migration Agents (Continuing Professional Development – Attendance at a Seminar, Workshop, Conference or Lecture) [F2007L04143]*.
- MN42-07d of 2007—Migration Agents (Continuing Professional Development – Authorship and Publication of Articles) [F2007L04148]*.
- MN42-07e of 2007—Migration Agents (Continuing Professional Development – Preparation of Material for Presentation) [F2007L04145]*.
- MN42-07f of 2007—Migration Agents (Continuing Professional Development – Miscellaneous Activities) [F2007L04146]*.
- MN48-07b of 2007—Migration Agents (Continuing Professional Development – Private Study of Audio, Video or Written Material) [F2007L04572]*.
- MN48-07c of 2007—Migration Agents (Continuing Professional Development – Attendance at a Seminar, Workshop, Conference or Lecture) [F2007L04573]*.
- MN48-07f of 2007—Migration Agents (Continuing Professional Development – Miscellaneous Activities) [F2007L04574]*.
- MN51-07b of 2007—Migration Agents (Continuing Professional Development – Private Study of Audio, Video or Written Material) [F2007L04996]*.
- MN51-07c of 2007—Migration Agents (Continuing Professional Development – Attendance at a Seminar, Workshop, Conference or Lecture) [F2007L04997]*.
- MN06-08b of 2008—Migration Agents (Continuing Professional Development – Private Study of Audio, Video or Written Material) [F2008L00308]*.
- MN06-08c of 2008—Migration Agents (Continuing Professional Development – Attendance at a Seminar, Workshop, Conference or Lecture) [F2008L00309]*.
- MN06-08f of 2008—Migration Agents (Continuing Professional Development – Miscellaneous Activities) [F2008L00310]*.
- Migration Regulations—Instruments IMMI—
- 07/049—Classes of persons [F2007L04279]*.
- 07/050—Classes of persons [F2007L04278]*.
- 07/070—Travel agents for PRC Citizens applying for tourist visas [F2007L03774]*.
- 07/075—Regional certifying bodies and post codes defining regional Australia for certain visas [F2007L03884]*.
- 07/077—Australian values statement for public interest criterion 4019 [F2007L03959]*.
- 07/078—Minimum salary levels and occupations for the Temporary Business Long Stay Visa [F2007L04062]*.
- 07/079—Exemptions to the English language requirement for the Temporary Business (Long Stay) Visa [F2007L04068]*.
- 07/081—Arrangements for work and holiday visa applicants from Thailand, Iran, Chile, Turkey and United States of America [F2007L04108]*.
- 07/084—Ability of specified work and holiday visa applicants to make internet applications [F2007L04105]*.

07/085—Specified work and holiday visa applicants excluded from requirement to provide evidence of government support [F2007L04111]*.

07/089—Places and currencies for paying of fees [F2007L04641]*.

07/090—Payment of visa application charges and fees in foreign currencies [F2007L04640]*.

Select Legislative Instruments 2007 Nos—

275—Migration Amendment Regulations 2007 (No. 11) [F2007L03558]*.

314—Migration Amendment Regulations 2007 (No. 12) [F2007L03859]*.

315—Migration Amendment Regulations 2007 (No. 13) [F2007L03853]*.

356—Migration Amendment Regulations 2007 (No. 14) [F2007L04099]*.

Statements for period 1 July to 31 December 2007 under sections—

33 [4].

48B [45].

91L.

91Q.

195A [24].

197AB [15].

197AD [2].

351 [218].

417 [251].

501J [2].

Military Rehabilitation and Compensation Act—

Instrument No. M20/2007—MRCA Treatment Principles (Removal of Prior Approval under the Rehabilitation Appliances Program) Instrument 2007 [F2007L03675]*.

Military Rehabilitation and Compensation (Non-warlike Service) Determination 2007/2 [F2007L04854]*.

Military Superannuation and Benefits Act—

Military Superannuation and Benefits Amendment Trust Deed 2007 (No. 4) [F2007L04121]*.

Military Superannuation Benefits (Eligible Member) Declaration 2007 [F2007L03897]*.

Motor Vehicle Standards Act—

Vehicle Standard (Australian Design Rule 23/02 – Passenger Car Tyres) 2007 Amendment 1 [F2007L04078]*.

Vehicle Standard (Australian Design Rule 42/04 – General Safety Requirements) 2005 Amendment 1 [F2007L04080]*.

Vehicle Standard (Australian Design Rule 43/04 – Vehicle Configuration and Dimensions) 2006 Amendment 1 [F2007L04081]*.

Vehicle Standard (Australian Design Rule 59/00 – Standards for Omnibus Rollover Strength) 2007 [F2007L04077]*.

Vehicle Standard (Australian Design Rule 69/00 – Full Frontal Impact Occupant Protection) 2006 Amendment 1 [F2007L04079]*.

Vehicle Standard (Australian Design Rule 80/02 – Emission Control for Heavy Vehicles) 2006 Amendment 1 [F2007L04932]*.

National Health Act—

Instruments Nos PB—

76 of 2007—Amendment Special Arrangements – IVF/GIFT Program [F2007L03773]*.

- 78 of 2007—Amendment declaration and determination – drugs and medicinal preparations [F2007L03942]*.
- 79 of 2007—Amendment determination – pharmaceutical benefits [F2007L03943]*.
- 80 of 2007—Amendment determination – responsible persons [F2007L03944]*.
- 81 of 2007—Amendment – price determinations and special patient contributions [F2007L03945]*.
- 82 of 2007—Amendment – conditions [F2007L03946]*.
- 83 of 2007—Amendment Special Arrangements – Highly Specialised Drugs Program [F2007L03947]*.
- 84 of 2007—Amendment Special Arrangements – Chemotherapy Pharmaceuticals Access Program [F2007L03948]*.
- 85 of 2007—Special Arrangements Repeal: Special Authority Program – Imatinib [F2007L03949]*.
- 86 of 2007—Amendment Special Arrangements: Special Authority Program – Trastuzumab [F2007L03950]*.
- 87 of 2007—Determination – drugs on F1 [F2007L03951]*.
- 88 of 2007—Declaration and determination – drugs and medicinal preparations [F2007L04360]*.
- 89 of 2007—Determinations – pharmaceutical benefits [F2007L04361]*.
- 90 of 2007—Determination – responsible persons [F2007L04362]*.
- 91 of 2007—Price determinations and special patient contributions [F2007L04363]*.
- 92 of 2007—Special Arrangements – highly specialised drugs program [F2007L04364]*.
- 93 of 2007—Special Arrangements – Chemotherapy Pharmaceuticals Access Program [F2007L04365]*.
- 94 of 2007—Special Arrangements: Special Authority Program – Trastuzumab [F2007L04366]*.
- 95 of 2007—Determination – drugs on F1 and drugs in Part A of F2 [F2007L04367]*.
- 96 of 2007—Amendment determination – exempt items [F2007L04368]*.
- 97 of 2007—Amendment determination – drugs on F2 and drugs in Part A of F2 [F2007L04577]*.
- 1 of 2008—Amendment declaration and determination – drugs and medicinal preparations [F2007L04463]*.
- 2 of 2008—Amendment determination – pharmaceutical benefits [F2007L04464]*.
- 3 of 2008—Amendment determination – responsible persons [F2007L04465]*.
- 4 of 2008—Amendment – conditions [F2007L04466]*.
- 5 of 2008—Amendment Special Arrangements – Chemotherapy Pharmaceuticals Access Program [F2007L04467]*.
- 6 of 2008—Amendment declaration and determination – drugs and medicinal preparations [F2007L04902]*.
- 7 of 2008—Amendment determination – pharmaceutical benefits [F2007L04904]*.
- 8 of 2008—Amendment determination – responsible persons [F2007L04905]*.

9 of 2008—Amendment – price determinations and special patient contributions [F2007L04907]*.

10 of 2008—Determination – prescription of pharmaceutical benefits by authorised Optometrists [F2007L04915]*.

11 of 2008—Amendment determination – conditions [F2007L04908]*.

12 of 2008—Amendment Special Arrangements – Highly Specialised Drugs Program [F2007L04909]*.

13 of 2008—Amendment determination – drugs on F1 [F2007L04910]*.

14 of 2008—Amendment declaration and determination – drugs and medicinal preparations [F2008L00033]*.

15 of 2008—Amendment determination – pharmaceutical benefits [F2008L00034]*.

16 of 2008—Amendment determination – responsible persons [F2008L00035]*.

17 of 2008—Amendment determination – prescription of pharmaceutical benefits by authorized optometrists [F2008L00038]*.

18 of 2008—Amendment determination – conditions [F2008L00039]*.

19 of 2008—Amendment Special Arrangements – Chemotherapy Pharmaceuticals Access Program [F2008L00041]*.

20 of 2008—Amendment determination – drugs on F1 [F2008L00042]*.

21 of 2008—Amendment determination – exempt items [F2008L00043]*.

22 of 2008—Amendment determination – drugs on F1 [F2008L00254]*.

23 of 2008—Amendment declaration and determination – drugs and medicinal preparations [F2008L00281]*.

24 of 2008—Amendment determination – pharmaceutical benefits [F2008L00282]*.

25 of 2008—Amendment determination – responsible persons [F2008L00283]*.

27 of 2008—Amendment Special Arrangements – Highly Specialised Drugs Program [F2008L00285]*.

28 of 2008—Amendment Special Arrangements – Chemotherapy Pharmaceuticals Access Program [F2008L00286]*.

29 of 2008—Determination – drugs on F1 [F2008L00288]*.

Pharmaceutical Benefits Amendment Determination under paragraph 98B(1)(a) No. 10 [F2007L04427]*.

Pharmaceutical Benefits Determinations under sections—

84BA, dated 7 December 2007 [F2007L04828]*.

84HA, dated 8 November 2007 [F2007L04426]*.

National Residue Survey (Customs) Levy Act and National Residue Survey (Excise) Levy Act—Select Legislative Instrument 2007 No. 288—Primary Industries Levies and Charges (National Residue Survey Levies) Amendment Regulations 2007 (No. 4) [F2007L03756]*.

National Transport Commission Act—Select Legislative Instruments 2007 Nos—

318—National Transport Commission (Model Legislation — Heavy Vehicle Driver Fatigue) Regulations 2007 [F2007L03869]*.

319—National Transport Commission (Model Legislation — Transport of Dangerous Goods by Road or Rail) Regulations 2007 [F2007L03868]*.

320—National Transport Commission (Model Rail Safety Regulations) Regulations 2007 [F2007L03870]*.

Navigation Act—Marine Orders Nos—

5 of 2007—Solid bulk cargoes [F2007L04251]*.

6 of 2007—Safety of navigation and emergency procedures [F2007L04276]*.

8 of 2007—Seagoing qualifications [F2007L04575]*.

Navigation Act and Protection of the Sea (Prevention of Pollution from Ships) Act—Marine Order No. 7 of 2007—Marine pollution prevention—air pollution [F2007L04250]*.

Northern Territory National Emergency Response Act—

Northern Territory National Emergency Response (Alcohol) Declaration 2007 (No. 1) [F2007L04032]*.

Northern Territory National Emergency Response (Availability of Defences) Declaration 2007 (No. 1) [F2007L04033]*.

Northern Territory National Emergency Response (Community Store—Napperby Station) Instrument 2007 [F2007L04203]*.

Northern Territory National Emergency Response (Other Areas) Declaration 2007 (No. 4) [F2007L03797]*.

Northern Territory National Emergency Response (Other Areas) Declaration 2007 (No. 5) [F2007L04301]*.

Northern Territory National Emergency Response (Town Camps) Amendment Declaration 2007 (No. 1) [F2007L04394]*.

Northern Territory National Emergency Response (Town Camps) Declaration 2007 (No. 2) [F2007L04189]*.

Occupational Health and Safety Act—Select Legislative Instrument 2007 No. 305—Occupational Health and Safety (Safety Standards) Amendment Regulations 2007 (No. 1) [F2007L03833]*.

Ozone Protection and Synthetic Greenhouse Gas Management Act—Select Legislative Instrument 2007 No. 335—Ozone Protection and Synthetic Greenhouse Gas Management Amendment Regulations 2007 (No. 2) [F2007L03917]*.

Parliamentary Entitlements Act—Parliamentary Entitlements Regulations—Advice of decision to pay assistance under Part 3, dated—

28 September 2007.

15 October 2007 [5].

16 October 2007.

Parliamentary Service Act—Determinations Nos—

1 of 2007—Clerk of the Senate – Remuneration and Other Conditions of Employment.

2 of 2007—Clerk of the House of Representatives – Remuneration and Other Conditions of Employment.

3 of 2007—Secretary, Department of Parliamentary Services – Remuneration and Other Conditions of Employment.

Patents Act—Select Legislative Instrument 2007 No. 357—Patents Amendment Regulations 2007 (No. 1) [F2007L04114]*.

Payment Systems and Netting Act—Select Legislative Instrument 2007 No. 365—Payment Systems and Netting Amendment Regulations 2007 (No. 1) [F2007L04731]*.

Petroleum (Submerged Lands) Act—Select Legislative Instrument 2007 No. 316—
Petroleum (Submerged Lands) (Data Management) Amendment Regulations 2007
(No. 1) [F2007L03840]*.

Primary Industries (Customs) Charges Act—Select Legislative Instruments 2007
Nos—

282—Primary Industries (Customs) Charges Amendment Regulations 2007
(No. 9) [F2007L03754]*.

283—Primary Industries (Customs) Charges Amendment Regulations 2007
(No. 10) [F2007L03844]*.

Primary Industries (Excise) Levies Act—

Primary Industries (Excise) Levies (Forest Growers) Designated Bodies
Declaration 2007 [F2007L03866]*.

Select Legislative Instruments 2007 Nos—

284—Primary Industries (Excise) Levies Amendment Regulations 2007
(No. 10) [F2007L03753]*.

285—Primary Industries (Excise) Levies Amendment Regulations 2007
(No. 11) [F2007L03848]*.

Primary Industries Levies and Charges Collection Act—Select Legislative
Instruments 2007 Nos—

286—Primary Industries Levies and Charges Collection Amendment
Regulations 2007 (No. 7) [F2007L03755]*.

287—Primary Industries Levies and Charges Collection Amendment
Regulations 2007 (No. 8) [F2007L03852]*.

Privacy Act—

Public Interest Determinations Nos—

10—Collection of Family, Social and Medical Histories [F2007L04670]*.

10A—Giving general effect to Public Interest Determination No. 10
[F2007L04669]*.

Select Legislative Instrument 2007 No. 296—Privacy (Private Sector)
Amendment Regulations 2007 (No. 4) [F2007L03786]*.

Private Health Insurance Act—

Private Health Insurance (Benefit Requirements) Amendment Rules 2007
(No. 4) [F2007L04454]*.

Private Health Insurance (Benefit Requirements) Amendment Rules 2007
(No. 5) [F2007L04900]*.

Private Health Insurance (Benefit Requirements) Rules 2007 (No. 4)
[F2007L04273]*.

Private Health Insurance (Complying Product) Rules 2007 (No. 3)
[F2007L04456]*.

Private Health Insurance (Health Benefits Fund Administration) Amendment
Rules 2007 (No. 1) [F2007L04875]*.

Private Health Insurance (Health Benefits Fund Policy) Rules 2007 (No. 3)
[F2007L04453]*.

Private Health Insurance (Prostheses) Amendment Rules 2007 (No. 2)
[F2007L04743]*.

Private Health Insurance (Prostheses) Rules 2007 (No. 4) [F2007L04554]*.

Private Health Insurance (Registration) Rules 2007 (No. 2) [F2007L04069]*.

- Private Health Insurance (Risk Equalisation Administration) Amendment Rules 2007 (No. 1) [F2007L04880]*.
- Public Service Act—Determinations under section 24, dated—
 30 October 2007 [F2007L04274]*.
 6 December 2007 [F2007L04656]*.
- Quarantine Act—
 Quarantine Amendment Proclamations 2007—
 (No. 3) [F2007L03827]*.
 (No. 4) [F2007L04029]*.
 Select Legislative Instrument 2007 No. 341—Quarantine Amendment Regulations 2007 (No. 3) [F2007L01793]*.
- Radiocommunications Act—
 Radiocommunications (Digital Radio Channels — NSW/ACT) Plan 2007 [F2007L04662]*.
 Radiocommunications (Digital Radio Channels — Queensland) Plan 2007 [F2007L04664]*.
 Radiocommunications (Digital Radio Channels — South Australia) Plan 2007 [F2007L04666]*.
 Radiocommunications (Digital Radio Channels — Tasmania) Plan 2007 [F2007L04667]*.
 Radiocommunications (Digital Radio Channels — Victoria) Plan 2007 [F2007L04663]*.
 Radiocommunications (Digital Radio Channels — Western Australia) Plan 2007 [F2007L04665]*.
 Radiocommunications (Electromagnetic Compatibility) Standard 2008 [F2008L00261]*.
 Radiocommunications (Infrared Devices) Class Licence (Revocation) 2007 [F2008L00008]*.
 Radiocommunications Labelling (Electromagnetic Compatibility) Notice 2008 [F2008L00262]*.
 Radiocommunications (Low Interference Potential Devices) Class Licence Variation 2007 (No. 1) [F2008L00007]*.
- Remuneration Tribunal Act—
 Determinations—
 2007/17: Parliamentary Office Holders — Additional Salary [F2007L04152]*.
 2007/18: Remuneration and Allowances for Holders of Public Office and Members of Parliament [F2007L04235]*.
 2007/19: Remuneration and Allowances for Holders of Public Office [F2007L04729]*.
 Select Legislative Instrument 2007 No. 351—Remuneration Tribunal (Members' Fees and Allowances) Amendment Regulations 2007 (No. 1) [F2007L04097]*.
- Renewable Energy (Electricity) Act—Select Legislative Instruments 2007 Nos—
 308—Renewable Energy (Electricity) Amendment Regulations 2007 (No. 2) [F2007L03761]*.
 336—Renewable Energy (Electricity) Amendment Regulations 2007 (No. 3) [F2007L03953]*.

Research Involving Human Embryos Act—Declaration of Corresponding State Law, dated 8 August 2007 [F2007L03795]*.

Retirement Savings Account Act—Retirement Savings Account Modification Declarations Nos—

1 of 2007 [F2007L04412]*.

2 of 2007 [F2007L04642]*.

Safety, Rehabilitation and Compensation Act—

Safety, Rehabilitation and Compensation (Definition of Employee) Notice 2007 (3) [F2007L03807]*.

Safety, Rehabilitation and Compensation (Licence Eligibility) Notices 2007—

(4) [F2007L04165]*.

(5) [F2007L04180]*.

(No. 6) [F2007L04178]*.

(No. 7) [F2007L04177]*.

(No. 9) [F2007L04176]*.

(No. 10) [F2007L04175]*.

(No. 11) [F2007L04172]*.

Schools Assistance (Learning Together — Achievement Through Choice and Opportunity) Act—

Select Legislative Instrument 2007 No. 350—Schools Assistance (Learning Together — Achievement Through Choice and Opportunity) Amendment Regulations 2007 (No. 2) [F2007L04106]*.

States Grants (Primary and Secondary Education Assistance) (SES Scores Guidelines) Approval 2000—Amendment No. 1 [F2007L04281]*.

Social Security Act—

Social Security (Assurances of Support) (FaHCSIA) Determination 2007 [F2007L04963]*.

Social Security (Australian Government Disaster Recovery Payment) Determination 2008 (No. 1) [F2008L00233]*.

Social Security (Crisis Payment — Qualifying Humanitarian Visas) Determination 2007 (No. 1) [F2007L04087]*.

Social Security Foreign Currency Exchange Rate Determination 2008 [F2007L04668]*.

Social Security (Guidelines for Determining whether Income Stream is Asset-test Exempt)—

(DEST) Determination 2007 (No. 1) [F2007L03778]*.

(DEWR) Determination 2007 (No. 1) [F2007L03772]*.

(FaCSIA) Determination 2007 (No. 1) [F2007L03780]*.

Social Security (Participation Exemption — Parenting Order) (DEWR) (Revocation) Instrument 2007 [F2008L00089]*.

Social Security (Pension Bonus Bereavement Payment — Disregarded Income) Specification 2007 [F2007L04985]*.

Social Security (Pension Bonus Scheme — Non-accruing Members) Declaration 2007 [F2007L04986]*.

Social Security (Retention of Exemption for Asset-test Exempt Income Streams)—

(DEST) Principles 2007 [F2007L03777]*.

(DEWR) Principles 2007 [F2007L03771]*.

(FaCSIA) Principles 2007 [F2007L03779]*.

Social Security (Top Up of Pension Bonus — Specified Circumstances) Determination 2007 [F2007L04984]*.

Social Security (Administration) Act—

Social Security (Administration) (Declared relevant Northern Territory area — Areyonga) Determination 2007 [F2007L04390]*.

Social Security (Administration) (Declared relevant Northern Territory area — Nganmariyanga or Palumpa) Determination 2007 [F2007L04460]*.

Social Security (Administration) (Declared relevant Northern Territory area — Wallace Rockhole) Determination 2007 [F2007L04391]*.

Social Security (Administration) (Declared relevant Northern Territory areas — Beswick) Determination 2007 [F2007L05002]*.

Social Security (Administration) (Declared relevant Northern Territory areas — Phillipson Bore and Santa Teresa) Determination 2007 [F2007L04389]*.

Social Security (Administration) (Declared relevant Northern Territory areas — Titjikala and Imanpa) Determination 2007 [F2007L03794]*.

Social Security (Administration) (Declared relevant Northern Territory areas — Various (No. 1)) Determination 2007 [F2007L04392]*.

Social Security (Administration) (Declared relevant Northern Territory areas — Various (No. 2)) Determination 2007 [F2007L04462]*.

Social Security (Administration) (Declared relevant Northern Territory areas — Various (No. 3)) Determination 2007 [F2007L04703]*.

Social Security (Administration) (Declared relevant Northern Territory areas — Various (No. 4)) Determination 2007 [F2007L04704]*.

Social Security (Administration) (Declared relevant Northern Territory areas — Various (No. 5)) Determination 2007 [F2007L04705]*.

Social Security (Administration) (Declared relevant Northern Territory areas — Various (No. 1)) Determination 2008 [F2008L00015]*.

Social Security (Administration) (Declared relevant Northern Territory areas — Various (No. 2)) Determination 2008 [F2008L00096]*.

Social Security (Administration) (Delayed Lodgement of Claims for Pension Bonus) Guidelines 2007 [F2007L04983]*.

Social Security (Public Interest Certificate Guidelines) (FaCSIA) Determination 2007 [F2007L03849]*.

*Social Security (International Agreements) Act—*Select Legislative Instrument 2007 No. 352—*Social Security (International Agreements) Act 1999 Amendment Regulations 2007 (No. 2)* [F2007L04110]*.

*Student Assistance Act—*Determination No. 2007/1—*Determination of Education Institutions and Courses* [F2007L04935]*.

Superannuation Act 1976—

Superannuation (CSS) (Eligible Employees — Exclusion) Amendment Declaration 2007 (No. 1) [F2007L04455]*.

Superannuation (Family Law — Superannuation Act 1976) Amendment Orders 2007 (No. 2) [F2007L04994]*.

Superannuation Act 1990—

Superannuation (PSS) Membership Exclusion Amendment Declaration 2007 (No. 1) [F2007L04457]*.

Thirtieth Amending Deed to the Public Sector Superannuation Scheme Trust Deed [F2007L04993]*.

- Superannuation Act 2005*—Superannuation (PSSAP) Membership Eligibility (Exclusion) Amendment Declaration 2007 (No. 1) [F2007L04458]*.
- Superannuation Benefits (Supervisory Mechanisms) Act—Superannuation Benefits (Prescribed Requirements) Determination 2007 (No. 1) [F2007L04452]*.
- Superannuation Industry (Supervision) Act—
- Select Legislative Instruments 2007 Nos—
 - 331—Superannuation Industry (Supervision) Amendment Regulations 2007 (No. 4) [F2007L03806]*.
 - 343—Superannuation Industry (Supervision) Amendment Regulations 2007 (No. 5) [F2007L03906]*.
 - Superannuation Industry (Supervision) Act approval of provision of benefits (No. 1) 2007 [F2007L04697]*.
 - Superannuation Industry (Supervision) approval of provision of benefits No. 1 of 2007 [F2007L04438]*.
 - Superannuation Industry (Supervision) Modification Declarations Nos—
 - 3 of 2007 [F2007L04408]*.
 - 4 of 2007 [F2007L04580]*.
- Sydney Airport Curfew Act—Dispensation Reports—
- 10/07.
 - 01/08 [40 dispensations].
- Taxation Administration Act—
- Notice exempting entities from giving a payment summary to certain terminally ill recipients of lump sum superannuation member benefits [F2007L03956]*.
 - Variation to the rate of withholding for certain terminally ill recipients of lump sum superannuation member benefits [F2007L03872]*.
 - Variation to the rate of withholding for certain terminally ill recipients of lump sum superannuation member benefits Amendment (No. 1) 2007 [F2007L03955]*.
- Telecommunications Act—
- Submarine Cable (Perth Protection Zone) Declaration 2007 [F2007L03914]*.
 - Telecommunications Numbering Plan Variations 2007—
 - (No. 4) [F2008L00011]*.
 - (No. 5) [F2008L00013]*.
 - Telecommunications Service Provider (Mobile Premium Services) Determination 2005 (No. 1) Amendment Determination 2007 (No. 1) [F2008L00049]*.
- Telecommunications (Consumer Protection and Service Standards) Act—
- Telecommunications (Emergency Call Service) Amendment Determination 2007 (No. 1) [F2007L04260]*.
 - Telecommunications (Performance Standards) Determination 2002 Revocation Determination 2007 [F2007L04277]*.
- Telecommunications (Interception and Access) Act—
- Telecommunications (Interception and Access) (Communications Access Co-ordinator) Specification 2007 [F2007L03999]*.
 - Telecommunications (Interception and Access) (Emergency Service Facilities — Victoria) Instrument 2007 (No. 2) [F2007L04086]*.

Telecommunications (Interception and Access) (Requirements for Authorisations, Notifications and Revocations) Determination 2007 [F2007L04424]*.

Telecommunications (Numbering Charges) Act—Telecommunications (Annual Charge) Determination 2007 (No. 2) [F2007L04138]*.

Therapeutic Goods Act—

Poisons Standard 2007 [F2007L04896]*.

Therapeutic Goods (Emergency) Exemptions—

2007 (No. 4) [F2007L04386]*.

2008 (No. 1) [F2008L00135]*.

Therapeutic Goods (Manufacturing Principles) Determination No. 1 of 2007 [F2007L04726]*.

Therapeutic Goods Order No. 76—Revocation of Therapeutic Goods Orders [F2007L03972]*.

Trade Practices Act—

Declaration of Designated Outwards Peak Shipper Body (No. 1) [F2007L03863]*.

Declarations of Designated Outwards Secondary Shipper Body 2007—

(No. 1) [F2007L03856]*.

(No. 2) [F2007L03857]*.

(No. 3) [F2007L03858]*.

(No. 4) [F2007L03860]*.

(No. 5) [F2007L03861]*.

Determinations under section 152AQA—Pricing Principles for the—

Domestic Mobile Terminating Access Service [F2007L04882]*.

Line Sharing Service [F2007L04648]*.

Unconditioned Local Loop Service [F2007L04646]*.

Revocations of Designation of Outwards Secondary Shipper Body 2007—

(No. 1) [F2007L04182]*.

(No. 2) [F2007L04183]*.

(No. 3) [F2007L04184]*.

(No. 4) [F2007L04185]*.

(No. 5) [F2007L04186]*.

(No. 6) [F2007L04187]*.

Select Legislative Instruments 2007 Nos—

332—Trade Practices Amendment Regulations 2007 (No. 5) [F2007L03796]*.

359—Trade Practices Amendment Regulations 2007 (No. 6) [F2007L04134]*.

Veterans' Entitlements Act—

Determination of Non-warlike Service—Operation QUICKSTEP [F2007L04870]*.

Determinations of Warlike and Non-warlike Service—

Operation BOLTON [F2007L04378]*.

Operation SOUTHERN WATCH [F2007L04379]*.

Determinations of Warlike Service—

Operation JURAL [F2007L04375]*.

Operation NORTHERN WATCH [F2007L04376]*.

Operation PROVIDE COMFORT [F2007L04377]*.

Instruments Nos—

R18/2007—Veterans' Entitlements (Treatment Principles – Removal of Prior Approval under the Rehabilitation Appliances Program) Instrument 2007 [F2007L03673]*.

Veterans' Entitlements Income (Exempt Lump Sum – Compensation payments in respect of certain World War Two internments) Determination No. R5 of 2008 [F2008L00305]*.

Veterans' Entitlements Income (Exempt Lump Sum – Family Day Care Start Up Payment) Determination No. R2 of 2008 [F2008L00251]*.

Veterans' Entitlements Income (Exempt Lump Sum – Queensland Government Redress Scheme) Determination No. R6 of 2008 [F2008L00304]*.

Veterans' Entitlements Income (Exempt Lump Sum — Queensland Vegetation Management Framework Financial Assistance for Farm Businesses) Determination No. R1 of 2008 [F2008L00198]*.

Veterans' Entitlements Income (Exempt Lump Sum – Remote Area Family Day Care Start Up Payment) Determination No. 3 of 2008 [F2008L00248]*.

Statements of Principles concerning—

Cholelithiasis No. 7 of 2008 [F2008L00017]*.

Cholelithiasis No. 8 of 2008 [F2008L00025]*.

Cirrhosis of the Liver No. 107 of 2007 [F2007L04282]*.

Cirrhosis of the Liver No. 108 of 2007 [F2007L04283]*.

Clonorchiasis No. 113 of 2007 [F2007L04288]*.

Clonorchiasis No. 114 of 2007 [F2007L04289]*.

Cut, Stab, Abrasion and Laceration No. 3 of 2008 [F2008L00020]*.

Cut, Stab, Abrasion and Laceration No. 4 of 2008 [F2008L00022]*.

Diabetes Mellitus No. 9 of 2008 [F2008L00027]*.

Diabetes Mellitus No. 10 of 2008 [F2008L00030]*.

External Bruise No. 109 of 2007 [F2007L04284]*.

External Bruise No. 110 of 2007 [F2007L04285]*.

Hypertension No. 11 of 2008 [F2008L00031]*.

Hypertension No. 12 of 2008 [F2008L00032]*.

Loss of Teeth No. 121 of 2007 [F2007L04297]*.

Loss of Teeth No. 122 of 2007 [F2007L04298]*.

Malignant Neoplasm of the Urethra No. 1 of 2008 [F2008L00018]*.

Malignant Neoplasm of the Urethra No. 2 of 2008 [F2008L00019]*.

Opisthorchiasis No. 111 of 2007 [F2007L04286]*.

Opisthorchiasis No. 112 of 2007 [F2007L04287]*.

Otosclerosis No. 119 of 2007 [F2007L04295]*.

Otosclerosis No. 120 of 2007 [F2007L04296]*.

Posttraumatic Stress Disorder No. 5 of 2008 [F2008L00023]*.

Posttraumatic Stress Disorder No. 6 of 2008 [F2008L00024]*.

Presbyopia No. 117 of 2007 [F2007L04292]*.

Presbyopia No. 118 of 2007 [F2007L04293]*.

Sarcoidosis No. 115 of 2007 [F2007L04290]*.

Sarcoidosis No. 116 of 2007 [F2007L04291]*.

Veterans' Entitlements (Delayed Lodgement of Claims for Pension Bonus) Guidelines 2007 [F2007L04158]*.

Veterans' Entitlements (Guidelines for Determining whether Income Stream is Asset-test Exempt) Determination 2007 (No. 1) [F2007L03757]*.

Veterans' Entitlements (Pension Bonus Bereavement Payment — Disregarded Income) Specification 2007 [F2007L04159]*.

Veterans' Entitlements (Pension Bonus Scheme — Non-accruing Members) Declaration 2007 [F2007L04156]*.

Veterans' Entitlements (Retention of Exemption for Asset-test Exempt Income Streams) Principles 2007 [F2007L03781]*.

Veterans' Entitlements (Top Up of Pension Bonus — Specified Circumstances) Determination 2007 [F2007L04157]*.

Workplace Relations Act—Select Legislative Instrument 2007 No. 307—Workplace Relations (Registration and Accountability of Organisations) Amendment Regulations 2007 (No. 1) [F2007L03832]*.

Workplace Relations Act and Workplace Relations Amendment (Work Choices) Act—Select Legislative Instrument 2007 No. 306—Workplace Relations Amendment Regulations 2007 (No. 4) [F2007L03829]*.

Governor-General's Proclamations—Commencement of Provisions of Acts

Australian Citizenship Amendment (Citizenship Testing) Act 2007—Schedule 1—1 October 2007 [F2007L03867]*.

Building and Construction Industry Improvement Amendment (OHS) Act 2007—Item 2 of Schedule 1—1 October 2007 [F2007L03846]*.

Corporations Amendment (Insolvency) Act 2007—Items 1 to 48 of Schedule 1—31 December 2007 [F2007L03798]*.

Financial Framework Legislation Amendment Act (No. 1) 2007—Items 1 to 8 of Schedule 1—1 January 2008 [F2007L04788]*.

Maritime Legislation Amendment Act 2007—Schedule 1—1 January 2008 [F2007L04141]*.

Maritime Legislation Amendment (Prevention of Air Pollution from Ships) Act 2007—Schedule 1—10 November 2007 [F2007L03764]*.

Superannuation Legislation Amendment Act 2007—Schedule 6—1 January 2008 [F2007L04119]*.

Tax Laws Amendment (2007 Measures No. 5) Act 2007—Schedule 12—27 September 2007 [F2007L03842]*.

Telecommunications (Interception and Access) Amendment Act 2007—Schedule 1—1 November 2007 [F2007L03941]*.

Pursuant to subsection 42(3) of the Legislative Instruments Act, the following documents were taken to have been tabled on 12 February 2008:

Australian Passports Act—Australian Passports Amendment Determination (No. 4) [F2007L02328]*.

Civil Aviation Act—Civil Aviation Regulations—Instrument No. CASA 222/07—Direction – number of cabin attendants [F2007L02044]*.

Corporations Act—Select Legislative Instrument 2007 No. 227—Corporations Amendment Regulations 2007 (No. 9) [F2007L02255]*.

Defence Service Homes Act—Instrument 2007 No. 3—Variation of statement of conditions under subsection 38A(3) [F2007L01550]*.

Family Law Act—Select Legislative Instrument 2007 No. 213—Family Law (Child Abduction Convention) Amendment Regulations 2007 (No. 1) [F2007L02252]*.

Financial Transaction Reports Act—Select Legislative Instrument 2007 No. 214—Financial Transaction Reports Amendment Regulations 2007 (No. 1) [F2007L02151]*.

Health Insurance Act—Select Legislative Instrument 2007 No. 224—Health Insurance (Diagnostic Imaging Services Table) Amendment Regulations 2007 (No. 5) [F2007L02006]*.

Motor Vehicle Standards Act—Vehicle Standard (Australian Design Rule 23/02 – Passenger Car Tyres) 2007 [F2007L02383]*.

National Health Act—Instrument No. PB 52 of 2007—Conditions [F2007L02396]*.

Ozone Protection and Synthetic Greenhouse Gas Management Act—Select Legislative Instrument 2007 No. 217—Ozone Protection and Synthetic Greenhouse Gas Management Amendment Regulations 2007 (No. 1) [F2007L02307]*.

Private Health Insurance (Prostheses Application and Listing Fees) Act—Private Health Insurance (Prostheses Application and Listing Fee) Rules 2007 (No. 2) [F2007L02347]*.

Radiocommunications Taxes Collection Act—Select Legislative Instrument 2007 No. 142—Radiocommunications Taxes Collection Amendment Regulations 2007 (No. 1) [F2007L01545]*.

Safety, Rehabilitation and Compensation Act—Safety, Rehabilitation and Compensation (Revocation of Declaration and Specification) Notice 2007 (1) [F2007L01981]*.

Therapeutic Goods Act—Therapeutic Goods (Emergency) Exemption 2007 (No. 3) [F2007L02271]*.

Trade Practices Act—Select Legislative Instrument 2007 No. 228—Trade Practices Amendment Regulations 2007 (No. 4) [F2007L02257]*.

Workplace Relations Act—Select Legislative Instruments 2007 Nos—
183—Workplace Relations Amendment Regulations 2007 (No. 2) [F2007L01880]*.
216—Workplace Relations Amendment Regulations 2007 (No. 3) [F2007L02288]*.

* Explanatory statement tabled with legislative instrument.

40 DEATH OF DEFENCE PERSONNEL

The Leader of the Government in the Senate (Senator Evans), by leave, moved—That the Senate record its deep regret at the deaths in late 2007 of Sergeant Matthew Locke, Trooper David Pearce and Private Luke Worsley while on combat operations in Afghanistan and place on record its appreciation of their service to their country and tender its profound sympathy to their families in their bereavement.

Question put and passed.

41 DEATH OF FORMER SENATOR AND FORMER MEMBERS

The President informed the Senate of the death of a former senator and of former members:

The Honourable Kim Edward Beazley, AO, on 12 October 2007, a member of the House of Representatives for the division of Fremantle from 1945 to 1977.

Senator the Honourable Robert (Bob) Lindsay Collins, AO, on 21 September 2007, a senator for the Northern Territory from 1990 to 1998.

Leonard Joseph Keogh, on 10 October 2007, a member of the House of Representatives for the division of Bowman from 1969 to 1975, and from 1983 to 1987.

Kenneth Lionel Fry, on 10 October 2007, a member of the House of Representatives for the division of Fraser from 1974 to 1984.

Peter James Andren, on 3 November 2007, a member of the House of Representatives for the division of Calare from 1996 to 2007.

Helen Mayer, on 7 February 2008, a member of the House of Representatives for the division of Chisholm from 1983 to 1987.

The Leader of the Government in the Senate (Senator Evans), by leave, moved—That the Senate records its deep regret at the death, on 12 October 2007, of the Honourable Kim Edward Beazley, AC, former federal minister and member for Fremantle, and places on record its appreciation of his long meritorious public service and tenders its profound sympathy to his family.

The motion was supported and all senators present stood in silence—

Question passed.

The Leader of the Australian Greens (Senator Bob Brown), by leave, moved—That the Senate records its deep regret at the death, on 3 November 2007, of Peter James Andren, former member for Calare, and places on record its appreciation of his long and meritorious public service and tenders its profound sympathy to his family in their bereavement.

The motion was supported and all senators present stood in silence—

Question passed.

42 COMMITTEE MEMBERSHIP

The President informed the Senate that he had received letters nominating senators to be members of committees.

The Minister for Immigration and Citizenship (Senator Evans), by leave, moved—That senators be appointed to committees as follows:

Community Affairs—Standing Committee—

Appointed—

Senators Adams, Boyce, Carol Brown, Humphries, Lundy, Moore and Polley

Participating members: Senators Abetz, Barnett, Bernardi, Birmingham, Boswell, Brandis, Bushby, Chapman, Colbeck, Coonan, Cormann, Eggleston, Ellison, Fierravanti-Wells, Fifield, Fisher, Heffernan, Johnston, Joyce, Kemp, Lightfoot, Ian Macdonald, Sandy Macdonald, McGauran, Mason, Minchin, Nash, Parry, Patterson, Payne, Ronaldson, Scullion, Troeth, Trood and Watson

Economics—Standing Committee—

Appointed—

Senators Bishop, Bushby, Campbell, Eggleston, Hurley, Joyce and Webber
Participating members: Senators Abetz, Adams, Barnett, Bernardi, Birmingham, Boswell, Boyce, Brandis, Chapman, Colbeck, Coonan, Cormann, Ellison, Fierravanti-Wells, Fifield, Fisher, Heffernan, Humphries, Johnston, Kemp, Lightfoot, Ian Macdonald, Sandy Macdonald, McGauran, Mason, Minchin, Nash, Parry, Patterson, Payne, Ronaldson, Scullion, Troeth, Trood and Watson

Employment, Workplace Relations and Education—Standing Committee—

Appointed—

Senators Boyce, Campbell, Fisher, Marshall, Sterle, Watson and Wortley
Participating members: Senators Abetz, Adams, Barnett, Bernardi, Birmingham, Boswell, Brandis, Bushby, Chapman, Colbeck, Coonan, Cormann, Eggleston, Ellison, Fierravanti-Wells, Fifield, Heffernan, Johnston, Joyce, Kemp, Lightfoot, Ian Macdonald, Sandy Macdonald, McGauran, Mason, Minchin, Nash, Parry, Patterson, Payne, Ronaldson, Scullion, Troeth and Trood

**Environment, Communications, Information Technology and the Arts—
Standing Committee—**

Appointed—

Senators Birmingham, Kemp, Lundy, McEwen, Parry, Webber and Wortley
Participating members: Senators Abetz, Adams, Barnett, Bernardi, Boswell, Boyce, Brandis, Bushby, Chapman, Colbeck, Coonan, Cormann, Eggleston, Ellison, Fierravanti-Wells, Fifield, Fisher, Heffernan, Humphries, Johnston, Joyce, Lightfoot, Ian Macdonald, Sandy Macdonald, McGauran, Mason, Minchin, Nash, Patterson, Payne, Ronaldson, Scullion, Troeth, Trood and Watson

Finance and Public Administration—Standing Committee—

Appointed—

Senators Carol Brown, Fierravanti-Wells, Fifield, Forshaw, Moore, Polley and Watson
Participating members: Senators Abetz, Adams, Barnett, Bernardi, Birmingham, Boswell, Boyce, Brandis, Bushby, Chapman, Colbeck, Coonan, Cormann, Eggleston, Ellison, Fisher, Heffernan, Humphries, Johnston, Joyce, Kemp, Lightfoot, Ian Macdonald, Sandy Macdonald, McGauran, Mason, Minchin, Nash, Parry, Patterson, Payne, Ronaldson, Scullion, Troeth and Trood

Foreign Affairs, Defence and Trade—Standing Committee—

Appointed—

Senators Bishop, Cormann, Forshaw, Hogg, Sandy Macdonald, McEwen and Trood
Participating members: Senators Abetz, Adams, Barnett, Bernardi, Birmingham, Boswell, Boyce, Brandis, Bushby, Chapman, Colbeck, Coonan, Eggleston, Ellison, Fierravanti-Wells, Fifield, Fisher, Heffernan, Humphries, Johnston, Joyce, Kemp, Lightfoot, Ian Macdonald, McGauran, Mason, Minchin, Nash, Parry, Patterson, Payne, Ronaldson, Scullion, Troeth and Watson

Legal and Constitutional Affairs—Standing Committee—

Appointed—

Senators Barnett, Crossin, Fisher, Kirk, McLucas, Marshall and Trood
 Participating members: Senators Abetz, Adams, Bernardi, Birmingham, Boswell, Boyce, Brandis, Bushby, Chapman, Colbeck, Coonan, Cormann, Eggleston, Ellison, Fierravanti-Wells, Fifield, Heffernan, Humphries, Johnston, Joyce, Kemp, Lightfoot, Ian Macdonald, Sandy Macdonald, McGauran, Mason, Minchin, Nash, Parry, Patterson, Payne, Ronaldson, Scullion, Troeth and Watson

Rural and Regional Affairs and Transport—Standing Committee—

Appointed—

Senators Heffernan, Hurley, Hutchins, McGauran, Nash, O'Brien and Sterle
 Participating members: Senators Abetz, Adams, Barnett, Bernardi, Birmingham, Boswell, Boyce, Brandis, Bushby, Chapman, Colbeck, Coonan, Cormann, Eggleston, Ellison, Fierravanti-Wells, Fifield, Fisher, Humphries, Johnston, Joyce, Kemp, Lightfoot, Ian Macdonald, Sandy Macdonald, Mason, Minchin, Parry, Patterson, Payne, Ronaldson, Scullion, Troeth, Trood and Watson.

Question put and passed.

43 GOVERNOR-GENERAL'S MESSAGES—ASSENT TO LAWS

Messages from His Excellency the Governor-General were reported, informing the Senate that he had assented to the following laws:

24 September 2007—Message—

No. 99—

Tax Laws Amendment (2007 Measures No. 4) Act 2007 (Act No. 143, 2007)
Taxation (Trustee Beneficiary Non-disclosure Tax) Act (No. 1) 2007 (Act No. 144, 2007)
Taxation (Trustee Beneficiary Non-disclosure Tax) Act (No. 2) 2007 (Act No. 145, 2007)
International Tax Agreements Amendment Act (No. 2) 2007 (Act No. 146, 2007)
International Trade Integrity Act 2007 (Act No. 147, 2007).

No. 100—

Corporations (National Guarantee Fund Levies) Amendment Act 2007 (Act No. 148, 2007)
Financial Sector Legislation Amendment (Discretionary Mutual Funds and Direct Offshore Foreign Insurers) Act 2007 (Act No. 149, 2007)
Maritime Legislation Amendment Act 2007 (Act No. 150, 2007)
Sydney Harbour Federation Trust Amendment Act 2007 (Act No. 151, 2007).

No. 101—

Telecommunications Legislation Amendment (Protecting Services for Rural and Regional Australia into the Future) Act 2007 (Act No. 152, 2007)
Building and Construction Industry Improvement Amendment (OHS) Act 2007 (Act No. 153, 2007)
Financial Sector Legislation Amendment (Simplifying Regulation and Review) Act 2007 (Act No. 154, 2007)
Product Stewardship (Oil) Amendment Act 2007 (Act No. 155, 2007).

- No. 102—
Australian Postal Corporation Amendment (Quarantine Inspection and Other Measures) Act 2007 (Act No. 156, 2007).
- No. 103—
Commonwealth Electoral Amendment (Democratic Plebiscites) Act 2007 (Act No. 157, 2007)
Quarantine Amendment (Commission of Inquiry) Act 2007 (Act No. 158, 2007)
Trade Practices Legislation Amendment Act (No. 1) 2007 (Act No. 159, 2007)
Higher Education Endowment Fund Act 2007 (Act No. 160, 2007)
Higher Education Endowment Fund (Consequential Amendments) Act 2007 (Act No. 161, 2007).
- 25 September 2007—Message No. 104—
Judges' Pensions Amendment Act 2007 (Act No. 162, 2007)
Federal Magistrates Amendment (Disability and Death Benefits) Act 2007 (Act No. 163, 2007)
Tax Laws Amendment (2007 Measures No. 5) Act 2007 (Act No. 164, 2007)
Superannuation Legislation Amendment Act 2007 (Act No. 165, 2007)
Financial Framework Legislation Amendment Act (No. 1) 2007 (Act No. 166, 2007)
Veterans' Entitlements Amendment (Disability, War Widow and War Widower Pensions) Act 2007 (Act No. 167, 2007).
- 28 September 2007—Message—
- No. 105—
Australian Crime Commission Amendment Act 2007 (Act No. 168, 2007)
National Health Amendment (Pharmaceutical Benefits) Act 2007 (Act No. 169, 2007).
- No. 106—
Higher Education Support Amendment (Extending FEE-HELP for VET Diploma, Advanced Diploma, Graduate Diploma and Graduate Certificate Courses) Act 2007 (Act No. 170, 2007)
Australian Technical Colleges (Flexibility in Achieving Australia's Skills Needs) Amendment Act (No. 2) 2007 (Act No. 171, 2007)
Social Security Amendment (2007 Measures No. 1) Act 2007 (Act No. 172, 2007)
Social Security Amendment (2007 Measures No. 2) Act 2007 (Act No. 173, 2007)
National Health Security Act 2007 (Act No. 174, 2007).
- No. 107—
National Greenhouse and Energy Reporting Act 2007 (Act No. 175, 2007)
Indigenous Education (Targeted Assistance) Amendment (Cape York Measures) Act 2007 (Act No. 176, 2007)
Telecommunications (Interception and Access) Amendment Act 2007 (Act No. 177, 2007)
Communications Legislation Amendment (Information Sharing and Datacasting) Act 2007 (Act No. 178, 2007)
Classification (Publications, Films and Computer Games) Amendment (Terrorist Material) Act 2007 (Act No. 179, 2007).

No. 108—

Health Legislation Amendment Act 2007 (Act No. 180, 2007)

Health Insurance Amendment (Medicare Dental Services) Act 2007 (Act No. 181, 2007)

Families, Community Services and Indigenous Affairs Legislation Amendment (Child Disability Assistance) Act 2007 (Act No. 182, 2007)

Families, Community Services and Indigenous Affairs Legislation Amendment (Further 2007 Budget Measures) Act 2007 (Act No. 183, 2007)

Social Security Legislation Amendment (2007 Budget Measures for Students) Act 2007 (Act No. 184, 2007).

44 ADJOURNMENT

The Minister for Immigration and Citizenship (Senator Evans) moved—That the Senate do now adjourn.

Debate ensued.

The Senate adjourned at 6.56 pm till Wednesday, 13 February 2008 at 9.30 am.

45 ATTENDANCE

Present, all senators.

HARRY EVANS
Clerk of the Senate