


PARLIAMENT OF AUSTRALIA
DEPARTMENT OF PARLIAMENTARY SERVICES

ParlTV

ParlTV is the in-house television service at Parliament House. It includes parliamentary coverage, free-to-air channels, satellite channels and some radio channels. For assistance, contact DPS on x 2020.

ParlTV channels

FREE-TO-AIR

2	ABC
3	SBS1
5	SC10
6	PRIME7
8	WIN
21	ABC
22	ABC 2/4
23	ABC3
24	ABC News 24
30	SBS HD
32	SBS2
33	SBS3
34	NITV
50	One
54	TVSN
55	Eleven
56	ASPIRE
60	PRIME7
61	PRIME7
62	7TWO
63	7mate
64	4ME
65	ishoptv
80	Gem
82	GOLD2
84	GOLD
88	GO!

SATELLITE TV

151	Australia Network
152	ABC NSW
501	FOX Sports 1
502	FOX Sports 2
503	FOX Sports 3
601	Sky News
602	Sky News Business
603	Sky News Weather
604	FOX News
605	CNN
648	A-PAC
649	BBC News World
650	BLOOMBERG
651	ALJAZEERA
652	CNBC

Detailed program information is available via the electronic program guide on your TV. To view the guide, select EPG on your TV remote control.

ParlTV channels

PARLIAMENTARY TV

101	House of Representatives
102	Senate
103	House of Representatives – events in progress
104	Senate – events in progress
105	Federation Chamber
106	Federation Chamber – events in progress
107	Dual coverage of House of Representatives and Federation Chambers
108	Committee Room bookings
109 – 114	Committee Room proceedings
115 – 117	Special events and press conferences
118	Weather camera
119 – 126	House of Representatives Whip cameras
127 – 134	Senate Whip cameras
135 – 138	Federation Chamber Whip cameras

ParlView

You can view and download current and archived parliamentary proceedings through ParlView on the APH website.

Radio at Parliament House

You can tune into radio at Parliament House:

- via your digital TV. See below for channels
- via an AM, FM or digital (DAB+) radio connected to a wall outlet in your suite. Contact x 2020 to request a cable. See below for channels and frequencies.

Channels / frequencies

PARLIAMENTARY RADIO

TV channel	Radio frequency	
901	93.5	HOR
902	94.3	Senate
905	99.1	Fed. Chamber
915	95.1	Special Events 1
916	99.9	Special Events 2
917	99.5	Special Events 3
920	92.7	Main Committee Room

HOUSE OF REPRESENTATIVES COMMITTEE ROOMS

921	95.9	1 R 1
922	96.3	1 R 2
923	96.7	1 R 3
924	97.1	1 R 4
925	97.5	1 R 5
926	97.9	1 R 6
927	98.3	2 R 1
928	98.7	2 R 2

SENATE COMMITTEE ROOMS

930	88.3	1 S 2
931	88.7	1 S 3
932	89.1	1 S 4
933	89.5	1 S 5
934	89.9	1 S 6
935	90.3	2 S 1
936	90.7	2 S 2
937	91.1	2 S 3

LOCAL RADIO

TV channel	Radio frequency	
950	100.3	Parliamentary News Radio / ABC News
951	100.7	ABC Canberra (2CN)
952	101.1	ABC Radio Australia
953	101.5	Triple J
954	101.9	ABC Radio National (2RN)
955	102.3	ABC FM
956	102.7	2XX
957	103.5	2CA
958	104.3	2CC
959	104.7	FM 104.7
960	105.1	ABC South Eastern Regional Network
961	105.5	SBS Radio
962	106.3	Mix 106.3
963	106.7	1RPH

RADIO VIA TV SIGNAL ONLY

37	SBS Radio 1
38	SBS Radio 2
39	SBS Radio 3
200	Double J
201	ABC jazz