

HOUSE OF REPRESENTATIVES

WORK OF THE SESSION

43rd Parliament—1st Session

AUTUMN AND WINTER PERIODS OF SITTINGS 2012

7 February to 22 March 2012

and

8 May to 28 June 2012

DEPARTMENT OF THE HOUSE OF REPRESENTATIVES
CANBERRA, AUGUST 2012

ISSN 1031-7171

THE PARLIAMENTARY CALENDAR

Parliament

A Parliament commences on the first sitting day following a general election and concludes either at dissolution or at the expiration of three years from the first meeting of the House – whichever occurs first.

Session

A session commences on the first sitting day following a general election or prorogation and concludes either by prorogation (the formal ending of a session), dissolution or at the expiration of three years from the first meeting of the House.

Sitting period

Sitting periods occur within a session. The sittings of the House in each calendar year are divided into three distinct periods: the Autumn sittings, from February to March; the Winter (or Budget) sittings, from May to June/July; and the Spring sittings, from August to December.

Sitting

A sitting commences as set down by the standing or sessional orders, or in accordance with a resolution of the House at a previous sitting, and concludes with the adjournment of the same sitting. The same sitting may extend over more than one day.

- adapted from *House of Representatives Practice*, 5th edition, p. 212

43rd Parliament—1st Session

Sitting periods in this session (to date):

28 September — 25 November 2010

8 February — 24 March 2011

10 May — 7 July 2011

16 August — 24 November 2011

7 February — 22 March 2012

8 May — 28 June 2012

Dates in this report are 2012 unless shown otherwise

Available at http://www.aph.gov.au/About_Parliament/House_of_Representatives/Research_and_Education/Work_of_the_Session

Any comments or questions regarding this publication should be directed to:

Leonie Bury
Chamber Research Office
Department of the House of Representatives
Parliament House
CANBERRA ACT 2600

CONTENTS

	Page
WORK OF THE HOUSE	
Statistical summary	1
Business conducted in the House	2
Sittings of the House	3
LEGISLATION	
General statistics	4
Bills passed into law	5
Bills not passed into law—	
Still before House	10
Still before Senate	12
Negatived, discharged, laid aside or removed from Notice Paper in House	13
Negatived, discharged or removed from Notice Paper in Senate	14
Second reading amendments moved	14
Referred to Federation Chamber	15
Referred to committees	17
Bills declared urgent (‘guillotined’) or otherwise subjected to limitation of time	19
TARIFF PROPOSALS	20
MOTIONS	
Approvals of work	21
Censure/Want of confidence	21
Committees	21
Condolence	23
Disallowance	23
Private Members’	24
Procedural	26
Other	29
OTHER BUSINESS	
Statements by Speaker	30
Ministerial statements	30
Matters of public importance discussed	31
Parliamentary delegation reports	32
COMMITTEES	
Aboriginal and Torres Strait Islander Affairs	33
Agriculture, Resources, Fisheries and Forestry	33
Appropriations and Administration	33
Australia’s Immigration Detention Network	34
Australian Commission for Law Enforcement Integrity	34
Broadcasting of Parliamentary Proceedings	34
Climate Change, Environment and the Arts	35
Corporations and Financial Services	35
Cyber-Safety	36

CONTENTS

	Page
Economics	36
Education and Employment.....	37
Electoral Matters	37
Foreign Affairs, Defence and Trade	38
Gambling Reform	38
Health and Ageing	39
House.....	39
Human Rights.....	39
Infrastructure and Communications	40
Intelligence and Security	40
Law Enforcement	41
Migration	41
National Broadband Network.....	41
National Capital and External Territories.....	42
Parliamentary Library.....	42
Petitions	42
Privileges and Members' Interests.....	42
Procedure.....	43
Public Accounts and Audit.....	43
Public Works	44
Publications	44
Regional Australia	45
Selection	45
Social Policy and Legal Affairs.....	46
Treaties	47
 RESPONSES TO COMMITTEE REPORTS	
Schedules of Government responses	48
Government responses to individual reports	48
 DOCUMENTS	50
 MEMBERS' ATTENDANCE	58

WORK OF THE HOUSE

STATISTICAL SUMMARY

	<i>Autumn sittings 2012</i>	<i>Winter sittings 2012</i>	<i>Both sittings 2012</i>
House			
Sitting weeks	5	5	10
Sitting days	18	19	37
Hours of sittings*			
Including suspensions of sittings [†]	178	208	386
Excluding suspensions of sittings	178	194	372
Federation Chamber[‡]			
Meetings	18	18	36
Hours of meetings*			
Including suspensions [#]	110	129	239
Excluding suspensions	87	98	185
Private Members' business			
Private Members' motions debated	30	39	69
90 second statements by private Members	127	132	259
3 minute constituency statements in Federation Chamber	160	170	330
Other opportunities for private Members (days occurring)			
Adjournment motion debated in House	16	15	31
Adjournment motion debated in Federation Chamber	5	4	9
Grievance debate called on and debated	3	4	7
Matter of public importance discussed	15	14	29
Closures and divisions			
Closure of Member agreed to	0	0	0
Closure of question agreed to	2	4	6
Divisions	51	56	107
Parliamentary committees			
Reports presented [^]	46	45	91
Petitions			
Petitions presented	40	34	74
Signatures to petitions	74,585	45,214	119,799
Ministerial responses presented	34	21	55
Questions			
Questions in writing (placed on Notice Paper)	171	158	329
Oral questions (without notice)~	249	284	533
Average number of oral questions asked per question time	13.8	15.8	14.8

* Adjusted to the nearest hour.

† For example: suspensions for meals.


‡ The Main Committee was renamed the Federation Chamber effective from 27 Feb.

For example: suspensions for divisions and other proceedings in House.

^ Includes advisory reports on bills.

~ Does not include supplementary questions.

BUSINESS CONDUCTED IN THE HOUSE OF REPRESENTATIVES AUTUMN AND WINTER 2012


Includes time spent in the Federation Chamber³.

Government business includes government sponsored legislation and motions (including motions to suspend standing orders) and ministerial statements.

Private Members' business includes legislation and motions (including motions to suspend standing orders) sponsored by private Members and statements by Members.

Other opportunities for private Members includes adjournment and grievance debates.

Business of the House includes time spent on petitions, giving notices, presentation of papers (excluding motions to take note), privilege matters, personal explanations, dissent motions, announcements of ministerial arrangements, motions to appoint committees (unless moved by private Members), statements and debate on committee reports, motions for addresses, motions of condolence, leave of absence and special adjournment.

³ The Main Committee was renamed the Federation Chamber effective from 27 Feb.

SITTINGS OF THE HOUSE — 2012

JANUARY

M	T	W	T	F	S	S
30	31					1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

FEBRUARY

M	T	W	T	F	S	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29				

MARCH

M	T	W	T	F	S	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

APRIL

M	T	W	T	F	S	S
30						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

MAY

M	T	W	T	F	S	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

JUNE

M	T	W	T	F	S	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

JULY

M	T	W	T	F	S	S
30	31					1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

AUGUST

M	T	W	T	F	S	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

SEPTEMBER

M	T	W	T	F	S	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

OCTOBER

M	T	W	T	F	S	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

NOVEMBER

M	T	W	T	F	S	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

DECEMBER

M	T	W	T	F	S	S
31					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

LEGISLATION

GENERAL STATISTICS

	<i>Autumn sittings 2012</i>	<i>Winter sittings 2012</i>	<i>Both Sittings 2012</i>
Carried over from previous sittings	74	79	*
Initiated in House of Representatives—			
Government bills	41	67	108
Private Members' bills	8	4	12
Received from Senate—			
Government bills	4	1	5
Private Senators' bills	0	0	0
Total introduced	53	72	125
Passed both Houses and assented to	47	65	112
Not passed into law—			
Still before House	53	41	*
Still before Senate	26	33	*
Negatived, discharged, laid aside or removed from Notice Paper in House	1	11	12
Negatived, discharged or removed from Notice Paper in Senate	0	1	1
Second reading amendments moved	5	6	11
Bills referred to—			
Federation Chamber	20	29	49
House/Joint committee by House/Senate	22	26	48
House/Joint committee by Minister	0	0	0
Bills adopted by committees for inquiry	0	0	0
Bills initiated in House and amended in—			
House	12	16	28
Senate	4	8	12
Bills initiated in Senate and amended by House	0	0	0
Bills with amendments requested by Senate and made by House	1	0	1
Bills declared urgent ('guillotined') or otherwise subjected to limitation of time	0	0	0
Number of pages in bills (as introduced in House)	1281	2234	3515

* These figures cannot be totalled because bills from one sitting may also be included in the figure for the following sitting.

BILLS PASSED INTO LAW

Bills passed both Houses and assented to	<i>Second reading moved</i>	<i>Date of assent</i>	<i>Act No. of 2012</i>
Antarctic Treaty (Environment Protection) Amendment 2011	23 Nov ^{II}	28 Jun	90
Appropriation (No. 1) 2012-2013	8 May	28 Jun	78
Appropriation (No. 2) 2012-2013	8 May	28 Jun	79
Appropriation (No. 3) 2011-2012	8 Feb	4 Apr	30
Appropriation (No. 4) 2011-2012	8 Feb	4 Apr	31
Appropriation (No. 5) 2011-2012	8 May	27 Jun	65
Appropriation (No. 6) 2011-2012	8 May	27 Jun	66
Appropriation (Parliamentary Departments) (No. 1) 2012-2013	8 May	28 Jun	80
Australian Human Rights Commission Amendment (National Children's Commissioner) 2012	23 May	28 Jun	89
Australian Research Council Amendment 2011	23 Nov ^{II}	15 Apr	40
Broadcasting Services Amendment (Digital Television) 2012	24 May	28 Jun	88
Broadcasting Services Amendment (Improved Access to Television Services) 2012	30 May	28 Jun	83
Broadcasting Services Amendment (Regional Commercial Radio) 2012 <i>(Previous citation: Broadcasting Services Amendment (Regional Commercial Radio) 2011) (Senate bill)</i>	22 Mar	15 Apr	34
Building and Construction Industry Improvement Amendment (Transition to Fair Work) 2012 ¹ <i>(Previous citation: Building and Construction Industry Improvement Amendment (Transition to Fair Work) 2011)</i>	3 Nov ^{II}	15 Apr	42
Classification (Publications, Films and Computer Games) Amendment (R 18+ Computer Games) 2012	15 Feb	6 Jul	103
Clean Energy (Customs Tariff Amendment) 2012	23 May	28 Jun	85
Clean Energy (Excise Tariff Legislation Amendment) 2012	23 May	28 Jun	81
Clean Energy Finance Corporation 2012	23 May	22 Jul	104
Clean Energy Legislation Amendment 2012	23 May	28 Jun	84
Coastal Trading (Revitalising Australian Shipping) (Consequential Amendments and Transitional Provisions) 2012 ²	22 Mar	21 Jun	56
Coastal Trading (Revitalising Australian Shipping) 2012 ³	22 Mar	21 Jun	55
Corporations Amendment (Further Future of Financial Advice Measures) 2012 ⁴ <i>(Previous citation: Corporations Amendment (Further Future of Financial Advice Measures) 2011)</i>	24 Nov ^{II}	27 Jun	68
Corporations Amendment (Future of Financial Advice) 2012 ⁵ <i>(Previous citation: Corporations Amendment (Future of Financial Advice) 2011)</i>	13 Oct ^{II}	27 Jun	67

^{II} 2011.

¹ Amended in House (16 Feb).

² Amended in House (31 May).

³ Amended in House (31 May).

⁴ Amended in House (22 Mar); House agreed to Senate amendments (25 Jun).

⁵ Amended in House (22 Mar); House agreed to Senate amendments (25 Jun).

Bills passed both Houses and assented to (continued)	<i>Second reading moved</i>	<i>Date of assent</i>	<i>Act No. of 2012</i>
Corporations Amendment (Phoenixing and Other Measures) 2012	15 Feb	26 May	48
Corporations Amendment (Proxy Voting) 2012	24 May	27 Jun	73
Corporations Legislation Amendment (Audit Enhancement) 2012	29 Feb	27 Jun	72
Crimes Legislation Amendment (Powers and Offences) 2012 ⁶ (<i>Previous citation: Crimes Legislation Amendment (Powers and Offences) 2011</i>)	23 Nov ^{II}	4 Apr	24
Customs Amendment (New Zealand Rules of Origin) 2011	16 Jun ^{II}	6 Mar	1
Customs Amendment (Reducing Business Compliance Burden) 2011	23 Nov ^{II}	15 Apr	37
Education Services for Overseas Students (Registration Charges) Amendment (Tuition Protection Service) 2011	22 Sep ^{II}	20 Mar	10
Education Services for Overseas Students (TPS Levies) 2011	22 Sep ^{II}	20 Mar	11
Education Services for Overseas Students Legislation Amendment (Tuition Protection Service and Other Measures) 2011 ⁷	22 Sep ^{II}	20 Mar	9
Electoral and Referendum Amendment (Maintaining Address) 2011	23 Nov ^{II}	24 Jul	110
Electoral and Referendum Amendment (Protecting Elector Participation) 2012	15 Feb	24 Jul	111
Excise Amendment (Reducing Business Compliance Burden) 2011	23 Nov ^{II}	15 Apr	36
Extradition and Mutual Assistance in Criminal Matters Legislation Amendment 2011 ⁸	6 Jul ^{II}	20 Mar	7
Fair Work Amendment (Textile, Clothing and Footwear Industry) 2012 (<i>Previous citation: Fair Work Amendment (Textile, Clothing and Footwear Industry) 2011 (Senate bill)</i>)	22 Mar	15 Apr	33
Fair Work (Registered Organisations) Amendment 2012	31 May	29 Jun	93
Fairer Private Health Insurance Incentives (Medicare Levy Surcharge) 2012 ⁹ (<i>Previous citation: Fairer Private Health Insurance Incentives (Medicare Levy Surcharge) 2011</i>)	7 Jul ^{II}	4 Apr	27
Fairer Private Health Insurance Incentives (Medicare Levy Surcharge—Fringe Benefits) 2012 ¹⁰ (<i>Previous citation: Fairer Private Health Insurance Incentives (Medicare Levy Surcharge—Fringe Benefits) 2011</i>)	7 Jul ^{II}	4 Apr	28
Fairer Private Health Insurance Incentives 2012 ¹¹ (<i>Previous citation: Fairer Private Health Insurance Incentives 2011</i>)	7 Jul ^{II}	4 Apr	26
Family Assistance and Other Legislation Amendment (Schoolkids Bonus Budget Measures) 2012	9 May	26 May	50
Family Assistance and Other Legislation Amendment 2012	15 Feb	26 May	49
Family Law Amendment (Validation of Certain Orders and Other Measures) 2012	14 Mar	10 Apr	32
Federal Financial Relations Amendment (National Health Reform) 2012 ¹²	22 Mar	25 Jun	61

^{II} 2011.

⁶ Amended in House (1 Mar).

⁷ House agreed to Senate amendments (1 Mar).

⁸ Amended in House (20 Sep 2011).

⁹ Amended in House (15 Feb).

¹⁰ Amended in House (15 Feb).

¹¹ Amended in House (15 Feb).

¹² Amended in House (31 May).

Bills passed both Houses and assented to (continued)	<i>Second reading moved</i>	<i>Date of assent</i>	<i>Act No. of 2012</i>
Financial Framework Legislation Amendment (No. 1) 2012	16 Feb	4 Apr	25
Financial Framework Legislation Amendment (No. 2) 2012	30 May	28 Jun	82
Financial Framework Legislation Amendment (No. 3) 2012	26 Jun	28 Jun	77
Health Insurance Amendment (Professional Services Review) 2012	9 May	27 Jun	76
Higher Education Support Amendment (No. 1) 2012	15 Feb	15 Apr	38
Higher Education Support Amendment (VET FEE-HELP and Other Measures) 2011 (<i>Senate bill</i>)	27 Feb	6 Mar	6
Income Tax (Managed Investment Trust Withholding Tax) Amendment 2012	24 May	29 Jun	96
Income Tax (Seasonal Labour Mobility Program Withholding Tax) 2012	24 May	21 Jun	59
Indirect Tax Laws Amendment (Assessment) 2012	29 Feb	15 Apr	39
Insurance Contracts Amendment 2012 ¹³ (<i>Previous citation: Insurance Contracts Amendment 2011</i>)	23 Nov ^{II}	15 Apr	41
Intellectual Property Laws Amendment (Raising the Bar) 2011 (<i>Senate bill</i>)	19 Mar	15 Apr	35
Members of Parliament (Life Gold Pass) and Other Legislation Amendment 2012	9 Feb	6 Mar	4
Minerals Resource Rent Tax (Consequential Amendments and Transitional Provisions) 2011	2 Nov ^{II}	29 Mar	14
Minerals Resource Rent Tax (Imposition—Customs) 2011	2 Nov ^{II}	29 Mar	15
Minerals Resource Rent Tax (Imposition—Excise) 2011	2 Nov ^{II}	29 Mar	16
Minerals Resource Rent Tax (Imposition—General) 2011	2 Nov ^{II}	29 Mar	17
Minerals Resource Rent Tax 2011 ¹⁴	2 Nov ^{II}	29 Mar	13
National Broadcasting Legislation Amendment 2012 ¹⁵ (<i>Previous citation: National Broadcasting Legislation Amendment 2010</i>)	30 Sep [‡]	24 Jul	112
National Health Amendment (Fifth Community Pharmacy Agreement Initiatives) 2012 ¹⁶ (<i>Previous citation: National Health Amendment (Fifth Community Pharmacy Agreement Initiatives) 2011</i>)	23 Nov ^{II}	20 Mar	8
National Health Amendment (Pharmaceutical Benefits Scheme) 2012	23 May	28 Jun	87
National Health Reform Amendment (Administrator and National Health Funding Body) 2012 ¹⁷	22 Mar	25 Jun	62
National Radioactive Waste Management 2010 ¹⁸	21 Oct [‡]	4 Apr	29
National Vocational Education and Training Regulator (Charges) 2012	22 Mar	22 Jul	105
National Water Commission Amendment 2012 (<i>Senate bill</i>)	21 Jun	27 Jun	70
Nuclear Terrorism Legislation Amendment 2011	23 Nov ^{II}	6 Mar	3

[‡] 2010.

^{II} 2011.

¹³ Amended in House (19 Mar).

¹⁴ Amended in House (22 Nov 2011).

¹⁵ House agreed to Senate amendments (26 Jun).

¹⁶ Amended in House (16 Feb).

¹⁷ Amended in House (31 May).

¹⁸ House agreed to Senate amendments (14 Mar).

Bills passed both Houses and assented to (continued)	<i>Second reading moved</i>	<i>Date of assent</i>	<i>Act No. of 2012</i>
Offshore Petroleum and Greenhouse Gas Storage Amendment (Significant Incident Directions) 2011	21 Sep ^{II}	6 Mar	2
Paid Parental Leave and Other Legislation Amendment (Dad and Partner Pay and Other Measures) 2012	22 Mar	22 Jul	109
Parliamentary Counsel and Other Legislation Amendment 2012	10 May	22 Jul	107
Passenger Movement Charge Amendment 2012 ¹⁹	23 May	29 Jun	94
Pay As You Go Withholding Non-compliance Tax 2012	24 May	29 Jun	95
Personally Controlled Electronic Health Records (Consequential Amendments) 2011 ²⁰	23 Nov ^{II}	26 Jun	64
Personally Controlled Electronic Health Records 2011 ²¹	23 Nov ^{II}	26 Jun	63
Petroleum Resource Rent Tax (Imposition—Customs) 2011	2 Nov ^{II}	29 Mar	19
Petroleum Resource Rent Tax (Imposition—Excise) 2011	2 Nov ^{II}	29 Mar	20
Petroleum Resource Rent Tax (Imposition—General) 2011	2 Nov ^{II}	29 Mar	21
Petroleum Resource Rent Tax Assessment Amendment 2011	2 Nov ^{II}	29 Mar	18
Road Safety Remuneration (Consequential Amendments and Related Provisions) 2012 ²² (<i>Previous citation: Road Safety Remuneration (Consequential Amendments and Related Provisions) 2011</i>)	23 Nov ^{II}	16 Apr	47
Road Safety Remuneration 2012 ²³ (<i>Previous citation: Road Safety Remuneration 2011</i>)	23 Nov ^{II}	16 Apr	46
Shipping Reform (Tax Incentives) 2012 ²⁴	22 Mar	21 Jun	53
Shipping Registration Amendment (Australian International Shipping Register) 2012 ²⁵	22 Mar	21 Jun	54
Skills Australia Amendment (Australian Workforce and Productivity Agency) 2012	22 Mar	27 Jun	69
Social Security Amendment (Supporting Australian Victims of Terrorism Overseas) 2012 ²⁶ (<i>Previous citation: Social Security Amendment (Supporting Australian Victims of Terrorism Overseas) 2011</i>)	24 Mar ^{II}	22 Jul	106
Social Security and Other Legislation Amendment (2012 Budget and Other Measures) 2012	24 May	29 Jun	98
Social Security and Other Legislation Amendment (Disability Support Pension Participation Reforms) 2012	15 Feb	26 May	51
Social Security and Other Legislation Amendment (Income Support and Other Measures) 2012	9 Feb	26 May	52
Social Security Legislation Amendment 2011 ²⁷	23 Nov ^{II}	29 Jun	102

^{II} 2011.

¹⁹ Amended in House (20 Jun).

²⁰ House agreed to Senate amendments (21 Jun).

²¹ House agreed to Senate amendments (21 Jun).

²² Amended in House (19 Mar).

²³ Amended in House (19 Mar).

²⁴ Amended in House (31 May).

²⁵ Amended in House (31 May).

²⁶ Amended in House (21 Jun).

²⁷ House agreed to Senate amendments (29 Jun; continuation of sitting of 28 Jun).

Bills passed both Houses and assented to (continued)	<i>Second reading moved</i>	<i>Date of assent</i>	<i>Act No. of 2012</i>
Stronger Futures in the Northern Territory (Consequential and Transitional Provisions) 2011 ²⁸	23 Nov ^{II}	29 Jun	101
Stronger Futures in the Northern Territory 2012 ²⁹ (<i>Previous citation: Stronger Futures in the Northern Territory 2011</i>)	23 Nov ^{II}	29 Jun	100
Superannuation Guarantee (Administration) Amendment 2011 ³⁰	2 Nov ^{II}	29 Mar	22
Superannuation Legislation Amendment (Stronger Super) 2012	24 May	28 Jun	91
Superannuation Supervisory Levy Imposition Amendment 2012	24 May	28 Jun	92
Tax and Superannuation Laws Amendment (2012 Measures No. 1) 2012	1 Mar	27 Jun	75
Tax Laws Amendment (2011 Measures No. 9) 2011	23 Nov ^{II}	21 Mar	12
Tax Laws Amendment (2012 Measures No. 1) 2012	21 Mar	27 Jun	71
Tax Laws Amendment (2012 Measures No. 2) 2012 ³¹	24 May	29 Jun	99
Tax Laws Amendment (2012 Measures No. 3) 2012	24 May	21 Jun	58
Tax Laws Amendment (Income Tax Rates) 2012 ³²	24 May	21 Jun	60
Tax Laws Amendment (Managed Investment Trust Withholding Tax) 2012	21 Jun	29 Jun	97
Tax Laws Amendment (Medicare Levy and Medicare Levy Surcharge) 2012	10 May	28 Jun	86
Tax Laws Amendment (Shipping Reform) 2012 ³³	22 Mar	21 Jun	57
Tax Laws Amendment (Stronger, Fairer, Simpler and Other Measures) 2011 ³⁴	2 Nov ^{II}	29 Mar	23
Telecommunications (Industry Levy) 2011	2 Nov ^{II}	16 Apr	45
Telecommunications Interception and Other Legislation Amendment (State Bodies) 2012 ³⁵	22 Mar	27 Jun	74
Telecommunications Legislation Amendment (Universal Service Reform) 2011 ³⁶	2 Nov ^{II}	16 Apr	44
Telecommunications Universal Service Management Agency 2011 ³⁷	2 Nov ^{II}	16 Apr	43
Tobacco Advertising Prohibition Amendment 2010	17 Nov [‡]	6 Mar	5
Water Efficiency Labelling and Standards Amendment (Scheme Enhancements) 2012	23 May	22 Jul	108

Bills passed both Houses and assented to — Total: 112

‡ 2010.

II 2011.

²⁸ House agreed to Senate amendments (29 Jun; continuation of sitting of 28 Jun).

²⁹ Amended in House (27 Feb); House agreed to Senate amendments (29 Jun; continuation of sitting of 28 Jun).

³⁰ Amended in House (22 Nov 2011).

³¹ Amended in House (20 Jun).

³² Amended in House (31 May).

³³ Amended in House (31 May).

³⁴ Amended in House (22 Nov 2011).

³⁵ Amended in House (29 May).

³⁶ House agreed to Senate amendment (20 Mar).

³⁷ House made amendments requested by Senate (20 Mar); House agreed to Senate amendments (21 Mar).

BILLS NOT PASSED INTO LAW

Does not include bills introduced in Senate but not transmitted to House

Bills still before House	<i>First reading</i>	<i>Second reading moved</i>
Air Services (Aircraft Noise) Amendment 2011 (<i>Private Member's bill</i>)	4 Jul ^{II}	31 Oct ^{II}
Australian Citizenship Amendment (Defence Service Requirement) 2012 (<i>Private Member's bill</i>)	21 May	28 May
Commonwealth Government Securities Legislation Amendment (Retail Trading) 2012	27 Jun	27 Jun
Courts Legislation Amendment (Judicial Complaints) 2012	14 Mar	14 Mar
Crimes Legislation Amendment (Slavery, Slavery-like Conditions and People Trafficking) 2012	30 May	30 May
Customs Amendment (Anti-dumping Improvements) (No. 3) 2012	27 Jun	27 Jun
Customs Amendment (Smuggled Tobacco) 2012	27 Jun	27 Jun
Customs Tariff Amendment (2012 Measures No. 1) 2012	20 Jun	20 Jun
Do Not Knock Register 2012 (<i>Private Member's bill</i>)	21 May	
Electoral and Referendum Amendment (Improving Electoral Procedure) 2012	27 Jun	27 Jun
Fair Work (Job Security and Fairer Bargaining) Amendment 2012 (<i>Private Member's bill</i>)	27 Feb	
Fair Work Amendment (Better Work/Life Balance) 2012 (<i>Private Member's bill</i>)	13 Feb	
Fisheries Legislation Amendment (No. 1) 2012	27 Jun	27 Jun
Greenhouse and Energy Minimum Standards (Registration Fees) 2012	30 May	30 May
Greenhouse and Energy Minimum Standards 2012	30 May	30 May
Health Insurance Amendment (Extended Medicare Safety Net) 2012	27 Jun	27 Jun
Illegal Logging Prohibition 2011	23 Nov ^{II}	23 Nov ^{II}
Judicial Misbehaviour and Incapacity (Parliamentary Commissions) 2012	14 Mar	14 Mar
Malabar Headland Protection 2012	9 May	9 May
Maritime Legislation Amendment 2012	27 Jun	27 Jun
Maritime Powers (Consequential Amendments) 2012	30 May	30 May
Maritime Powers 2012	30 May	30 May
Marriage Amendment 2012 (<i>Private Member's bill</i>)	13 Feb	27 Feb
Marriage Equality Amendment 2012 (<i>Private Member's bill</i>)	13 Feb	18 Jun
Migration Legislation Amendment (Offshore Processing and Other Measures) 2011	21 Sep ^{II}	21 Sep ^{II}
Military Court of Australia (Transitional Provisions and Consequential Amendments) 2012	21 Jun	21 Jun
Military Court of Australia 2012	21 Jun	21 Jun
National Integrity Commissioner 2012 (<i>Private Member's bill</i>)	28 May	

^{II} 2011.

Bills still before House (<i>continued</i>)	<i>First reading</i>	<i>Second reading moved</i>
Paid Parental Leave and Other Legislation Amendment (Consolidation) 2011	3 Nov ^{II}	3 Nov ^{II}
Pay As You Go Withholding Non-compliance Tax 2011	13 Oct ^{II}	13 Oct ^{II}
Police Overseas Service (Territories of Papua and New Guinea) Medal 2011 (<i>Private Member's bill</i>)	21 Nov ^{II}	
Privacy Amendment (Enhancing Privacy Protection) 2012	23 May	23 May
Protecting Local Jobs (Regulating Enterprise Migration Agreements) 2012 (<i>Private Member's bill</i>)	18 Jun	
Public Service Amendment 2012	1 Mar	1 Mar
Superannuation Legislation Amendment (MySuper Core Provisions) 2011	3 Nov ^{II}	3 Nov ^{II}
Tax Laws Amendment (2012 Measures No. 4) 2012	28 Jun	28 Jun
Transport Safety Investigation Amendment 2012	27 Jun	27 Jun
Treaties Ratification 2012 (<i>Private Member's bill</i>)	13 Feb	
Veterans' Affairs Legislation Amendment 2012	27 Jun	27 Jun
Veterans' Entitlements Amendment (Claims for Travel Expenses) 2010 (<i>Formal bill</i>)	28 Sep [‡]	
Wheat Export Marketing Amendment 2012	21 Mar	21 Mar

Bills still before House — Total: 41

[‡] 2010.

^{II} 2011.

Bills still before Senate	<i>Second reading moved</i>	<i>Third reading</i>
Access to Justice (Federal Jurisdiction) Amendment 2011	23 Nov ^{II}	16 Feb
Agriculture, Fisheries and Forestry Legislation Amendment (No. 1) 2012	21 Mar	10 May
Australian Citizenship Amendment (Defence Families) 2012	24 May	19 Jun
Aviation Transport Security Amendment (Screening) 2012 ³⁸	16 Feb	23 May
Classification (Publications, Films and Computer Games) Amendment (Online Games) 2011	12 Oct ^{II}	2 Nov ^{II}
Commonwealth Electoral Amendment (Political Donations and Other Measures) 2010	20 Oct [‡]	17 Nov [‡]
Consumer Credit and Corporations Legislation Amendment (Enhancements) 2012 ³⁹ (<i>Previous citation: Consumer Credit and Corporations Legislation Amendment (Enhancements) 2011</i>)	21 Sep ^{II}	26 Jun
Corporations Legislation Amendment (Financial Reporting Panel) 2012	21 Jun	28 Jun
Criminal Code Amendment (Cluster Munitions Prohibition) 2010	27 Oct [‡]	18 Nov [‡]
Customs Amendment (Anti-dumping Improvements) (No. 2) 2011	23 Nov ^{II}	28 Feb
Customs Amendment (Anti-dumping Improvements) (No. 2) 2012	21 Mar	9 May
Customs Amendment (Military End-Use) 2011	2 Nov ^{II}	21 Nov ^{II}
Customs Tariff (Anti-dumping) Amendment (No. 1) 2012	21 Mar	9 May
Customs Tariff Amendment (Schedule 4) 2012	21 Mar	9 May
Cybercrime Legislation Amendment 2011	22 Jun ^{II}	24 Aug ^{II}
Defence Trade Controls 2011	2 Nov ^{II}	21 Nov ^{II}
Environment Protection and Biodiversity Conservation Amendment (Independent Expert Scientific Committee on Coal Seam Gas and Large Coal Mining Development) 2012 ⁴⁰	22 Mar	29 May
Equal Opportunity for Women in the Workplace Amendment 2012	1 Mar	18 Jun
Higher Education Support Amendment (Student Contribution Amounts and Other Measures) 2012	23 May	27 Jun
Judges and Governors-General Legislation Amendment (Family Law) 2012	15 Mar	21 Mar
Legislative Instruments Amendment (Sunsetting Measures) 2012	23 May	26 Jun
Marine Safety (Domestic Commercial Vessel) National Law (Consequential Amendments) 2012	24 May	19 Jun
Marine Safety (Domestic Commercial Vessel) National Law 2012	24 May	19 Jun
Migration (Visa Evidence) Charge (Consequential Amendments) 2012	9 May	21 Jun
Migration (Visa Evidence) Charge 2012	9 May	21 Jun
Migration Legislation Amendment (Student Visas) 2012	22 Mar	10 May
Navigation (Consequential Amendments) 2012	24 May	19 Jun

[‡] 2010.

^{II} 2011.

³⁸ Amended in House (23 May).

³⁹ Amended in House (26 Jun).

⁴⁰ Amended in House (29 May).

Bills still before Senate (<i>continued</i>)	<i>Second reading moved</i>	<i>Third reading</i>
Navigation 2012	24 May	19 Jun
Social Security Legislation Amendment (Fair Incentives to Work) 2012	31 May	28 Jun
Statute Stocktake (Appropriations) (No. 1) 2012	20 Jun	27 Jun
Superannuation Legislation Amendment (Trustee Obligations and Prudential Standards) 2012	16 Feb	23 May
Tax Laws Amendment (Cross-Border Transfer Pricing) (No. 1) 2012	24 May	19 Jun
Tax Laws Amendment (Investment Manager Regime) 2012	21 Jun	27 Jun

Bills still before Senate — Total: 33

Bills negated, discharged, laid aside or removed from Notice Paper in House	<i>Second reading moved</i>	<i>Negated</i>	<i>Discharged or removed</i>
Banking and Consumer Credit Protection Amendment (Mobility and Flexibility) 2011 (<i>Private Member's bill</i>)	22 Aug ^{II,1°}		22 May
Charter of Budget Honesty Amendment 2011 (<i>Private Member's bill</i>)	12 Sep ^{II}		29 May
Competition and Consumer Amendment (Horticultural Code of Conduct) 2011 (<i>Private Member's bill</i>)	19 Sep ^{II,1°}		19 Jun
Constitutional Corporations (Farm Gate to Plate) 2011 (<i>Private Member's bill</i>)	19 Sep ^{II,1°}		19 Jun
Environment Protection and Biodiversity Conservation Amendment (Mining, Petroleum and Water Resources) 2011 (<i>Private Member's bill</i>)	12 Sep ^{II,1°}		29 May
Food Standards Amendment (Truth in Labelling—Palm Oil) 2011 (<i>Private Senator's bill</i>) (<i>Previous citation: Food Standards Amendment (Truth in Labelling—Palm Oil) 2010</i>)	4 Jul ^{II,1°}		20 Mar
Health Insurance (Dental Services) 2012 (<i>Private Member's bill</i>)	21 May	31 May	
Livestock Export (Animal Welfare Conditions) 2011 (<i>Private Member's bill</i>)	31 Oct ^{II,1°}		26 Jun
Parliamentary Budget Office 2011 (<i>Private Member's bill</i>)	12 Sep ^{II}		29 May
Solar Hot Water Rebate 2012 [No. 2] (<i>Private Member's bill</i>)	21 May	31 May	
Telecommunications Amendment (Enhancing Community Consultation) 2011 (<i>Private Member's bill</i>)	19 Sep ^{II,1°}		19 Jun
Wild Rivers (Environmental Management) 2011 (<i>Private Member's bill</i>)	19 Sep ^{II}		19 Jun

Bills negated, discharged, laid aside or removed from Notice Paper in House — Total: 12

^{II} 2011.
^{1°} First reading.

House bills negatived, discharged or removed from Notice Paper in Senate	<i>Second reading moved</i>	<i>Negatived</i>	<i>Discharged or removed</i>
Migration Legislation Amendment (The Bali Process) 2012 (<i>Private Member's bill</i>) ⁴¹	19 Mar	28 Jun	

Second reading amendments moved	<i>Moved</i>	<i>Mover</i>
Appropriation (No. 1) 2012-2013	21 May	Mr Hockey
Appropriation (No. 3) 2011-2012	14 Feb	Mr Robb
Corporations Amendment (Future of Financial Advice) 2011	19 Mar	Mr Hockey
Equal Opportunity for Women in the Workplace Amendment 2012	29 May	Ms Ley
Fairer Private Health Insurance Incentives 2011	14 Feb	Mr Abbott
Fair Work (Registered Organisations) Amendment 2012	21 Jun	Ms Ley
Family Assistance and Other Legislation Amendment 2012	29 Feb	Mr K. J. Andrews
Family Law Amendment (Validation of Certain Orders and Other Measures) 2012	20 Mar	Mr Keenan
Paid Parental Leave and Other Legislation Amendment (Dad and Partner Pay and Other Measures) 2012	8 May	Mr K. J. Andrews
Shipping Reform (Tax Incentives) 2012	28 May	Mr Truss
Social Security and Other Legislation Amendment (2012 Budget and Other Measures) 2012	29 May	Mr K. J. Andrews

Second reading amendments moved — Total: 11

⁴¹ Amended in House (27 Jun).

Bills referred to Federation Chamber³	<i>Referred</i>	<i>Returned</i>
Access to Justice (Federal Jurisdiction) Amendment 2011 ^{WA}	13 Feb	15 Feb
Agriculture, Fisheries and Forestry Legislation Amendment (No. 1) 2012 ^{WA}	9 May	10 May
Antarctic Treaty (Environment Protection) Amendment 2011 ^{WA}	28 Feb	29 Feb
Appropriation (No. 1) 2012-2013 ^{RH,WA}	21 May 30 May ⁴²	29 May 20 Jun
Appropriation (No. 2) 2012-2013 ^{WA}	21 May	20 Jun
Appropriation (No. 3) 2011-2012 ^{WA}	13 Feb	28 Feb
Appropriation (No. 4) 2011-2012 ^{WA}	13 Feb	28 Feb
Appropriation (No. 5) 2011-2012 ^{WA}	21 May	20 Jun
Appropriation (No. 6) 2011-2012 ^{WA}	21 May	20 Jun
Appropriation (Parliamentary Departments) (No. 1) 2012-2013 ^{WA}	21 May	20 Jun
Broadcasting Services Amendment (Digital Television) 2012 ^{WA}	29 May	30 May
Broadcasting Services Amendment (Regional Commercial Radio) 2012 (<i>Senate bill</i>) ^{WA}	22 Mar	22 Mar
Classification (Publications, Films and Computer Games) Amendment (R 18+ Computer Games) 2012 ^{WA}	14 Mar	19 Mar
Corporations Amendment (Further Future of Financial Advice Measures) 2012 ^{RH}	21 Mar	22 Mar
Corporations Amendment (Future of Financial Advice) 2012 ^{UQ}	21 Mar	22 Mar
Corporations Amendment (Proxy Voting) 2012 ^{WA}	30 May	31 May
Corporations Legislation Amendment (Audit Enhancement) 2012 ^{WA}	13 Mar	13 Mar
Corporations Legislation Amendment (Financial Reporting Panel) 2012 ^{WA}	28 Jun	28 Jun
Crimes Legislation Amendment (Powers and Offences) 2012 ^{AFC}	1 Mar	1 Mar
Customs Amendment (Anti-dumping Improvements) (No. 2) 2012 ^{WA}	9 May	9 May
Customs Tariff Amendment (Schedule 4) 2012 ^{WA}	9 May	9 May
Customs Tariff (Anti-dumping) Amendment (No. 1) 2012 ^{WA}	9 May	9 May
Financial Framework Legislation Amendment (No. 1) 2012 ^{WA}	29 Feb	1 Mar
Health Insurance Amendment (Professional Services Review) 2012 ^{WA}	9 May	9 May
Health Insurance (Dental Services) 2012 (<i>Private Member's bill</i>) ^{RH}	21 May	31 May
Indirect Tax Laws Amendment (Assessment) 2012 ^{WA}	13 Mar	13 Mar
Income Tax (Seasonal Labour Mobility Program Withholding Tax) 2012 ^{WA}	30 May	30 May
Insurance Contracts Amendment 2012 ^{AFC}	14 Mar	14 Mar
Intellectual Property Laws Amendment (Raising the Bar) 2011 (<i>Senate bill</i>) ^{WA}	19 Mar	19 Mar

³ The Main Committee was renamed the Federation Chamber effective from 27 Feb.

⁴² Referred to Federation Chamber a second time.

^{AFC} Amended in Federation Chamber.

^{RH} Returned to House for further consideration.

^{UQ} Returned to House with unresolved question.

^{WA} Agreed to without amendment.

Bills referred to Federation Chamber³ (continued)	<i>Referred</i>	<i>Returned</i>
Judges and Governors-General Legislation Amendment (Family Law) 2012 ^{WA}	21 Mar	21 Mar
Legislative Instruments Amendment (Sunsetting Measures) 2012 ^{WA}	18 Jun	25 Jun
Marriage Amendment 2012 (<i>Private Member's bill</i>)	27 Feb	
Marriage Equality Amendment 2012 (<i>Private Member's bill</i>)	18 Jun	
Migration Legislation Amendment (The Bali Process) 2012 (<i>Private Member's bill</i>) ^{RH}	19 Mar	31 May
Migration (Visa Evidence) Charge 2012 ^{WA}	20 Jun	21 Jun
Migration (Visa Evidence) Charge (Consequential Amendments) 2012 ^{WA}	20 Jun	21 Jun
National Health Amendment (Pharmaceutical Benefits Scheme) 2012 ^{WA}	30 May	31 May
National Water Commission Amendment 2012 (<i>Senate bill</i>) ^{WA}	20 Jun	21 Jun
Nuclear Terrorism Legislation Amendment 2011 ^{WA}	8 Feb	9 Feb
Parliamentary Counsel and Other Legislation Amendment 2012 ^{WA}	23 May	23 May
Social Security Amendment (Supporting Australian Victims of Terrorism Overseas) 2011 ^{RH}	20 Jun	21 Jun
Social Security and Other Legislation Amendment (Income Support and Other Measures) 2012 ^{WA}	16 Feb	29 Feb
Statute Stocktake (Appropriations) (No. 1) 2012 ^{WA}	26 Jun	26 Jun
Tax and Superannuation Laws Amendment (2012 Measures No. 1) 2012 ^{WA}	21 May	22 May
Tax Laws Amendment (2011 Measures No. 9) 2011 ^{WA}	13 Feb	13 Feb
Tax Laws Amendment (2012 Measures No. 3) 2012 ^{WA}	30 May	30 May
Tax Laws Amendment (Income Tax Rates) 2012 ^{AFC}	30 May	30 May
Tax Laws Amendment (Investment Manager Regime) 2012 ^{WA}	26 Jun	27 Jun
Telecommunications Interception and Other Legislation Amendment (State Bodies) 2012 ^{AFC}	29 May	29 May

Bills referred to Federation Chamber — Total: 49

Bills returned from Federation Chamber — Total: 47

³ The Main Committee was renamed the Federation Chamber effective from 27 Feb.

^{AFC} Amended in Federation Chamber.

^{RH} Returned to House for further consideration.

^{WA} Agreed to without amendment.

Bills referred to committees[◇]	Referred	Reported
Agriculture, Resources, Fisheries and Forestry—Standing Committee—		
Competition and Consumer Amendment (Horticultural Code of Conduct) 2011 (<i>Private Member's bill</i>)	22 Sep ^{II}	19 Mar
Constitutional Corporations (Farm Gate to Plate) 2011 (<i>Private Member's bill</i>)	22 Sep ^{II}	19 Mar
Environment Protection and Biodiversity Conservation Amendment (Mining, Petroleum and Water Resources) 2011 (<i>Private Member's bill</i>)	15 Sep ^{II}	27 Feb
Wheat Export Marketing Amendment 2012	22 Mar	18 Jun
Wild Rivers (Environmental Management) 2011 (<i>Private Member's bill</i>)	15 Sep ^{II}	27 Feb
Climate Change, Environment and the Arts—Standing Committee—		
Antarctic Treaty (Environment Protection) Amendment 2011	24 Nov ^{II}	16 Feb [Ⓟ]
Greenhouse and Energy Minimum Standards 2012	31 May	
Greenhouse and Energy Minimum Standards (Registration Fees) 2012	31 May	
Water Efficiency Labelling and Standards Amendment (Scheme Enhancements) 2012	24 May	18 Jun [Ⓟ]
Corporations and Financial Services—Parliamentary Joint Committee—		
Consumer Credit and Corporations Legislation Amendment (Enhancements) 2012	22 Sep ^{II}	13 Feb
Corporations Amendment (Further Future of Financial Advice Measures) 2012	24 Nov ^{II}	29 Feb
Corporations Amendment (Future of Financial Advice) 2012	13 Oct ^{II}	29 Feb
Superannuation Legislation Amendment (MySuper Core Provisions) 2011	3 Nov ^{II}	19 Mar
Superannuation Legislation Amendment (Stronger Super) 2012	24 May	13 Jun
Superannuation Legislation Amendment (Trustee Obligations and Prudential Standards) 2012 ⁴³	29 Feb	19 Mar
Superannuation Supervisory Levy Imposition Amendment 2012	24 May	13 Jun
Economics—Standing Committee—		
Appropriation (No. 3) 2011-2012	8 Feb	13 Feb [Ⓟ]
Appropriation (No. 4) 2011-2012	8 Feb	13 Feb [Ⓟ]
Clean Energy (Customs Tariff Amendment) 2012	24 May	30 May
Clean Energy (Excise Tariff Legislation Amendment) 2012	24 May	30 May
Clean Energy Finance Corporation 2012	24 May	30 May
Clean Energy Legislation Amendment 2012	24 May	30 May
Corporations Amendment (Phoenixing and Other Measures) 2012	16 Feb	27 Feb [Ⓟ]
Income Tax (Managed Investment Trust Withholding Tax) Amendment 2012	24 May	18 Jun
Insurance Contracts Amendment 2012	24 Nov ^{II}	16 Feb
Passenger Movement Charge Amendment 2012	24 May	18 Jun
Pay As You Go Withholding Non-compliance Tax 2012	24 May	18 Jun

[◇] Bills were referred by the House Selection Committee unless marked otherwise.

^{II} 2011.

[Ⓟ] Statement discharging requirement to provide a report.

⁴³ Referred by resolution of the Senate.

Bills referred to committees[◇] (continued)	Referred	Reported
Economics—Standing Committee (continued)		
Tax and Superannuation Laws Amendment (2012 Measures No. 1) 2012	1 Mar	9 May
Tax Laws Amendment (2011 Measures No. 9) 2011	24 Nov ^{II}	8 Feb
Tax Laws Amendment (2012 Measures No. 2) 2012	24 May	18 Jun
Tax Laws Amendment (2012 Measures No. 4) 2012	28 Jun	
Tax Laws Amendment (Managed Investment Trust Withholding Tax) 2012	21 Jun	25 Jun
Education and Employment—Standing Committee—		
Fair Work Amendment (Better Work/Life Balance) 2012 (<i>Private Member's bill</i>)	16 Feb	25 Jun
Electoral Matters—Joint Standing Committee—		
Electoral and Referendum Amendment (Improving Electoral Procedure) 2012	28 Jun	
Electoral and Referendum Amendment (Maintaining Address) 2011	24 Nov ^{II}	13 Mar
Electoral and Referendum Amendment (Protecting Elector Participation) 2012	16 Feb	19 Mar
Foreign Affairs, Defence and Trade—Joint Standing Committee—		
Illegal Logging Prohibition 2011	22 Mar	28 Jun
Gambling Reform—Joint Select Committee[⊕]—		
Interactive Gambling and Broadcasting Amendment (Online Transactions and Other Measures) 2011 (<i>Private Senator's bill</i>)	20 Jun ^{II}	13 Feb
Poker Machine Harm Reduction (\$1 Bets and Other Measures) 2012 (<i>Private Senator's bill</i>)	22 Mar	
Infrastructure and Communications—Standing Committee—		
Aviation Transport Security Amendment (Screening) 2012	16 Feb	9 May
Coastal Trading (Revitalising Australian Shipping) 2012	22 Mar	24 May
Coastal Trading (Revitalising Australian Shipping) (Consequential Amendments and Transitional Provisions) 2012	22 Mar	24 May
Shipping Reform (Tax Incentives) 2012	22 Mar	24 May
Shipping Registration Amendment (Australian International Shipping Register) 2012	22 Mar	24 May
Tax Laws Amendment (Shipping Reform) 2012	22 Mar	24 May
Road Safety Remuneration (Consequential Amendments and Related Provisions) 2012	24 Nov ^{II}	1 Mar
Road Safety Remuneration 2012	24 Nov ^{II}	1 Mar
Telecommunications Amendment (Enhancing Community Consultation) 2011 (<i>Private Member's bill</i>)	22 Sep ^{II}	21 Mar
Migration—Joint Standing Committee—		
Migration (Visa Evidence) Charge 2012	10 May	18 Jun
Migration (Visa Evidence) Charge (Consequential Amendments) 2012	10 May	18 Jun

[◇] Bills were referred by the House Selection Committee unless marked otherwise.

^{II} 2011.

[⊕] Any gambling-related legislation that has been tabled in either House is automatically referred to this committee.

Bills referred to committees[◇] (continued)	Referred	Reported
Social Policy and Legal Affairs—Standing Committee—		
Access to Justice (Federal Jurisdiction) Amendment 2011	24 Nov ^{II}	13 Feb [Ⓟ]
Australian Human Rights Commission Amendment (National Children's Commissioner) 2012	24 May	21 Jun
Classification (Publications, Films and Computer Games) Amendment (R 18+ Computer Games) 2012	16 Feb	29 Feb
Courts Legislation Amendment (Judicial Complaints) 2012	15 Mar	25 Jun
Crimes Legislation Amendment (Powers and Offences) 2012	24 Nov ^{II}	29 Feb
Crimes Legislation Amendment (Slavery, Slavery-like Conditions and People Trafficking) 2012	31 May	28 Jun [Ⓟ]
Customs Amendment (Smuggled Tobacco) 2012	28 Jun	
Do Not Knock Register 2012 (<i>Private Member's bill</i>)	24 May	
Judicial Misbehaviour and Incapacity (Parliamentary Commissions) 2012	15 Mar	25 Jun
Maritime Powers 2012	31 May	28 Jun [Ⓟ]
Maritime Powers (Consequential Amendments) 2012	31 May	28 Jun [Ⓟ]
Marriage Amendment 2012 (<i>Private Member's bill</i>)	16 Feb	18 Jun
Marriage Equality Amendment 2012 (<i>Private Member's bill</i>)	16 Feb	18 Jun
National Integrity Commissioner 2012	31 May	
Privacy Amendment (Enhancing Privacy Protection) 2012	24 May	
Wild Rivers (Environmental Management) 2011 (<i>Private Member's bill</i>)	24 Nov ^{II}	
Treaties—Joint Standing Committee—		
Treaties Ratification 2012 (<i>Private Member's bill</i>)	16 Feb	

Bills referred to committees — Total: 48[∇]

Bills reported on by committees — Total: 47[Ⓢ]

There were no bills declared urgent ('guillotined') or otherwise subjected to limitation of time

[◇] Bills were referred by the House Selection Committee unless marked otherwise.

^{II} 2011.

[Ⓟ] Statement discharging requirement to provide a report.

[∇] Does not include nineteen bills which were referred during Spring 2011 sittings and reported or discharged during Autumn/Winter 2012.

[Ⓢ] Does not include nine statements discharging requirement to provide a report.

TARIFF PROPOSALS

Customs Tariff Proposal	<i>Moved on</i>
No. 1 (2012)	16 Feb

MOTIONS

Approvals of work

Public works—

Bangkok, Thailand—Construction of a new Australian Embassy complex including Chancery and Head of Mission residence (*Mr Gray, 1 Mar*); agreed to

Christmas Island, Indian Ocean Territories—Improvement to fuel storage and supply (*Mr Gray, 27 Jun*); agreed to

Christmas Island—Construction of projects two and three of the new housing program (*Mr Snowdon, 21 Mar*); agreed to

Ermington, NSW—Development and construction of housing for the Department of Defence (*Mr Gray, 22 Mar*); agreed to

LAND 17 phase 1A infrastructure project (*Mr Gray, 1 Mar*); agreed to

Nowra, NSW—HMAS Albatross redevelopment (*Mr Gray, 1 Mar*); agreed to

Rasmussen, Townsville, QLD—Development and construction of housing for the Department of Defence (*Mr Gray, 27 Jun*); agreed to

Sale, VIC—Royal Australian Air Force Base East Sale redevelopment (*Mr Gray, 1 Mar*); agreed to

Sydney, NSW—Fit-out of Commonwealth Parliament Offices at 1 Bligh Street (*Mr Gray, 27 Jun*); agreed to

There were no censure/want of confidence motions

Committees—motions moved

Appointment and discharge of members—

Agriculture, Resources, Fisheries and Forestry—Standing Committee (*Mr Albanese, 9 May*); agreed to

Climate Change, Environment and the Arts—Standing Committee (*Mr Albanese, 7 Feb*); agreed to

Corporations and Financial Services—Joint Statutory Committee (*Mr Albanese, 14 Mar*); agreed to

Economics—Standing Committee—

(*Mr Albanese, 7 Feb*); agreed to

(*Mr Albanese, 8 Feb*); agreed to

(*Mr Albanese, 16 Feb*); agreed to

(*Ms Collins, 28 May*); agreed to

(*Mr Bowen, 29 Jun; continuation of sitting of 28 Jun*); agreed to

Education and Employment—Standing Committee—(*Mr Albanese, 16 Feb*); agreed to

Foreign Affairs, Defence and Trade—Joint Standing Committee—

(*Mr Albanese, 7 Feb*); agreed to

(*Mr Albanese, 14 Mar*); agreed to

Gambling Reform—Joint Select Committee (*Mr Albanese, 14 Mar*); agreed to

Human Rights—Parliamentary Joint Committee (*Mr Albanese, 14 Mar*); agreed to

Committees—motions moved (*continued*)

Infrastructure and Communications—Standing Committee—

(*Mr Albanese, 7 Feb*); agreed to

(*Mr A. S. Burke, 29 Feb*); agreed to

(*Mr Albanese, 14 Mar*); agreed to

Intelligence and Security—Parliamentary Joint Committee (*Mr Albanese, 14 Mar*); agreed to

National Broadband Network—Joint Standing Committee—

(*Mr Albanese, 14 Mar*); agreed to

(*Mr S. F. Smith, 19 Mar*); agreed to

Privileges and Members' Interests—Standing Committee—

(*Mr Albanese, 7 Feb*); agreed to

(*Mr Albanese, 14 Mar*); agreed to

(*Mr Albanese, 23 May*); agreed to

Procedure—Standing Committee—

(*Mr Albanese, 7 Feb*); agreed to

(*Mr Albanese, 14 Mar*); agreed to

Public Works—Parliamentary Standing Committee—(*Mr Albanese, 14 Mar*); agreed to

Regional Australia—Standing Committee—

(*Mr Albanese, 7 Feb*); agreed to

(*Mr Albanese, 9 May*); agreed to

(*Mr Albanese, 20 Jun*); agreed to

Selection—Standing Committee—

(*Mr Albanese, 9 Feb*); agreed to

(*Mr Albanese, 13 Mar*); agreed to

Social Policy and Legal Affairs—Standing Committee—

(*Mr Albanese, 7 Feb*); agreed to

(*Mr Albanese, 16 Feb*); agreed to

(*Mr Albanese, 29 Feb*); agreed to

(*Mr M. J. Kelly, 22 Mar*); agreed to

(*Mr Albanese, 18 Jun*); agreed to

Treaties—Joint Standing Committee—

(*Mr Albanese, 7 Feb*); agreed to

(*Mr Albanese, 14 Mar*); agreed to

Reference of work—Public Works—Parliamentary Standing Committee—

Base Infrastructure Works Project under the Base Security Improvement Program (*Mr Gray, 24 May*); agreed to

Box Hill, VIC—Integrated fit out of new leased premises for the Australian Taxation Office at the site known as 913 Whitehorse Road (*Mr Gray, 9 May*); agreed to

Christmas Island, Indian Ocean Territories—Improvement to fuel storage and supply (*Mr Gray, 22 Mar*); agreed to

Defence Logistics Transformation Program (*Mr Gray, 20 Jun*); agreed to

Holsworthy, NSW—Moorebank units relocation (*Mr Gray, 20 Jun*); agreed to

Committees—motions moved (*continued*)

Reference of work—Public Works—Parliamentary Standing Committee (*continued*)

Kellyville, Sydney, NSW—Development and construction of housing for Defence members and families (*Mr Gray, 20 Jun*); agreed to

Lindfield, NSW—Development and construction of housing for Defence members and families (*Mr Gray, 9 May*); agreed to

Liverpool Military Area, NSW—High voltage electrical distribution upgrade (*Mr Gray, 20 Jun*); agreed to

Mitchell, ACT—New National Archives preservation facility and refurbishment of the existing Mitchell facility for the National Archives of Australia (*Mr Gray, 24 May*); agreed to

Sydney, NSW—Fit-out of Commonwealth Parliament Offices at 1 Bligh Street (*Mr Gray, 22 Mar*); agreed to

Weston Creek, ACT—Development and construction of housing for Defence members and families (*Mr Gray, 9 May*); agreed to

Resolution of appointment—Human Rights—Parliamentary Joint Committee (*Mr S. F. Smith, 1 Mar*); agreed to

Condolence motions

Death of—

His Holiness Pope Shenouda III (*Ms Gillard, 19 Mar*); debated and referred to Federation Chamber (*Mr Albanese*); debated in Federation Chamber and agreed to in House (*21 Mar*)

Margaret Elaine Whitlam (*Ms Gillard, 19 Mar*); debated and referred to Federation Chamber (*Mr Albanese*); debated in Federation Chamber and agreed to in House (*21 Mar*)

Senator Judith Anne Adams (*Ms Gillard, 8 May*); debated and referred to Federation Chamber (*Mr Albanese*); debated in Federation Chamber and agreed to in House (*10 May*)

The Honourable Douglas Barr Scott (*Ms Gillard, 15 Mar*); debated and agreed to

The Honourable Francis John (Frank) Walker QC (*Mr Swan, 18 Jun*); debated and referred to Federation Chamber (*Mr Albanese*); debated in Federation Chamber and agreed to in House (*21 Jun*)

The Honourable Lionel Frost Bowen (*Ms Gillard, 8 May*); debated and referred to Federation Chamber (*Mr Albanese*); debated in Federation Chamber and agreed to in House (*10 May*)

The Right Honourable Sir Zelman Cowen (*Ms Gillard, 7 Feb*); debated and referred to Federation Chamber (*Mr Albanese*); debated in Federation Chamber and agreed to in House (*8 Feb*)

Disallowance motions

Environment Protection and Biodiversity Conservation Amendment Regulations 2011 (No. 1), as contained in the Select Legislative Instrument 2011 No. 191, and made under the *Environment Protection and Biodiversity Conservation Act 1999* (*Mr Chester, 14 Mar*); debated and negated

Renewable Energy (Electricity) Amendment Regulations 2011 (No. 5), as contained in the Select Legislative Instrument 2011 No. 222, and made under the *Renewable Energy (Electricity) Act 2000* (*Mr Oakeshott, 19 Mar*); debated and negated

Private Members' motions	Mover	Moved	Agreed to	Not agreed to
1972 Olympic Games terrorist attack	Mr Fletcher	25 Jun	26 Jun	
2012 London Olympics	Dr Leigh	25 Jun		
Accountability and transparency of unions	Mr Buchholz	18 Jun		
Aged care reform	Ms Hall	21 May		
ANZAC story and Albany, Western Australia	Mr Crook	19 Mar	22 Mar	
Apology to the Stolen Generations	Ms Saffin	27 Feb	22 Mar	
Army Reserve bands	Mr Ruddock	18 Jun		
Asbestos Awareness Week	Ms Saffin	13 Feb		
Australian economy	Mrs D'Ath	21 May		
Australian Public Service	Dr Leigh	21 May		
Australian standard for olive oil	Ms Rishworth	18 Jun		
Australian Year of the Farmer	Mr Scott	27 Feb	22 Mar	
Autism Spectrum Disorder	Ms Rishworth	28 May		
Autism Spectrum Disorder	Mr Hunt	18 Jun		
Beauty pageants	Ms Hall	13 Feb		
Business Assistance Payments and the live cattle export ban	Mr Entsch	25 Jun		
Careers in agriculture	Dr Stone	19 Mar	10 May	
Chinese-Australians	Mr Alexander	25 Jun		
Code of conduct for Members of Parliament	Mr Oakeshott	28 May		
Commercialisation and sexualisation of children	Ms Rishworth	13 Feb		
Constitutional recognition of Indigenous Australians	Mr Oakeshott	27 Feb		
Cuts to Victorian TAFE funding	Ms Smyth	25 Jun		
Death of Basil Lewis D'Oliveira	Mr Melham	13 Feb		
Delay of consideration of the Wild Rivers (Environmental Management) Bill 2011	Mr Abbott	19 Mar	10 May	
Domestic violence and the workplace	Ms Rishworth	25 Jun		
'Enemy aliens' interned during World War II	Ms Parke	19 Mar		
Exceptional Circumstances Exit Grants program	Dr Stone	21 Nov 2011	9 Feb <i>amended</i>	
Fair Work Australia investigation	Mr Abbott	27 Feb	22 Mar	
Family law and child support	Mr Wilkie	19 Mar ³⁸ ; debated 21 May	31 May	
Flooding of communities in the Torres Strait	Mr Entsch	18 Jun		
Food allergies	Ms A. E. Burke	21 May		

³⁸ Presented by Speaker and not debated.

Private Members' motions (continued)	Mover	Moved	Agreed to	Not agreed to
Funds for renewable energy	Mr Bandt	13 Feb		
Gambling reform	Mr Oakeshott	13 Feb		
General Motors Holden plant, Elizabeth, South Australia	Mr Zappia	27 Feb		
Heavily Indebted Poor Countries Initiative	Mr Oakeshott	25 Jun		
Human rights in Bahrain	Mr L. D. T. Ferguson	28 May		
Human rights in Iran	Ms Parke	13 Feb		
Human rights in Vietnam	Mr Hayes	28 May		
International arms trade treaty	Ms Parke	25 Jun		
International aviation and emissions trading	Mr Truss	28 May		
International Year of Cooperatives	Mr Hartsuyker	25 Jun		
Kurdistan chemical attack	Mr L. D. T. Ferguson	19 Mar ³¹		
Meals on Wheels	Ms Hall	21 Nov 2011	9 Feb	
Microbrewery refunds	Mr Oakeshott	13 Feb		discharged 30 May
Military superannuation	Mr Oakeshott	18 Jun		
Minerals Resource Rent Tax	Mr Fitzgibbon	19 Mar		
Most Venerable Thich Phuoc Hue OAM	Mr Ruddock	27 Feb	22 Mar	
Motorcycle safety	Mr Hartsuyker	28 May		
National Year of Reading	Mr Adams	28 May		
Newstart payments	Mr Bandt	28 May		
Non-government school funding	Mr Frydenberg	21 May		
Orange juice concentrate imports	Mr Secker	27 Feb	22 Mar	
Organ donation in Australia	Ms Brodtmann	4 Jul 2011	9 Feb	
Payment of GST revenues to local government	Mr Oakeshott	13 Feb		
Pension assistance	Ms Owens	25 Jun		
Religious minorities in Iraq	Mr Hayes	13 Feb		
Return of Australian troops from Afghanistan	Mr Bandt	19 Mar		
Royal Australian Navy in the Middle East	Mr Griffin	25 Jun		
Same-sex marriage	Mr Wilkie	13 Feb	31 May	
School and work	Mr Tehan	25 Jun		
Small-scale Renewable Energy Scheme	Mr Coulton	28 May		
Sovereign wealth fund	Mr Bandt	28 Feb		negated 24 May

³¹ Presented by Speaker and not debated.

Private Members' motions (continued)	Mover	Moved	Agreed to	Not agreed to
Srebrenica remembrance	Mr Danby	21 Nov 2011	16 Feb <i>amended</i>	
Standing Order 31A Automatic adjournment	Dr Washer	27 Feb		
Stillbirths	Ms A. E. Burke	21 May		
Strong Australian economy	Dr Leigh	18 Jun		
Surf lifesavers	Mr Lyons	19 Sep 2011	9 Feb	
Tax reform	Mr Oakeshott	31 Oct 2011	16 Feb	
Teal Ribbon Day	Ms Hall	28 Feb		
Trading hours in Adelaide	Mr Champion	25 Jun		
United Nations Public Service Day	Dr Leigh	25 Jun		
Wind energy industry	Ms Smyth	18 Jun		
Wind turbine planning policies	Mrs Moylan	19 Mar	10 May <i>amended</i>	
World No Tobacco Day	Mr Georganas	28 May		
World Plumbing Day	Mr Hunt	19 Mar	10 May	
World Tuberculosis Day	Mr Danby	19 Mar		

Procedural motions

Item of private Members' business be returned from the Federation Chamber (*Mr Oakeshott, 30 May*); agreed to

Leave of absence to—

all Members—

(*Mr Albanese, 22 Mar*); agreed to

(*Mr Albanese, 28 Jun*); agreed to

Ms Rowland—

(*Mr Albanese, 7 Feb*); agreed to

(*Mr Albanese, 18 Jun*); agreed to

Naming and suspension of Members—24 hours—Mr Chester (*Mr Albanese, 22 Mar*); agreed to

Standing Orders—Amendments (*Mr Albanese, 8 Feb*); debated and agreed to

Suspension of standing orders—

31 (automatic adjournment of the House) (*Mr Albanese, 10 May*); agreed to

31 and 33 (automatic adjournment of the House and limit on business after normal time of adjournment)—

(*Mr Albanese, 22 Mar*); agreed to

(*Mr Albanese, 28 Jun*); agreed to

43 (Members' statements)—

(*Mr Albanese, 31 May*); agreed to

(*Mr Albanese, 21 Jun*); agreed to

143(b) (bill referred to committee) (*Mr Bradbury, 8 May*); agreed to

Procedural motions (*continued*)

Suspension of standing and sessional orders to allow—

a motion to be moved—

censuring the Prime Minister—

(*Mr Pyne, 16 Feb*); debated and negatived

(*Mr Abbott, 24 May*); debated and negatived

(*Mr Abbott, 28 Jun*); debated and negatived

that the House—

call on the—

Member for Dobell to make a statement to the House (*Mr Pyne, 9 May*); debated and negatived

Minister for Climate Change and Energy Efficiency to make an explanation regarding fuel costs under the carbon price (*Mr Hunt, 30 May*); debated and, the time limit for debate having expired without a question having been proposed to the House, motion lapsed

Prime Minister to apologise for introducing a carbon tax (*Mr Abbott, 22 Mar*); debated and negatived

Prime Minister to make an explanation regarding—

border protection (*Mr Abbott, 14 Mar*); debated and negatived

changes to the private health insurance rebate (*Mr Abbott, 13 Feb*); debated and negatived

continuing to hold the office of Prime Minister (*Ms J. I. Bishop, 15 Feb*); debated and negatived

details concerning the Fair Work Australia investigation into the Member for Dobell—

(*Mr Pyne, 9 Feb*); debated and negatived

(*Mr Pyne, 19 Mar*); debated and negatived

(*Mr Pyne, 10 May*); debated and negatived

how the Gillard Government has operated over the last eighteen months (*Mr Abbott, 27 Feb*); debated and negatived

how the Gillard Government has operated over the last two years (*Mr Abbott, 25 Jun*); debated and negatived

matters involving the Member for Dobell (*Mr Abbott, 23 May*); debated and, the time limit for debate having expired without a question having been proposed to the House, motion lapsed

the choice of candidate to chair the Future Fund (*Mr Abbott, 15 Mar*); debated and negatived

the disturbance at The Lobby Restaurant on Australia Day (*Mr Pyne, 8 Feb*); debated and negatived

the offer of the foreign ministership (*Mr Abbott, 29 Feb*); debated and negatived

the offer of the foreign ministership to Bob Carr (*Ms J. I. Bishop, 1 Mar*); debated and negatived

consider the statement made this day by the Member for Dobell (*Mr Pyne, 21 May*); debated and, the requirement for an absolute majority not having been satisfied, motion not carried

rescind the resolution of the House of Representatives of 8 May 2012, regarding the management of proceedings in respect of certain appropriation bills (*Mr Hockey, 30 May*); debated and, the time limit for debate having expired without a question having been proposed to the House, motion lapsed

resolve to appoint the Honourable Member for Scullin to perform the duties of Speaker in the Speaker's absence (*Mr Pyne, 8 May*); debated and, the requirement for an absolute majority not having been satisfied, motion not carried

suspend the Honourable Member for Dobell for 14 sitting days (*Mr Pyne, 8 May*); debated and negatived

take note of the statement just made by the Member for Dobell (*Mr Pyne, 21 May*); debated and, the time limit for debate having expired without a question having been proposed to the House, motion lapsed

Procedural motions (*continued*)

Suspension of standing and sessional orders to allow (*continued*)—

a motion to be moved (*continued*)—

that the Migration Legislation Amendment (Offshore Processing and Other Measures) Bill 2011 be brought on for debate and voted upon immediately (*Mr Abbott, 28 Feb*); debated and negated

that the Migration Legislation Amendment (Offshore Processing, Protection and Other Measures) Bill 2012 be brought on for debate immediately (*Mr Wilkie, 29 Jun; continuation of sitting of 28 Jun*); debated and, the requirement for an absolute majority not having been satisfied, motion not carried

that the Prime Minister commission an independent inquiry into illegally imported weapons (*Mr Morrison, 19 Mar*); debated and the time limit for debate having expired without a question having been proposed to the House, motion lapsed

changes to the order of business for—

Tuesday, 14 February (*Mr Albanese, 13 Feb*); agreed to

the remainder of the sitting (*Mr Albanese, 14 Feb*); agreed to

Monday, 27 February and Tuesday, 28 February (*Mr Albanese, 27 Feb*); agreed to

Tuesday, 29 May (*Mr Albanese, 28 May*); agreed to

Wednesday, 30 May and Thursday, 31 May (*Mr Albanese, 30 May*); agreed to

Tuesday, 19 June (*Mr Albanese, 18 Jun*); agreed to

Tuesday, 26 June (*Mr Albanese, 25 Jun*); agreed to; amendment moved (*Mr Albanese, 25 Jun*); debated and agreed to

items of private Members' business to be presented, or returned from the Federation Chamber, or called on, and considered immediately—

(*Mr Albanese, 9 Feb*); agreed to

(*Mr Albanese, 16 Feb*); agreed to

(*Mr A. S. Burke, 14 Mar*); agreed to

(*Mr Hunt, 14 Mar*); debated and negated

(*Mr Albanese, 19 Mar*); agreed to

(*Mr Albanese, 22 Mar*); agreed to

(*Mr Albanese, 10 May*); agreed to

(*Mr Albanese, 24 May*); agreed to

(*Mr Albanese, 31 May*); agreed to

(*Mr Albanese, 26 Jun*); agreed to

(*Mr Abbott, 27 Jun*); debated

(*Mr Albanese, 27 Jun*); agreed to

modified procedures for the consideration and passage of the appropriation bills (*Mr Bradbury, 8 May*); agreed to

the third reading of the Family Assistance and Other Legislation Amendment (Schoolkids Bonus Budget Measures) Bill 2012 to be moved without delay (*Mr Albanese, pursuant to contingent notice, 9 May*); agreed to

time for a speech in relation to a ministerial statement on—

Afghanistan—

(*Mr S. F. Smith, 9 Feb*); agreed to

(*Mr S. F. Smith, 10 May*); agreed to

(*Mr S. F. Smith, 24 May*); agreed to

Procedural motions (*continued*)

Suspension of standing and sessional orders to allow (*continued*)—

time for a speech in relation to a ministerial statement on (*continued*)—

Closing the gap (*Mr S. F. Smith, 15 Feb*); agreed to

Death in the workplace (*Mr Shorten, 14 Mar*); agreed to

Defence Security Authority vetting (*Mr S. F. Smith, 8 Feb*); agreed to

Global economy—

(*Mr Swan, 9 Feb*); agreed to

(*Ms Ellis, 18 Jun*); agreed to

HMAS Success (*Mr S. F. Smith, 9 Feb*); agreed to

Homelessness (*Mr O'Connor, 20 Jun*); agreed to

Inspector of Transport Security (*Mr Albanese, 25 Jun*); agreed to

International Women's Day 2012 (*Ms Collins, 14 Mar*); agreed to

National Road Safety Strategy (*Ms King, 27 Jun*); agreed to

Papua New Guinea (*Mr Rudd, 7 Feb*); agreed to

Review of military compensation arrangements (*Mr Snowdon, 23 May*); agreed to

Syria (*Mr Rudd, 7 Feb*); agreed to

Syria and Iran (*Mr Rudd, 15 Feb*); agreed to

Twenty year anniversary of the Mabo native title decision (*Ms Roxon, 31 May*); agreed to

variation to the Selection Committee's determinations in respect of private Members' business for the Federation Chamber (*Mr Fitzgibbon, 31 May*); agreed to

Other motions

Address of Congratulation to Her Majesty Queen Elizabeth II on the occasion of the Diamond Jubilee of her accession to the Throne (*Ms Gillard, 7 Feb*); debated and referred to Federation Chamber (*Mr Albanese*); debated in Federation Chamber and agreed to in House (*9 Feb*)

Nuclear Non-proliferation and Disarmament (*Ms Gillard, 21 Mar*); debated and referred to Federation Chamber (*Mr Combet*); debated in Federation Chamber

Privilege—Complaint of breach—Matter involving the Member for Dobell be referred to the Privileges and Members' Interests Committee (*Mr Pyne, 22 May*); debated and agreed to

OTHER BUSINESS

Statements by Speaker	<i>Date</i>
Matter of privilege regarding the Member for Dobell	22 May
Relevance	29 Feb
Speakership of the Member for Fisher	8 May
Speaker's procession	8 Feb
Supplementary question during Question Time	7 Feb
Supplementary question during Question Time	8 Feb
Supplementary question during Question Time	22 Mar

Ministerial statements	<i>Minister</i>	<i>Date</i>
Afghanistan	Mr S. F. Smith	9 Feb
Afghanistan	Mr S. F. Smith	10 May
Afghanistan	Mr S. F. Smith	24 May
Closing the gap	Ms Gillard	15 Feb
Death in the workplace	Mr Shorten	14 Mar
Defence Security Authority vetting	Mr S. F. Smith	8 Feb
Global economy	Mr Swan	9 Feb
Global economy	Mr Swan	18 Jun
Hastie Group	Mr Shorten	30 May
HMAS Success	Mr S. F. Smith	9 Feb
Homelessness	Mr O'Connor	20 Jun
Inspector of Transport Security	Mr Albanese	25 Jun
International Women's Day 2012	Ms Collins	14 Mar
National Road Safety Strategy	Ms King	27 Jun
Papua New Guinea	Mr Rudd	7 Feb
Review of military compensation arrangements	Mr Snowdon	23 May
Syria	Mr Rudd	7 Feb
Syria and Iran	Mr Rudd	15 Feb
Twenty year anniversary of the Mabo native title decision	Ms Roxon	31 May

Matters of public importance discussed	<i>Proposer</i>	<i>Date</i>
Australia's car manufacturing industry	Mr S. P. Jones	16 Feb
Border protection	Mr Keenan	14 Mar
Budget transparency	Mr Robb	21 Mar
Budget	Mr Husic	22 Mar
Budget	Dr Leigh	8 May
Budget	Mr Hockey	9 May
Budget	Mr Truss	10 May
Carbon price	Mr Husic	30 May
Carbon tax	Mr Billson	15 Feb
Carbon tax	Mr Hunt	1 Mar
Carbon tax	Mr Truss	20 Mar
Carbon tax	Mr Hunt	24 May
Carbon tax	Mr Billson	26 Jun
Carbon tax	Mr Neumann	28 Jun
Confidence in the Parliament	Mr Oakeshott	22 May
Economy	Mr Hockey	28 Feb
Economy	Mr Abbott	31 May
Families	Mr Abbott	7 Feb
Families	Mr Hockey	9 Feb
Jobs	Mr Hockey	14 Feb
Major reform	Ms O' Neill	29 Feb
Marine reserve	Mr Truss	20 Jun
Market-based reforms and budgeting	Dr Leigh	13 Mar
Natural disaster relief payments	Mr Oakeshott	8 Feb
Pacific Highway	Mr Oakeshott	19 Jun
Policy management	Mr Hockey	21 Jun
Roy Hill Enterprise Migration Agreement	Mr Morrison	29 May
Small business	Mr Billson	15 Mar
Spending	Mr Hockey	23 May

Matters of public importance discussed — Total: 29

Parliamentary delegation reports	<i>Presented</i>
Australian Parliamentary Delegation—report on visit to—	
Parliamentary Assembly of the Council of Europe, Strasbourg, and the 57 th Annual Session of the NATO Parliamentary Assembly, Bucharest, 3 to 9 October 2011	27 Feb
Twentieth annual meeting of the Asia Pacific Parliamentary Forum, Tokyo, 8 to 12 January 2012	27 Feb
Vietnam, Thailand and Singapore, 6 to 16 November 2011	18 Jun

COMMITTEES

Aboriginal and Torres Strait Islander Affairs (Standing)

Membership

Mr Neumann (*Chair*), Dr Stone (*Deputy Chair*), Ms Grierson, Mrs Griggs, Mr Haase, Mr Husic and Mr Perrett

Current inquiry

Language learning in Indigenous communities

Agriculture, Resources, Fisheries and Forestry (Standing)

Membership

Mr Adams (*Chair*), Mr Schultz (*Deputy Chair*), Mr Cheeseman, Mr Christensen, Mr Crook (*to 9 May*), Mr Lyons, Mr Mitchell and Mr Tehan

Supplementary members for the inquiry into the Competition and Consumer Amendment (Horticultural Code of Conduct) Bill 2011 and the Constitutional Corporations (Farm Gate to Plate) Bill 2011: Mr Billson, Mr Cobb, Mr L. D. T Ferguson and Mr Gibbons

Supplementary member for the inquiry into the Environment Protection and Biodiversity Conservation Amendment (Mining, Petroleum and Water Resources) Bill 2011: Mr Macfarlane

Supplementary member for the inquiry into the role of science for fisheries and aquaculture: Mr Crook

Supplementary member for the inquiry into the Wheat Export Marketing Amendment Bill 2012: Mr Crook

Current inquiry

The role of science for fisheries and aquaculture

Reports

Advisory report on the Constitutional Corporations (Farm Gate to Plate) Bill 2011 and the Competition and Consumer Amendment (Horticultural Code of Conduct) Bill 2011 (*presented 19 Mar*)

Advisory report on the Environment Protection and Biodiversity Conservation Amendment (Mining, Petroleum and Water Resources) Bill 2011 (*presented 27 Feb*)

Advisory report on the Wheat Export Marketing Amendment Bill 2012 (*presented 18 Jun*)

Advisory report on the Wild Rivers (Environmental Management) Bill 2011 (*presented 27 Feb*)

Appropriations and Administration (Standing)

Membership

Mr Slipper (*Speaker*) (*Chair*), Ms Marino (*Deputy Chair*), Mr Fitzgibbon, Ms Hall, Mr E. T. Jones, Mr C. Kelly, Mr Scott, Mr K. J. Thomson and Ms Vamvakinou

Report

No. 3 Budget Estimates 2012-2013 for the Department of the House of Representatives (*presented 9 May*)

Australia's Immigration Detention Network (Joint Select)
*(dissolved 12 Apr)**Membership*

Mr Melham (*Chair*), Senator Hanson-Young (*Deputy Chair*), Mr Bandt, Senator Bernardi, Senator Cash, Senator Crossin, Mr Keenan, Mr Morrison, Mr Oakeshott, Senator Sterle and Ms Vamvakinou

Report

Inquiry into Australia's Immigration Detention Network, final report (*presented 21 May*)

Australian Commission for Law Enforcement Integrity (Joint Statutory)*Membership*

Ms Parke (*Chair*), Senator Cash (*from 19 Mar*) (*Deputy Chair from 19 Mar*), Senator Cameron, Mr Hayes, Senator Macdonald (*to 19 Mar*) (*Deputy Chair to 19 Mar*), Mr Matheson, Senator Parry, Mr Simpkins, Senator Singh, Senator Wright (*to 8 May*) and Mr Zappia

Current inquiry

Integrity of overseas Commonwealth law enforcement operations

Report

Examination of the annual report of the Integrity Commissioner 2010-2011 (*presented 27 Feb*)

Broadcasting of Parliamentary Proceedings (Joint Statutory)*Membership*

Mr Slipper (*Speaker*) (*Chair*), Senator Hogg (*President*) (*Vice Chair*), Senator C. Brown (*to 25 Jun*), Mr Coulton, Mr Hayes, Mr Murphy, Senator Parry, Mr Roy, Senator Thorp (*from 25 Jun*) and Ms Vamvakinou

Climate Change, Environment and the Arts (Standing)

Membership

Mr Zappia (*Chair*), Dr Washer (*Deputy Chair*), Ms A. E. Burke (*to 7 Feb*), Ms Hall, Mr Jenkins (*from 7 Feb*), Mr Lyons (*to 7 Feb*), Ms Marino, Mr Roy and Mr K. J. Thomson (*from 7 Feb*)

Supplementary member for the inquiry into the Antarctic Treaty (Environment Protection) Amendment Bill 2011: Dr Stone

Current inquiries

Australia's biodiversity in a changing climate

Greenhouse and Energy Minimum Standards Bill 2012 and Greenhouse and Energy Minimum Standards (Registration Fees) Bill 2012

Report

Case studies on biodiversity conservation—Volume 1: First interim report of the inquiry into Australia's biodiversity in a changing climate (*presented 28 May*)

Corporations and Financial Services (Joint Statutory)

Membership

Ms O'Neill (*from 14 Mar*) (*Chair from 15 Mar*), Senator Boyce (*Deputy Chair*), Senator Cormann, Mr Fletcher, Mr Griffin, Senator Hanson-Young (*to 27 Feb*), Mr Ripoll (*to 14 Mar*) (*Chair to 7 Mar*), Senator Sherry (*from 7 Feb to 1 Jun*), Mr A. D. H. Smith, Ms Smyth, Senator Stephens (*to 7 Feb*), Senator Thistlethwaite and Senator Urquhart (*from 27 Jun*)

Reports

Advisory report on the Consumer Credit and Corporations Legislation Amendment (Enhancements) Bill 2011 (*sent to Speaker under SO 247, 2 Dec 2011; presented 13 Feb*)

Advisory report on the Corporations Amendment (Future of Financial Advice) Bill 2011 and the Corporations Amendment (Further Future of Financial Advice Measures) Bill 2011 (*presented 29 Feb*)

Advisory report on the Superannuation Legislation Amendment (MySuper Core Provisions) Bill 2011 and the Superannuation Legislation Amendment (Trustee Obligations and Prudential Standards) Bill 2012 (*presented 19 Mar*)

Advisory report on the Superannuation Legislation Amendment (Stronger Super) Bill 2012 and the Superannuation Supervisory Levy Imposition Amendment Bill 2012 (*sent to Speaker under SO 247, 13 Jun; presented 18 Jun*)

Inquiry into the collapse of Trio Capital (*presented 21 May*)

Report on the 2010-11 annual reports of bodies established under the ASIC Act (*presented 13 Mar*)

Statutory oversight of the Australian Securities and Investments Commission (*presented 13 Mar*)

Statutory oversight of the Australian Securities and Investments Commission (*presented 21 May*)

Cyber-Safety (Joint Select)

Membership

Senator Bilyk (*Chair*), Mr Hawke (*Deputy Chair*), Senator Bushby, Mr Danby, Senator Ludlam, Ms Marino, Senator Parry, Mr Perrett, Senator Pratt, Ms Rishworth and Mr Zappia

Current inquiry

Cyber-safety for senior Australians

Economics (Standing)

Membership

Ms Owens (*Chair*), Mr Ciobo (*from 8 Feb*) (*Deputy Chair from 13 Feb*), Mr Buchholz, Mr S. P. Jones, Dr Leigh, Ms O'Dwyer (*Deputy Chair to 13 Feb*), Mr A. D. H. Smith (*to 7 Feb*) and Mr C. R. Thomson

Supplementary members for the inquiry into the review of the Reserve Bank Annual Report 2011: Mr Bandt and Mr A. D. H. Smith

Supplementary members for the inquiry into the Clean Energy Finance Corporation Bill 2012, Clean Energy Legislation Amendment Bill 2012, Clean Energy (Customs Tariff Amendment) Bill 2012 and Clean Energy (Excise Tariff Legislation Amendment) Bill 2012: Mr Fletcher and Mr Tehan

Supplementary member for the inquiry into the Tax Laws Amendment (2012 Measures No. 4) Bill 2012: Mr Morrison

Current inquiries

Inquiry into the Australian Charities and Not-for-profits Commission Exposure Draft Bills

Review of the Reserve Bank Annual Report 2011 (Second Report)

Tax Laws Amendment (2012 Measures No. 4) Bill 2012

Reports

Advisory report on the Clean Energy Finance Corporation Bill 2012, Clean Energy Legislation Amendment Bill 2012, Clean Energy (Customs Tariff Amendment) Bill 2012, Clean Energy (Excise Tariff Legislation Amendment) Bill 2012 (*presented 30 May*)

Advisory report on the Insurance Contracts Amendment Bill 2011 (*presented 16 Feb*)

Advisory report on the Tax and Superannuation Laws Amendment (2012 Measures No. 1) Bill 2012 (*sent to Speaker under SO 247, 30 Mar; presented 9 May*)

Advisory report on the Tax Laws Amendment (2011 Measures No. 9) Bill 2011 (*presented 8 Feb*)

Advisory report on the Tax Laws Amendment (2012 Measures No. 2) Bill 2012, Income Tax (Managed Investment Trust Withholding Tax) Amendment Bill 2012, Pay As You Go Withholding Non-compliance Tax Bill 2012 and Passenger Movement Charge Amendment Bill 2012 (*presented 18 Jun*)

Advisory report on the Tax Laws Amendment (Managed Investment Trust Withholding Tax) Bill 2012 (*presented 25 Jun*)

Review of the Reserve Bank of Australia Annual Report 2011 (First Report) (*presented 22 Mar*)

Education and Employment (Standing)*Membership*

Ms Rishworth (*Chair*), Mr Ramsey (*Deputy Chair*), Mrs K. L. Andrews, Mrs D'Ath, Ms O'Neill, Mr Symon and Mr Tudge

Supplementary member for the inquiry into the Fair Work Amendment (Better Work/Life Balance) Bill 2012:
Mr Bandt

Current inquiries

Review of the Department of Education, Employment and Workplace Relations Annual Report 2010-2011

Workplace bullying

Reports

Advisory report on the Fair Work Amendment (Better Work/Life Balance) Bill 2012 (*presented 25 Jun*)

Work wanted: Mental health and workforce participation (*presented 28 Jun*)

Electoral Matters (Joint Standing)*Membership*

Mr Melham (*Chair*), Mr Somlyay (*Deputy Chair*), Senator Birmingham, Mrs B. K. Bishop, Senator C Brown, Mr Griffin, Senator Polley, Senator Rhiannon, Ms Rishworth and Senator Ryan

Supplementary members for the inquiry into funding of political parties and election campaigns:
Mr Chester, Mr Tehan and Mr Windsor

Discharged for the inquiry into funding of political parties and election campaigns: Senator Birmingham

Current inquiries

Australian Electoral Commission analysis of the Fair Work Australia report on the Health Services Union

Electoral and Referendum Amendment (Improving Electoral Procedure) Bill 2012

Reports

Advisory report on the Electoral and Referendum Amendment (Maintaining Address) Bill 2011 (*presented 13 Mar*)

Advisory report on the Electoral and Referendum Amendment (Protecting Elector Participation) Bill 2012 (*presented 19 Mar*)

Report of the Australian Parliamentary delegation to Indonesia and Tonga, 24 September to 1 October 2011 (*presented 18 Jun*)

Report on the funding of political parties and election campaigns (*sent to Speaker under SO 247, 9 Dec 2011; presented 13 Feb*)

Foreign Affairs, Defence and Trade (Joint Standing)

Membership

Mr Danby (*Chair*), Mrs Gash (*Deputy Chair*), Mr Adams, Ms J. Bishop, Senator Bishop, Ms Brodtmann, Mr Byrne (*to 14 Mar*), Mr Champion, Senator Fawcett, Mr L. D. T. Ferguson, Mr Fitzgibbon, Senator Furner, Mr Gibbons (*to 7 Feb*), Mr Griffin, Senator Hanson-Young, Mr Jenkins (*from 7 Feb*), Dr Jensen, Senator Johnston, Senator Ludlam, Senator Macdonald, Mr McClelland (*from 14 Mar*), Senator McEwen, Mrs Mirabella, Senator Moore, Mr Murphy, Mr O'Dowd, Ms Parke, Senator Parry, Senator Payne, Mr Robert, Mr Ruddock, Ms Saffin, Mr Scott, Senator Stephens, Dr Stone and Ms Vamvakinou

Current inquiries

Australia's human rights dialogues with China and Vietnam
 Australia's overseas representation
 Australia's trade and investment relationship with Japan and the Republic of Korea
 Care of Australian Defence Force personnel wounded and injured on operations
 Review of the Defence Annual Report 2010-11

Reports

Advisory report on the Illegal Logging Prohibition Bill 2011 (*presented 28 Jun*)
 Defence Sub-Committee visit to the Middle East area of operations: Report of the delegation to the MEAO, 14 to 18 May 2011 (*presented 19 Mar*)
 Review of the Defence Annual Report 2009-10 (*presented 27 Feb*)

Gambling Reform (Joint Select)

Membership

Mr Wilkie (*Chair*), Ms Brodtmann (*from 14 Mar*) (*Deputy Chair from 20 Mar*), Senator Back (*to 10 May*), Senator Bilyk (*to 27 Feb*), Mr Champion (*to 14 Mar*) (*Deputy Chair to 14 Mar*), Mr Ciobo, Senator Crossin (*to 25 Jun*), Mr Frydenberg, Mr S. P. Jones, Mr Neumann, Senator Pratt (*from 25 Jun*), Senator Sherry (*from 27 Feb to 1 Jun*), Senator Thistlethwaite (*from 28 Jun*) and Senator Xenophon

Current inquiries

Poker Machine Harm Reduction (\$1 Bets and Other Measures) Bill 2012
 Prevention and treatment of problem gambling

Report

Interactive and online gambling and gambling advertising; Interactive Gambling and Broadcasting Amendment (Online Transactions and Other Measures) Bill 2011 (Second report) (*sent to Speaker under SO 247, 8 Dec 2011; presented 13 Feb*)

Health and Ageing (Standing)*Membership*

Mr Georganas (*Chair*), Mr Irons (*Deputy Chair*), Mr Coulton, Ms Hall, Mr Lyons, Ms O'Neill and Mr Wyatt

Current inquiries

Dementia: early diagnosis and intervention

Health issues across international borders

Report

Lost in the labyrinth: Report on the inquiry into registration processes and support for overseas trained doctors (*presented 19 Mar*)

House (Standing)*Membership*

Mr Slipper (*Speaker*) (*Chair*), Mr Entsch, Mr Fitzgibbon, Ms Hall, Mr Hayes, Mr E. T. Jones and Mr McCormack

Human Rights (Joint Statutory) (*established 13 Mar*)*Membership*

Mr Jenkins (*Chair*), Mr Wyatt (*Deputy Chair*), Senator Edwards, Senator Humphries, Ms Parke, Senator Stephens, Mr Tehan, Senator Thistlethwaite, Mr K. J. Thomson and Senator Wright

Infrastructure and Communications (Standing)

Membership

Mr Champion (*from 14 Mar*) (*Chair from 14 Mar*), Mr Neville (*Deputy Chair*), Ms Bird (*to 14 Mar*) (*Chair to 14 Mar*), Mr Fletcher, Mr Husic, Mr S. P. Jones, Mr Oakeshott, Mrs Prentice and Mr Symon

Supplementary member for the inquiries into the Road Safety Remuneration Bill 2011 and the Road Safety Remuneration (Consequential Amendments and Related Provisions) Bill 2011; and the Aviation Transport Security Amendment (Screening) Bill 2012: Mr Chester

Supplementary member for the inquiry into the Telecommunications Amendment (Enhancing Community Consultation) Bill 2011: Mr Turnbull

Current inquiries

IT pricing

Smart infrastructure

Reports

Advisory report on bills referred 22 March 2012 (Shipping Reforms): Coastal Trading (Revitalising Australian Shipping) Bill 2012, Coastal Trading (Revitalising Australian Shipping) (Consequential Amendments and Transitional Provisions) Bill 2012, Shipping Registration Amendment (Australian International Shipping Register) Bill 2012, Shipping Reform (Tax Incentives) Bill 2012 and Tax Laws Amendment (Shipping Reform) Bill 2012 (*presented 24 May*)

Advisory report on bills referred 24 November 2011: Road Safety Remuneration Bill 2011 and Road Safety Remuneration (Consequential Amendments and Related Provisions) Bill 2011 (*presented 1 Mar*)

Advisory report on the Aviation Transport Security Amendment (Screening) Bill 2012 (*presented 9 May*)

Advisory report on the Telecommunications Amendment (Enhancing Community Consultation) Bill 2011 (*presented 21 Mar*)

Intelligence and Security (Joint Statutory)

Membership

Mr Byrne (*Chair*), Mr Ruddock (*Deputy Chair*), Senator Bishop, Senator Brandis, Mr Danby, Senator Faulkner, Mr Forrest, Senator Johnston, Mr Melham (*to 14 Mar*), Mr Rudd (*from 14 Mar*), Senator Stephens and Mr Wilkie

Current inquiries

Review of Administration and Expenditure No. 10 (2010-2011)—Australian Intelligence Agencies

Inquiry into potential reforms of National Security Legislation

Reports

Review of Administration and Expenditure No. 9 (2009-2010)—Australian Intelligence Agencies (*presented 18 Jun*)

Review of the re-listing of Ansar al-Islam, Islamic Movement of Uzbekistan, Jaish-e-Mohammad and Lashkar-e-Jhangvi (*presented 28 May*)

Review of the re-listing of Hizballah's External Security Organisation (*presented 28 Jun*)

Law Enforcement (Joint Statutory)*Membership*

Mr Hayes (*Chair*), Senator Nash (*from 19 Mar*) (*Deputy Chair from 19 Mar*), Senator Furner, Ms Grierson, Mr Keenan, Senator Mason (*to 19 Mar*) (*Deputy Chair to 19 Mar*), Mr Matheson, Senator Parry, Senator Polley, Ms Vamvakinou and Senator Wright (*to 9 May*)

Current inquiry

Gathering and use of criminal intelligence

Reports

Examination of the 2010-11 annual reports of the Australian Crime Commission and the Australian Federal Police (*presented 10 May*)

Inquiry into Commonwealth unexplained wealth legislation and arrangements (*presented 19 Mar*)

Migration (Joint Standing)*Membership*

Ms Vamvakinou (*Chair*), Mrs Markus (*Deputy Chair*), Senator Cash, Senator Gallacher, Ms Gambaro, Mr Georganas, Senator Hanson-Young, Mr Ramsey, Senator Singh and Mr Zappia

Current inquiry

Multiculturalism in Australia

Report

Advisory report on the Migration (Visa Evidence) Charge Bill 2012 and the Migration (Visa Evidence) Charge (Consequential Amendments) Bill 2012 (*presented 18 Jun*)

National Broadband Network (Joint Standing)*Membership*

Mr Oakeshott (*Chair*), Mr Mitchell (*from 14 Mar*) (*Deputy Chair from 14 Mar*), Senator Birmingham, Senator C. Brown (*to 25 Jun*), Senator Cameron, Mrs D'Ath (*to 14 Mar*) (*Deputy Chair to 14 Mar*), Senator Fisher, Mr Fletcher, Senator Gallacher (*from 19 Mar*), Mr Hartsuyker, Mr Husic, Ms Ley, Senator Ludlum, Senator Macdonald, Ms Rishworth, Senator Stephens (*to 19 Mar*), Mr Symon, Senator Thorp (*from 25 Jun*) and Mr Turnbull

Participating House members: Mrs D'Ath (*from 19 Mar*) and Mr Neville

Current inquiry

Six monthly review of the National Broadband Network rollout (Fourth review)

Report

Review of the Rollout of the National Broadband Network (Third report)

National Capital and External Territories (Joint Standing)

Membership

Deputy Speaker, Deputy President, Senator Pratt (*Chair*), Mr Simpkins (*Deputy Chair*), Mr Adams, Senator Adams (*to 31 Mar*), Ms Brodtmann, Senator Crossin, Senator Humphries, Dr Leigh and Mr Secker

Current inquiries

Review of the Department of Regional Australia, Regional Development and Local Government Annual Report 2010-11

Review of the Department of Sustainability, Environment, Water, Population and Communities Annual Report 2010-11

Review of the National Capital Authority Annual Report of 2010-11

Parliamentary Library (Joint Standing)

Membership

Mr Adams (*Joint Chair*), Senator Humphries (*Joint Chair*), Senator Bilyk, Mr Broadbent, Mr Champion, Mr Christensen, Senator Madigan, Senator Marshall, Senator McKenzie, Mr Melham, Senator Singh and Mr C. R. Thomson

Petitions (Standing)

Membership

Mr Murphy (*Chair*), Dr Jensen (*Deputy Chair*), Mr Adams, Mr Broadbent, Ms A. E. Burke, Mr Byrne, Mr Chester, Ms Saffin, Mr Symon and Mr van Manen

Privileges and Members' Interests (Standing)

Membership

Mrs D'Ath (*from 14 Mar*) (*Chair from 14 Mar*), Mr Secker (*Deputy Chair*), Mr Alexander (*to 23 May*), Ms A. E. Burke (*Chair to 14 Mar*), Mr Cheeseman, Mr Fitzgibbon, Mr Jenkins (*from 7 Feb to 14 Mar*), Mr Lyons, Mr Randall, Ms Rowland (*to 7 Feb*), Mr Ruddock (*from 23 May*), Mr Somlyay, Mr Symon and Mr Windsor

Current inquiry

Whether, in the course of his statement of 21 May 2012, the Honourable Member for Dobell deliberately misled the House

Documents

Register of Members' Interests for the 43rd Parliament—Notifications of alterations of interests received during the period 24 November 2011 to 21 March 2012 (*presented 22 Mar*)

Register of Members' Interests for the 43rd Parliament—Notifications of alterations of interests received during the period 22 March 2012 to 27 June 2012 (*presented 28 Jun*)

Report

Report concerning the registration and declaration of Members' interests during 2011 (*presented 13 Feb*)

Procedure (Standing)*Membership*

Mr Lyons (*from 14 Mar*) (*Chair from 15 Mar*), Mr Broadbent (*Deputy Chair*), Ms Bird (*to 14 Mar*), Mr Fitzgibbon, Ms Hall (*from 7 Feb*), Mr Irons, Mr E. T. Jones, Ms Owens (*Chair to 15 Mar*) and Mr Sidebottom (*to 7 Feb*)

Current inquiries

Procedural changes implemented in the 43rd Parliament

Maintenance of the standing and sessional orders

Report

Interim Report No. 3: Monitoring and review of procedural changes implemented in the 43rd Parliament—
The effectiveness of reforms to the House committee system (*presented 1 Mar*)

Public Accounts and Audit (Joint Statutory)*Membership*

Mr Oakeshott (*Chair*), Mrs D'Ath (*Deputy Chair*), Mr Adams, Senator Bishop, Mr Briggs, Ms Brodtmann, Mr Cheeseman, Mr Frydenberg, Senator Kroger, Ms O'Neill, Senator Pratt (*from 28 Jun*), Senator Sherry (*from 7 Feb*), Ms Smyth, Mr Somlyay, Senator Smith (*from 9 May*), Senator Sterle (*to 7 Feb*) and Senator Thistlethwaite

Current inquiry

Review of Auditor-General's reports

Document

Statement on the draft budget estimates for the Australian National Audit Office for 2012-13
(*presented 8 May*)

Reports

Report 429—Review of the 2010-11 Defence Materiel Organisation Major Projects Report (*presented 21 May*)

Report 430—Review of Auditor-General's reports Nos 47 (2010-11) to 9 (2011-12) and reports Nos 10 to 23 (2011-12) (*presented 21 May*)

Public Works (Parliamentary Standing)

Membership

Ms Saffin (*Chair*), Mr Forrest (*Deputy Chair*), Mrs K. L. Andrews, Senator Boyce, Senator Gallacher, Mr Georganas, Ms Hall (*from 14 Mar*), Mr Ripoll (*to 14 Mar*), Mr Secker and Senator Urquhart

Current inquiries

Base infrastructure works project under the Base Security Improvement Program

Box Hill, VIC—Integrated fit out of new leased premises for the Australian Taxation Office at the site known as 913 Whitehorse Road

Defence Logistics Transformation Program

Holsworthy, NSW—Moorebank units relocation

Kellyville, Sydney, NSW—Development and construction of housing for Defence members and families

Lindfield, NSW—Proposed development and construction of housing for Defence members and families

Liverpool Military Area, NSW—High voltage electrical distribution upgrade

Mitchell, ACT—Proposed new National Archives Preservation Facility and refurbishment of the existing Mitchell facility for the National Archives of Australia

Weston Creek, ACT—Proposed development and construction of housing for Defence members and families

Reports

75th Annual Report (*presented 19 Mar*)

Referrals made September to October 2011 (1st report of 2012) (*presented 14 Feb*)

Referrals made in November 2011 (2nd report of 2012) (*presented 19 Mar*)

Referrals made November 2011 to March 2012 (3rd report of 2012) (*presented 25 Jun*)

Publications (Standing)

Membership

Mr Hayes (*Chair*), Mr Vasta (*Deputy Chair*), Mr Irons, Dr Leigh, Mr Mitchell, Mr O'Dowd and Ms Owens

Reports

15th report of 43rd Parliament (*presented 9 Feb*)

16th report of 43rd Parliament (*presented 16 Feb*)

17th report of 43rd Parliament (*presented 1 Mar*)

18th report of 43rd Parliament (*presented 22 Mar*)

19th report of 43rd Parliament (*presented 10 May*)

20th report of 43rd Parliament (*presented 31 May*)

21st report of 43rd Parliament (*presented 28 Jun*)

Regional Australia (Standing)*Membership*

Mr Windsor (*Chair*), Mr Gibbons (*from 7 Feb*) (*Deputy Chair from 7 Feb*), Mr Fitzgibbon (*from 9 May*), Mr Haase, Ms Livermore, Mr McCormack, Mr Mitchell, Mr Sidebottom (*to 7 Feb*) (*Deputy Chair to 7 Feb*), Mr Tehan and Mr C. R. Thomson (*to 9 May*)

Supplementary member for the inquiry into the use of 'fly-in fly-out' work practices: Mr Crook

Supplementary member for the inquiry into certain matters relating to the proposed Murray-Darling Basin plan: Dr Stone

Current inquiries

Certain matters relating to the proposed Murray-Darling Basin plan

'Fly-in fly-out' work practices

Selection (Standing)*Membership*

Mr Slipper (*Speaker*) (*Chair*), Ms A. E. Burke (*Deputy Speaker*) (*Chair in the absence of the Speaker*), Mr Bandt, Mr Coulton (*to 17 Feb; from 13 Mar*), Mr Entsch, Mr Fitzgibbon, Ms Hall, Mr Husic, Mr Neville (*from 17 Feb to 13 Mar*), Mr Oakeshott, Mr Ruddock, Ms Saffin and Mr Secker

Reports

No. 40: Consideration of committee and delegation reports and private Members' business on Monday, 13 February 2012 (*presented 8 Feb*)

No. 41: Consideration of bills introduced on Wednesday 8 February 2012 (*presented 9 Feb*)

No. 42: Consideration of committee and delegation reports and private Members' business on Monday, 27 February 2012 (*presented 15 Feb*)

No. 43: Consideration of committee and delegation reports on Monday, 27 February 2012 (*presented 15 Feb*)

No. 44: Consideration of bills introduced from 13 to 16 February 2012 (*presented 16 Feb*)

No. 45: Consideration of bills introduced from 27 February to 1 March 2012 (*presented 1 Mar*)

No. 46: Consideration of committee and delegation reports and private Members' business on Monday, 19 March 2012 (*presented 14 Mar*)

No. 47: Consideration of committee and delegation reports and private Members' business on Monday, 19 March 2012 (*presented 14 Mar*)

No. 48: Consideration of bills introduced on Wednesday 14 March 2012 (*presented 15 Mar*)

No. 49: Consideration of bills introduced from 19 to 22 March 2012 (*presented 22 Mar*)

No. 50: Consideration of committee and delegation reports and private Members' business on Monday, 21 May 2012 (*presented 9 May*)

No. 51: Consideration of bills introduced from 8 to 9 May 2012 (*presented 10 May*)

No. 52: Consideration of committee and delegation reports and private Members' business on Monday, 28 May 2012 (*presented 23 May*)

No. 53: Consideration of bills introduced from 21 to 24 May 2012 (*presented 24 May*)

No. 54: Consideration of committee and delegation reports and private Members' business on Monday, 18 June 2012 (*presented 30 May*)

No. 55: Consideration of bills introduced from 28 to 30 May 2012 (*presented 31 May*)

Selection (Standing) *(continued)*

No. 56: Consideration of committee and delegation reports and private Members' business on Monday, 18 June 2012 *(presented 31 May)*

No. 57: Consideration of committee and delegation reports and private Members' business on Monday, 25 June 2012 *(presented 20 Jun)*

No. 58: Consideration of bills introduced from 18 to 21 June 2012 *(presented 21 Jun)*

No. 59: Consideration of bills introduced from 25 to 28 June 2012 *(presented 28 Jun)*

Social Policy and Legal Affairs (Standing)

Membership

Mr Perrett (*Chair*), Mrs Moylan (*Deputy Chair*), Mr Neumann, Ms Rowland (*to 7 Feb*), Ms Smyth, Dr Stone, Mr Symon (*from 7 Feb*) and Mr Vasta

Supplementary members for the inquiry into residential strata title insurance: Mr Christensen and Mr Entsch

Supplementary member for the inquiry into the Judicial Misbehaviour and Incapacity (Parliamentary Commissions) Bill 2012 and the Courts Legislation Amendment (Judicial Complaints) Bill 2012: Mr Ruddock

Supplementary member for the inquiry into the Marriage Equality Amendment Bill 2012 and the Marriage Amendment Bill 2012: Mr Bandt

Supplementary members for the inquiry into the National Integrity Commissioner Bill 2012: Mr Frydenberg and Mr Tehan

Current inquiries

Customs Amendment (Smuggled Tobacco) Bill 2012

Do Not Knock Register Bill 2012

Foetal Alcohol Spectrum Disorder

National Integrity Commissioner Bill 2012

Privacy Amendment (Enhancing Privacy Protection) Bill 2012

Wild Rivers (Environmental Management) Bill 2011

Reports

Advisory report on the Australian Human Rights Commission Amendment (National Children's Commissioner) Bill 2012 *(presented 21 Jun)*

Advisory report on the Classification (Publications, Films and Computer Games) Amendment (R 18+ Computer Games) Bill 2012 *(presented 29 Feb)*

Advisory report on the Crimes Legislation Amendment (Powers and Offences) Bill 2011 *(presented 29 Feb)*

Advisory report on the Judicial Misbehaviour and Incapacity (Parliamentary Commissions) Bill 2012 and Courts Legislation Amendment (Judicial Complaints) Bill 2012 *(presented 25 Jun)*

Advisory report on the Marriage Equality Amendment Bill 2012 and the Marriage Amendment Bill 2012 *(presented 18 Jun)*

In the wake of disasters: The operation of the insurance industry during disaster events (volume 1) *(presented 27 Feb)*

In the wake of disasters: The affordability of residential strata title insurance (volume 2) *(presented 21 Mar)*

Treaties (Joint Standing)*Membership*

Mr K. J. Thomson (*Chair*), Senator Birmingham (*Deputy Chair*), Ms Bird (*to 14 Mar*), Mr Briggs, Senator Fawcett, Mr L. D. T. Ferguson (*from 14 Mar*), Mr Forrest, Ms Grierson, Mr Jenkins (*from 7 Feb*), Ms Livermore, Senator Ludlam, Ms Parke, Ms Rowland (*to 7 Feb*), Senator Singh, Senator Smith (*from 9 May*), Dr Stone, Senator Thistlethwaite, Senator Thorp (*from 25 Jun*) and Senator Urquhart (*to 25 Jun*)

Current inquiries

Treaties Ratification Bill 2012

Treaties tabled 20 March 2012

Treaties tabled 8 May 2012

Treaties tabled 19 June 2012

Treaties tabled 26 June 2012

Reports

Report 123: Treaties tabled on 13 October and 2, 22 and 24 November 2011 (*presented 14 Mar*)

Report 124: Treaties tabled on 22 November 2011 and 7 February 2012 (*presented 10 May*)

Report 125: Treaties tabled on 7 and 28 February 2012 (*presented 21 Jun*)

Report 126: Treaty tabled on 21 November 2011 (*presented 27 Jun*)

RESPONSES TO COMMITTEE REPORTS

Schedules of Government responses	<i>Presented</i>
Government responses to parliamentary committee reports—Response to the schedule tabled by the Speaker on 24 November 2011	28 Jun
Schedule of outstanding Government responses to the reports of the House of Representatives and joint committees, incorporating reports tabled and details of Government responses made in the period between 24 November 2011, the date of the last schedule, and 27 June 2012.	28 Jun

Government responses to individual reports	<i>Presented</i>
Australian Commission for Law Enforcement Integrity—Parliamentary Joint Committee— The operation of the <i>Law Enforcement Integrity Commissioner Act 2006</i> —Interim report The operation of the <i>Law Enforcement Integrity Commissioner Act 2006</i> —Final report Inquiry into integrity testing	9 Feb 9 Feb 8 May
Corporations and Financial Services—Parliamentary Joint Committee— Statutory oversight of the Australian Securities and Investments Commission—March 2012	21 Jun
Cyber-Safety—Joint Select Committee— High-wire act: Cyber-safety and the young—Interim report June 2011	7 Feb
Family, Community, Housing and Youth—Standing Committee— Housing the Homeless: Report on the inquiry into homelessness legislation	20 Jun
Foreign Affairs, Defence and Trade—Joint Standing Committee— Human rights in the Asia-Pacific: Challenges and Opportunities Australia's relationship with the countries of Africa Review of the Defence Annual Report 2009-10	9 Feb 22 Mar 24 May
Gambling Reform—Joint Select Committee— The design and implementation of a mandatory pre-commitment system for electronic gambling machines (First report) Interactive and online gambling and gambling advertising and Interactive Gambling and Broadcasting Amendment (Online Transactions and Other Measures) Bill 2011	8 May 21 Jun
Health and Ageing—Standing Committee— Roundtable forum on burns prevention in Australia	28 Feb
Infrastructure and Communications—Standing Committee— Broadening the debate: Inquiry into the role and potential of the National Broadband Network	27 Feb
Law Enforcement—Parliamentary Joint Committee— Examination of the annual report of the Australian Crime Commission 2009-10	10 May
National Broadband Network—Joint Standing Committee— Review of the rollout of the National Broadband Network (First report) Review of the rollout of the National Broadband Network (Second report)	1 Mar 8 May
Public Accounts and Audit—Joint Statutory Committee— Report 422—Review of the 2009-10 Defence Materiel Organisation Major Projects Report (<i>Supplementary Government response</i>)	15 Feb

Government responses to individual reports (<i>continued</i>)	<i>Presented</i>
Publications—Standing Committee— Inquiry into the development of a digital repository and electronic distribution of the Parliamentary Papers Series (<i>Presiding Officers' further response</i>)	28 Jun
Social Policy and Legal Affairs—Standing Committee— In the wake of disasters: The operation of the insurance industry during disaster events (volume 1) In the wake of disasters: The affordability of residential strata title insurance (volume 2)	28 Jun 28 Jun
Treaties—Joint Standing Committee— Report 110: Treaties tabled on 18, 25 (2) and 26 November 2009 and 2 (2) February 2010	9 Feb

DOCUMENTS[€]

Title	Presented
Anindilyakwa Land Council—Report for 2010-11	13 Mar
Auditor-General—Audit reports for 2011-12—	
No. 15—Performance audit—Risk management in the processing of sea and air cargo imports: Australian Customs and Border Protection Service	7 Feb
No. 16—Performance audit—The management of compliance in the small to medium enterprises market: Australian Taxation Office	7 Feb
No. 17—Financial statement audit—Audits of the financial statements of Australian Government entities for the period ended 30 June 2011, incorporating an addendum and a corrigendum.....	7 Feb
No. 18—Performance audit—Information and communications technology security: Management of portable storage devices	7 Feb
No. 19—Performance audit—Oversight and management of Defence's information and communication technology: Department of Defence.....	7 Feb
No. 20—Assurance report—2010-11 major projects report: Defence Materiel Organisation	7 Feb
No. 21—Performance audit—Administration of grant reporting obligations: Department of Finance and Deregulation	7 Feb
No. 22—Performance audit—Administration of the Gateway Review Process: Department of Finance and Deregulation	7 Feb
No. 23—Performance audit—Administration of the National Greenhouse and Energy Reporting Scheme: Department of Climate Change and Energy Efficiency.....	7 Feb
No. 24—Performance audit—Administration of government advertising arrangements: March 2010 to August 2011.....	8 Feb
No. 25—Performance audit—Administration of Project Wickenby: Australian Taxation Office; Australian Crime Commission; Australian Federal Police	9 Feb
No. 26—Performance audit—Capacity development for Indigenous service delivery: Department of Families, Housing, Community Services and Indigenous Affairs; Department of Education, Employment, and Workplace Relations; Department of Health and Ageing	9 Feb
No. 27—Performance audit—Establishment, implementation and administration of the bike paths component of the Local Jobs stream of the Jobs Fund: Department of Regional Australia, Local Government, Arts and Sport; Department of Infrastructure and Transport	20 Mar
No. 28—Performance audit—Quality On Line control for Centrelink payments: Department of Human Services	8 May
No. 29—Performance audit—Administration of the Australia Network tender process: Department of Foreign Affairs and Trade; Department of Broadband, Communications and the Digital Economy; Department of the Prime Minister and Cabinet	8 May
No. 30—Performance audit—Fighting terrorism at its source: Australian Federal Police	8 May
No. 31—Performance audit—Establishment and use of procurement panels: Australian Securities and Investments Commission; Department of Broadband, Communications and the Digital Economy; Department of Foreign Affairs and Trade.....	8 May
No. 32—Performance audit—Management of complaints and other feedback by the Department of Veterans' Affairs: Department of Veterans' Affairs	8 May
No. 33—Performance audit—Management of ePassports: Department of Foreign Affairs and Trade	22 May
No. 34—Performance audit—Upgrade of the M113 fleet of armoured vehicles: Department of Defence; Defence Materiel Organisation	24 May

[€] Excludes ministerial statements, delegation reports and committee reports/statements which are listed elsewhere in the Work of the Session.

No. 35—Performance audit—Indigenous early childhood development—New directions—Mothers and babies services: Department of Health and Ageing	29 May
No. 36—Performance audit—Development and approval of grant program guidelines: Department of Finance and Deregulation	30 May
No. 37—Performance audit—The Child Support Program’s management of feedback: Department of Human Services	31 May
No. 38—Performance audit—Administration of the Private Irrigation Infrastructure Operators Program in New South Wales: Department of Sustainability, Environment, Water, Population and Communities	18 Jun
No. 39—Performance audit—Management of the National Solar Schools Program: Department of Climate Change and Energy Efficiency	18 Jun
No. 40—Performance audit—Interpretative assistance for self managed superannuation funds: Australian Taxation Office	18 Jun
No. 41—Performance audit—National partnership agreement on literacy and numeracy: Department of Education, Employment and Workplace Relations	18 Jun
No. 42—Performance audit—Management of the Multicultural Servicing Strategy for the delivery of Centrelink services: Department of Human Services.....	18 Jun
No. 43—Performance audit—National Partnership Agreement on Remote Service Delivery: Department of Families, Housing, Community Services and Indigenous Affairs	19 Jun
No. 44—Performance audit—Administration of the Primary Care Infrastructure Grants program: Department of Health and Ageing	19 Jun
No. 45—Performance audit—Administration of the Health and Hospitals Fund: Department of Health and Ageing	20 Jun
No. 46—Performance audit—Administration of the Northern Australia Quarantine Strategy: Department of Agriculture, Fisheries and Forestry.....	20 Jun
No. 47—Performance audit—Small business superannuation clearing house: Department of the Treasury; Department of Human Services; Australian Taxation Office	25 Jun
No. 48—Performance audit—Administration of mental health initiatives to support younger veterans: Department of Veterans’ Affairs	25 Jun
No. 49—Performance audit—Security assessments of individuals: Australian Security Intelligence Organisation	25 Jun
No. 50—Performance audit—Processing and risk assessing incoming international air passengers: Australian Customs and Border Protection Service.....	25 Jun
No. 51—Financial statement audit—Interim phase of the audits of the financial statements of major general Government sector agencies for the year ending 30 June 2012	26 Jun
No. 52—Performance audit—Gate Reviews for Defence capital acquisition projects: Department of Defence	26 Jun
No. 53—Performance audit—Records management in the Australian Public Service.....	28 Jun
No. 54—Performance audit—The engagement of external debt collection agencies: Australian Taxation Office.....	28 Jun
No. 55—Performance audit—Administration of the Digital Television Switchover Household Assistance Scheme: Department of Broadband, Communications and the Digital Economy; Department of Human Services	28 Jun
Australia Business Arts Foundation Ltd—Financial statements for 2010-11.....	7 Feb
Australian Broadcasting Corporation (ABC)—Equity and diversity—Report for 2010-11	19 Mar
Australian Centre for Renewable Energy Board—Report for 2010-11	7 Feb
Australian Communications and Media Authority—Reports for 2010-11—Communications	7 Feb
National Relay Service	8 May
Australian Competition and Consumer Commission—Reports—Telecommunications—2010-11—Report 1: Telecommunications competitive safeguards; Report 2: Changes in the prices paid for telecommunications services in Australia	21 Jun
Telstra’s compliance with the retail price control arrangements—2010-11	13 Mar
<i>Australian Crime Commission Act 2002</i> —Board of the Australian Crime Commission—Report for 2010-11.....	7 Feb
Australian Curriculum, Assessment and Reporting Authority—Report for 2010-11	7 Feb
Australian Customs and Border Protection Service—Report for 2010-11—Correction	13 Feb

Australian Electoral Commission—Redistribution of South Australia into electoral divisions—Report for 2011.....	13 Mar
Australian Human Rights Commission—Reports—	
No. 47—Mr Heyward v Commonwealth of Australia.....	7 Feb
No. 48—Mr CG v State of New South Wales (RailCorp NSW).....	13 Mar
No. 49—Cherkupalli v Commonwealth of Australia (Department of Immigration and Citizenship).....	19 Jun
No. 50—Campbell v Black & White Cabs Pty Ltd and Tighe.....	19 Jun
No. 51—Brown v Commonwealth of Australia (Department of Immigration and Citizenship).....	19 Jun
Australian Institute of Health and Welfare—Australia’s health—Report for 2012.....	21 Jun
Australian intelligence agencies—2011 Independent review of the intelligence community report.....	7 Feb
Australian Landcare Council—Report for 2010-11.....	16 Feb
Australian Law Reform Commission—Reports—	
No. 117—Family violence and Commonwealth laws—Improving legal frameworks—	
Final report, November 2011.....	7 Feb
Summary report, November 2011.....	7 Feb
No. 118—Classification—Content regulation and convergent media—	
Final report, February 2012.....	1 Mar
Summary report, February 2012.....	19 Mar
Australian Livestock Export Corporation Limited (LiveCorp)—Report for 2010-11.....	7 Feb
<i>Australian Meat and Live-stock Industry Act 1997</i> —Live-stock mortalities for exports by sea—Report for the period 1 July to 31 December 2011.....	19 Mar
Australian National Audit Office—Report by Independent Auditor—Performance audit—	
IT Audit capability and resourcing, June 2012.....	18 Jun
Australian National University—Report for 2011.....	20 Jun
Australian Postal Corporation (Australia Post)—Statements of corporate intent for 2011-12 to 2013-14.....	19 Mar
Australian Radiation Protection and Nuclear Safety Agency—Quarterly reports of the Chief Executive Officer—	
1 October to 31 December 2011.....	28 Feb
1 January to 31 March 2012.....	19 Jun
Australian River Co. Limited and its consolidated entities—Report for the period 1 December 2010 to 30 November 2011.....	10 May
Australian Sports Anti-Doping Authority—Report for 2010-11—Correction.....	7 Feb
Australian Sports Commission—Strategic plan for 2011-12 to 2014-15.....	8 Feb
Australian Statistics Advisory Council—Report for 2010-11.....	7 Feb
Australian Transport Safety Bureau—Report for 2010-11.....	7 Feb
<i>Broadcasting Services Act 1992</i> —	
Digital television transmission and reception—Reports—	
February 2012.....	7 Feb
April 2012.....	8 May
Review of the operation of Schedule 7 of the Act—Convergence review—Final report—Appendix G.....	21 Jun
Coal Mining Industry (Long Service Leave Funding) Corporation—Report for 2010-11.....	27 Feb
Commonwealth Grants Commission—GST revenue sharing relativities—2012 update.....	27 Feb
Commonwealth Ombudsman—Reports—	
2010-11.....	7 Feb
Activities in monitoring controlled operations conducted by the Australian Crime Commission and the Australian Federal Police for 2010-11.....	13 Mar
Copyright Agency Limited—Report for 2010-11.....	13 Mar
<i>Coroners Act 2009</i> (NSW)—Inquest into the death of Ms Dianne Brimble—	
Recommendations of the New South Wales Coroner—Government response.....	25 Jun
Cotton Research and Development Corporation—Report for 2010-11.....	7 Feb
Dairy Australia Limited—Report for 2010-11.....	7 Feb
<i>Dairy Produce Act 1986</i> —Statutory funding agreement with Dairy Australia Limited—	
Report for 2010-11.....	8 May
Defence—HMAS Success Commission of Inquiry—Allegations of unacceptable behaviour and the management thereof—Part three: Further recommendations, December 2011.....	9 Feb

<i>Defence Force Discipline Act 1982</i> —	
Director of Military Prosecutions—Report for 2011	21 Jun
Judge Advocate General—Report for 2011	21 Jun
<i>Dental Benefits Act 2008</i> —Reviews on the operation of the Act—Second review, 20	
December 2011	15 Mar
Department of Climate Change and Energy Efficiency—Energy use in the Australian	
Government’s operations—Report for 2009-10	18 Jun
Department of Defence—Special purpose flights—Schedules for the period July to	
December 2011	28 Jun
Department of Education, Employment and Workplace Relations—Australian vocational	
education and training system—Report for 2010	22 Mar
Department of Finance and Deregulation—	
Campaign advertising by Australian Government departments and agencies—Half	
yearly Report for the period 1 July to 31 December 2011	8 May
Certificate of Compliance—Report for 2010-11	7 Feb
Reports—	
Former parliamentarians’ expenditure on entitlements paid by the department for the	
period July to December 2011	28 Jun
Parliamentarians’ expenditure on entitlements paid by the department for the period	
July to December 2011	28 Jun
Parliamentarians’ overseas study travel reports for the period July to December 2011	28 Jun
Department of Health and Ageing—Report to Parliament on the meeting of the	
Pharmaceutical Industry Discussion Group (PIDG) to identify and examine potential	
unintended consequences of the 2010-11 Budget Measure Further Pharmaceutical	
Benefits Scheme (PBS) Pricing Reform, February 2012	13 Mar
Department of Sustainability, Environment, Water, Population and Communities—	
Australia state of the environment—Report for 2011	7 Feb
Department of the Treasury—	
Report for 2010-11—Corrigendum	28 May
Tax expenditures statement for 2011	7 Feb
Electoral Matters-Joint Standing Committee—	
Funding of political parties and election campaigns—Status of Government response	20 Jun
The 2010 federal election: Report on the conduct of the election and related matters—	
Status of Government response	7 Feb
Equal Opportunity for Women in the Workplace Agency—Report for 2010-11	
1 Mar	
Executive Director of Township Leasing—Report for 2010-11	
7 Feb	
Family, Community, Housing and Youth—House of Representatives Standing	
Committee—Housing the homeless: Report on the inquiry into homelessness	
legislation—Government response	20 Jun
Finance—	
Budget 2012-13—	
Budget papers—	
No. 1—Budget strategy and outlook	8 May
No. 2—Budget measures	8 May
No. 3—Australia’s federal relations	8 May
No. 4—Agency resourcing	8 May
Ministerial statements—	
Australia’s International Development Assistance Program 2012-13—Helping the	
world’s poor: Implementing effective aid	8 May
Continuing our efforts to close the gap	8 May
Securing a clean energy future: Implementing the Australian Government’s	
climate change plan	8 May
Stronger regions, stronger nation	8 May
Consolidated financial statements in respect of the year ended 30 June 2011	7 Feb
Mid-year economic and fiscal outlook for 2011-12	7 Feb
Fisheries Research and Development Corporation—Report for 2010-11	
7 Feb	
Foreign Affairs, Defence and Trade—Joint Standing Committee—	
Advisory report on the Illegal Logging Prohibition Bill 2011—Report, incorporating a	
minority report and additional comments, June 2012	28 Jun

Defence Sub-Committee visit to the Middle East area of operations: Report of the delegation to the MEAO, 14 to 18 May 2011—Report, March 2012	19 Mar
Human rights in the Asia-Pacific: Challenges and Opportunities—Government response	9 Feb
Inquiry into Australia's relationship with the countries of Africa—Government response.....	22 Mar
Review of the Defence annual report, 2009-10— Government response.....	24 May
Report, February 2012	27 Feb
Foreign Investment Review Board—Report for 2010-11.....	21 May
<i>Freedom of Information Act 1982</i> —Report on the operation of the Act for 2010-11.....	7 Feb
Gambling Reform—Joint Select Committee— Interactive and online gambling and gambling advertising and Interactive Gambling and Broadcasting Amendment (Online Transactions and Other Measures) Bill 2011— Status of Government response.....	19 Jun
Gene Technology Regulator—Quarterly reports for 2011— 1 July to 30 September.....	7 Feb
1 October to 31 December	22 Mar
Grape and Wine Research and Development Corporation—Report for 2010-11.....	7 Feb
IIF Investments Pty Limited, IIF Foundation Pty Limited—Report for 2010-11.....	7 Feb
Independent National Security Legislation Monitor—Report for the period 21 April to 30 June 2011	19 Mar
Indigenous Business Australia—Report for 2010-11	7 Feb
Indigenous Education and Training—National report to Parliament for 2009	7 Feb
Infant Formula—Advisory panel on the marketing in Australia of infant formula—Report for 2010-11	7 Feb
Innovation Australia—Report for 2010-11.....	28 Feb
Inspector-General of Intelligence and Security—Inquiry into allegations of inappropriate vetting practices in the Defence Security Authority and related matters—Report, December 2011	8 Feb
<i>Interactive Gambling Act 2001</i> —Prohibition on interactive gambling advertisements— Report for 2011	10 May
International Labour Organisation—Submission reports on ILO instruments—Domestic Workers Convention, 2011 (No. 189); and Domestic Workers Recommendation, 2011 (No. 201).....	9 May
Law Enforcement—Joint Statutory Committee— Examination of the annual report of the— Australian Crime Commission 2009-10— Status of Government response	28 Feb
<i>Local Government (Financial Assistance) Act 1995</i> —Report on the operation of the Act for 2008-09	21 May
Medibank Private—Statements of corporate intent for 2011 to 2014	9 May
Medical Training Review Panel—Report for 2010-11	8 May
<i>Migration Act 1958</i> — Section 91Y—Protection visa processing taking more than 90 days—Reports for the period— 1 July to 31 October 2011	14 Mar
1 November 2011 to 29 February 2012	20 Jun
Section 440A—Conduct of Refugee Review Tribunal (RRT) reviews not completed within 90 days—Reports for the period— 1 July to 31 October 2011	14 Mar
1 November 2011 to 29 February 2012	20 Jun
Section 486O—Assessment of detention arrangements— 2011-2012—Personal identifiers 667/11, 669/11 to 671/11, 672/12 to 673/12, 687/12 to 689/12, 703/12 and 706/12— Commonwealth and Immigration Ombudsman's reports.....	14 Mar
Government response to Ombudsman's reports.....	14 Mar
2012— Personal identifiers 674/12, 676/12, 678/12 to 680/12, 682/12, 684/12 to 686/12, 691/12 to 698/12, 700/12 to 702/12, 704/12, 705/12, 708/12, 712/12, 716/12, 719/12, 720/12, 729/12, 731/12, 743/12, 744/12, 753/12, 754/12, 762/12— Commonwealth and Immigration Ombudsman's reports.....	9 May

Government response to Ombudsman's reports	9 May
Personal identifiers 707/12, 710/12, 713-14/12, 717-18/12, 721-22/12, 724-28/12, 732/12, 734/12, 736-38/12, 742/12, 747-49/12, 751-52/12, 755/12, 758/12, 760/12, 763/12, 764/12, 768-71/12, 773/12, 777/12, 781/12, 784/12, 786/12, 829/12—	
Commonwealth and Immigration Ombudsman's reports	20 Jun
Government response to Ombudsman's reports	20 Jun
<i>Military Rehabilitation and Compensation Act 2004</i> —Report—Review of the military compensation arrangements—Government response	23 May
Ministerial statements—	
Trade—Live animal exports—Senator Ludwig, Minister for Agriculture, Fisheries and Forestry, dated 9 February 2012	13 Feb
Murray-Darling Basin Authority—Report for 2010-11	7 Feb
National Capital Authority—Report for 2010-11	7 Feb
National Environment Protection Council—Report for 2010-11	8 Feb
National Offshore Petroleum Safety Authority—Statutory review of the National Offshore Petroleum Safety Authority operational activities—Report of the independent review team—Second triennial review, November 2011	7 Feb
National Residue Survey—Report for 2010-11	27 Feb
National Rural Advisory Council—Report for 2010-11	27 Feb
<i>National Water Commission Act 2004</i> —COAG review of the National Water Commission—Report by Dr David Rosalky, 6 December 2011	14 Mar
<i>Native Title Act 1993</i> —Native title representative bodies—Reports for 2010-11—	
Central Land Council	7 Feb
Northern Land Council	8 May
Office of the Australian Information Commissioner—Report for the period 1 November 2010 to 30 June 2011, incorporating financial statements for the Office of the Privacy Commissioner for the period 1 July to 31 October 2010—Corrigendum	7 Feb
Office of the Inspector of Transport Security—Report—Offshore oil and gas resources sector—Security inquiry, June 2012	25 Jun
Prime Minister's Report—Closing the Gap—2012	15 Feb
Private Health Insurance Administration Council—Operations of the private health insurers—Report for 2010-11	7 Feb
Productivity Commission—Reports—	
No. 56—Economic structure and performance of the Australian retail industry— 4 November 2011	7 Feb
Government response	7 Feb
No. 57—Economic regulation of airport services— 14 December 2011	8 May
Government response	8 May
No. 58—Australia's export credit arrangements—31 May 2012	26 Jun
Public Accounts and Audit—Joint Committee—	
Reports—	
418—Review of Auditor-General's reports Nos 4 to 38, 2009-10—Executive minutes on recommendation Nos 2 and 3	21 May
426—Ninth biannual hearing with the Commissioner of Taxation—Executive minutes	30 May
428—Review of Auditor-General's reports Nos 16 to 46 (2010-11)—Executive minutes	30 May
Regional Telecommunications Independent Review Committee—Regional telecommunications review—Regional communications: Empowering digital communities—Report for 2011-12	23 May
Renewable Energy Regulator—Report for 2011	21 Mar
<i>Research Involving Human Embryos Act 2002</i> —Reports on the operation of the Act for the period—	
1 March to 31 August 2011	7 Feb
1 September 2011 to 29 February 2012	26 Jun
<i>Road Charges Legislation Repeal and Amendment Act 2008</i> —Review of the Heavy Vehicle Safety and Productivity Program, 22 May 2012	18 Jun
Royal Australian Air Force Veterans' Residences Trust Fund—Report for 2010-11	7 Feb

Screenrights—Report for 2010-11.....	16 Feb
Snowy Hydro Limited—Financial report for the period 4 July 2010 to 2 July 2011	7 Feb
Social Policy and Legal Affairs—House of Representatives Standing Committee— Reclaiming public space: Inquiry into the regulation of billboard and outdoor advertising—Status of Government response	8 Feb
Social Security Appeals Tribunal—Report for 2010-11.....	7 Feb
Sugar Research and Development Corporation—Report for 2010-11	7 Feb
<i>Superannuation (Government Co-contribution for Low Income Earners) Act 2003—</i> Quarterly report on the operation of the Act for the period 1 July to 30 September 2011	8 Feb
<i>Surveillance Devices Act 2004—</i> Commonwealth Ombudsman’s report on inspections of surveillance device records for the period 1 July to 31 December 2011—Australian Crime Commission and Australian Federal Police for the period 1 July to 31 December 2010—Victoria Police Special Projects Unit for the period 1 July 2010 to 30 June 2011.....	29 May
Sydney Airport Demand Management Act—Quarterly reports on movement cap for Sydney airport for the periods— 1 October to 31 December 2011	16 Feb
1 January to 31 March 2012.....	19 Jun
<i>Tobacco Advertising Prohibition Act 1992—</i> Report under section 34A for 2011.....	19 Jun
Treaties— <i>Bilateral—</i> <i>Text, together with national interest analysis—</i> Agreement between the Government of Australia and the Government of the Kingdom of Bahrain on the exchange of information with respect to taxes, done at Manama on 15 December 2011 and—agreement between the Government of Australia and the Government of the Principality of Andorra on the exchange of information with respect to taxes, done at New York on 24 September 2011	19 Jun
Agreement between the Government of Australia and the Government of the Republic of Singapore concerning the location of a Republic of Singapore Air Force helicopter squadron at the Australian Army Aviation Centre Oakey, done at Singapore on 1 June 2012	19 Jun
Exchange of notes, done at Canberra on 9 December 2011, constituting an agreement between Australia and the United States of America to amend and extend the agreement on cooperation in defense logistics support, done at Sydney on 4 November 1989	8 May
Protocol amending the agreement between the Government of Australia and the Government of the Republic of India for the avoidance of double taxation and the prevention of fiscal evasion with respect to taxes on income done at New Delhi on 16 December 2011	7 Feb
<i>Text, together with national interest analysis and annexure—</i> Agreement between Australia and the European Union amending the agreement on Mutual Recognition in relation to Conformity Assessment, Certificates and Markings between the European Community and Australia, done at Brussels on 23 February 2012.....	28 Feb
List of multilateral treaty actions under negotiation, consideration or review by the Australian Government as at March 2012.....	8 May
<i>Multilateral—</i> <i>Text, together with national interest analysis—</i> Agreement establishing the International Fund for Agricultural Development (Rome, 13 June 1976).....	26 Jun
Amendments to appendices I and II to the Convention on the Conservation of Migratory Species of Wild Animals (Bonn, 23 June 1979), done at Bergen on 25 November 2011	7 Feb
Amendments to the agreement establishing the European Bank for reconstruction and development, adopted at London on 30 September 2011	28 Feb
Convention on mutual administrative assistance in tax matters, done at Strasbourg on 25 January 1988 (Text amended by the provisions of the protocol amending the convention on mutual administrative assistance in tax matters, which entered into force on 1 June 2011)	8 May

Fifth Agreement to Extend the 1987 Regional Cooperative Agreement for Research, Development and Training related to Nuclear Science and Technology, done at Bali on 15 April 2011.....	20 Mar
Optional Protocol to the Convention against torture and other cruel, inhuman or degrading treatment or punishment, done at New York on 18 December 2002.....	28 Feb
Resolution MEPC.193(61): Amendments to the annex of the protocol of 1978 relating to the International Convention for the Prevention of Pollution from Ships, 1973 (MARPOL) (Revised MARPOL Annex III: Regulations for the prevention of pollution by harmful substances carried by sea in packaged form) adopted at London on 1 October 2010	7 Feb
<i>Text, together with national interest analysis and annexure</i> —Convention providing a Uniform Law on the form of an international will, done at Washington D.C. on 26 October 1973.....	28 Feb
Victorian floods—Review of the 2010-11 flood warnings and response—Final report—Commonwealth response, June 2012.....	28 Jun
Wreck Bay Aboriginal Community Council—Report for 2010-11.....	13 Mar

MEMBERS' ATTENDANCE

Total number of sittings from 7 Feb to 28 Jun: 37

<i>Member</i>	<i>Sittings Attended</i>	<i>Member</i>	<i>Sittings Attended</i>	<i>Member</i>	<i>Sittings Attended</i>	<i>Member</i>	<i>Sittings Attended</i>
Abbott, A J.....	37	Ferguson, L D T ...	36	Macfarlane, I E.....	37	Saffin, J A	37
Adams, D G H.....	37	Ferguson, M J	30	Macklin, J L.....	37	Schultz, A J	36
Albanese, A N.....	37	Fitzgibbon, J A	37	Marino, N B	37	Scott, B C	36
Alexander, J G	37	Fletcher, P W	37	Markus, L E.....	37	Secker, P D	37
Andrews, K J.....	37	Forrest, J A.....	33	Marles, R D	35	Shorten, W R	37
Andrews, K L.....	37	Frydenberg, J A	37	Matheson, R G	37	Sidebottom, P S	37
Baldwin, R C.....	34	Gambaro, T.....	36	McClelland, R B ..	37	Simpkins, L X L ...	37
Bandt, A P	37	Garrett, P R	37	McCormack, M....	37	Slipper, P N.....	37
Billson, B F	37	Gash, J.....	36	Melham, D.....	35	Smith, A D H.....	37
Bird, S L	37	Georganas, S.....	37	Mirabella, S	37	Smith, S F	35
Bishop, B K.....	37	Gibbons, S W.....	37	Mitchell, R G.....	37	Smyth, L M.....	37
Bishop, J L.....	37	Gillard, J E.....	31	Morrison, S J	37	Snowdon, W E.....	33
Bowen, C E	37	Gray, G	37	Moylan, J E	37	Somlyay, A M.....	37
Bradbury, D J	37	Grierson, S J	37	Murphy, J P	37	Southcott, A J.....	36
Briggs, J E.....	37	Griffin, A P	36	Neumann, S K.....	37	Stone, S N	37
Broadbent, R E.....	37	Griggs, N L.....	37	Neville, P C	37	Swan, W M	37
Brodtmann, G M..	37	Haase, B W	37	Oakeshott, R J M..	36	Symon, M S	37
Buchholz, S A	37	Hall, J G	37	O'Connor, B P J... 37		Tehan, D T	37
Burke, A E.....	37	Hartsuyker, L.....	37	O'Dowd, K D.....	37	Thomson, C R.....	31
Burke, A S.....	36	Hawke, A G.....	37	O'Dwyer, K M	35	Thomson, K J.....	37
Butler, M C	37	Hayes, C P	37	O'Neill, D M	37	Truss, W E	37
Byrne, A M	37	Hockey, J B.....	37	Owens, J A	37	Tudge, A E.....	37
Champion, N D....	37	Hunt, G A	37	Parke, M	37	Turnbull, M B	37
Cheeseman, D L... 37		Husic, E N.....	37	Perrett, G D	37	Vamvakinou, M....	37
Chester, D.....	37	Irons, S J	34	Plibersek, T J.....	37	Van Manen, A J....	37
Christensen, G R..	37	Jenkins, H A	37	Prentice, J	37	Vasta, R X.....	37
Ciobo, S M.....	37	Jensen, D G.....	37	Pyne, C M.....	37	Washer, M J.....	37
Clare, J D.....	37	Jones, E T.....	37	Ramsey, R E.....	37	Wilkie, A D.....	35
Cobb, J K.....	37	Jones, S P	37	Randall, D J.....	37	Windsor, A H C....	37
Collins, J M.....	37	Katter, R C.....	31	Ripoll, B F.....	36	Wyatt, K G.....	37
Combet, G I.....	34	Keenan, M F	37	Rishworth, A L....	37	Zappia, A	37
Coulton, M M.....	33	Kelly, C.....	37	Robb, A J.....	37		
Crean, S F.....	37	Kelly, M J	37	Robert, S R.....	33		
Crook, A J	35	King, C F	37	Rowland, M ^a	0		
Danby, D M	32	Laming, A C	37	Roxon, N L.....	37		
D'Ath, Y M.....	37	Leigh, A K.....	37	Roy, W B.....	37		
Dreyfus, M A	37	Ley, S P.....	36	Rudd, K M.....	37		
Dutton, P C.....	37	Livermore, K F....	37	Ruddock, P M	37		
Elliot, M J.....	37	Lyons, G R.....	37				
Ellis, K M.....	37						
Emerson, C A.....	27						
Entsch, W G.....	37						

Members or Ministers may be absent from the House on parliamentary or government business during sittings.

^a Leave granted from 7 February to 13 August 2012.