

HOUSE OF REPRESENTATIVES

WORK OF THE SESSION

38th Parliament—1st Session

AUTUMN and WINTER PERIODS OF SITTINGS 1998

2 March to 8 April 1998

and

12 May to 15 July 1998

DEPARTMENT OF THE HOUSE OF REPRESENTATIVES
CANBERRA, AUGUST 1998

*Dates mentioned in this report are dates in
1998 unless shown otherwise*

SITTINGS IN THIS SESSION HAVE EXTENDED FROM:

30 April 1996—27 June 1996

20 August 1996—12 December 1996

4 February 1997—26 March 1997

13 May 1997—26 June 1997

25 August 1997—4 December 1997

2 March 1998—8 April 1998

12 May 1998—15 July 1998

CONTENTS

CONTENTS

STATISTICAL SUMMARY	1
BILLS.....	4
PROGRESS.....	4
Passed both Houses and assented to.....	4
Not passed into law—	8
Still before House.....	8
Still before Senate	9
Laid aside or removed from Notice Paper in House.....	10
Previous resolution to lay aside in House rescinded.....	11
Negatived or discharged in Senate	11
OTHER DETAILS.....	11
Second reading amendments moved	11
Referred to Main Committee.....	12
Referred to other committees for advisory report	13
TARIFF PROPOSALS.....	14
COMMITTEES	14
RESPONSES TO COMMITTEE REPORTS.....	30
MOTIONS	32
STATEMENTS BY SPEAKER.....	37
MINISTERIAL STATEMENTS.....	38
MATTERS OF PUBLIC IMPORTANCE DISCUSSED.....	38
PAPERS	40
PARLIAMENTARY DELEGATION REPORTS.....	51
PETITIONS.....	53
MEMBERS' ATTENDANCE.....	54
1998 SITTINGS OF THE HOUSE.....	55

STATISTICAL SUMMARY

BILLS

	<i>Autumn Sittings 1998</i>	<i>Winter Sittings 1998</i>	<i>Both Sittings 1998</i>
<i>PROGRESS</i>			
Initiated in House of Representatives	64	47	111
Received from Senate	1	4	5
Previous resolution to lay aside in House rescinded.....	0	1*	1
Carried over from previous sittings	80	100	80
	145	152	197
Passed both Houses and assented to	37	69	106
Not passed into law—			
Still before—			
House	43	32	32
Senate.....	57	48	48
Laid aside or removed from Notice Paper in House.....	6 [†]	2	8
Previous resolution to lay aside in House rescinded.....	0	1*	1
Negatived or discharged in Senate.....	2	0	2
	145	152	197

OTHER DETAILS

Second reading amendments moved.....	9	10	19
Bills referred to—			
Main Committee	27	24	51
Other committees for advisory report	1	0	1
Bills initiated in House and amended in—			
House	13	13	26
Senate.....	12	19	31
Bills with amendments requested by Senate and made by House	1	6	7
Bills declared urgent	0	0	0
Private Members' bills—			
Introduced in House.....	2	5	7
Number of pages in bills (as introduced in House).....	2549	1601	4150

† Native Title Amendment Bill 1997 [No. 2] laid aside on 9 Apr

* Resolution to lay aside Native Title Amendment Bill 1997 [No. 2] rescinded on 3 Jul

STATISTICAL SUMMARY—*continued*

MISCELLANEOUS

	<i>Autumn Sittings 1998</i>	<i>Winter Sittings 1998</i>	<i>Both Sittings 1998</i>
House—			
Sitting weeks.....	5	5	10
Sitting days.....	19 [†]	20 [‡]	39
Hours of sittings*—			
Including suspensions of sittings ¹	198	213	411
Excluding suspensions of sittings ¹	173	182	355
Main Committee—			
Meetings.....	9	10	19
Hours of meetings*—			
Including suspensions ²	32	42	74
Excluding suspensions ²	27	33	60
Sittings after midnight.....	0 ³	0 ⁴	0
Days on which—			
Adjournment motion debated in—			
House.....	18	16	34
Main Committee.....	4	5	9
Grievance debate called on and debated.....	5	3	8
Matters of public importance discussed.....	9	11	20
Private Members' business given precedence.....	5	4	9
Meetings of House and joint committees—			
Total No.			526
Aggregate duration in hours.....			1085
Parliamentary committee reports presented.....	24	35	59
Items of private Members' business debated.....	21	21	42
90 second statements by private Members.....	49	43	92
3 minute statements by private Members in Main Committee.....	25	30	55
Divisions.....	59	51	110
Closures of—			
Members agreed to.....	4	7	11
Questions agreed to.....	10	9	19
Petitions presented.....	134	137	271
Signatures to petitions.....	61 606	128 854	190 460
Questions placed on Notice Paper.....	307	216	523
Questions without notice.....	349	381	730
Average number of questions without notice asked for each sitting day on which question time occurred.....	18.4	19.1	18.7
Visitors to the House of Representatives galleries during sittings.....	28 212	31 811	60 023

† The sitting which commenced on 8 Apr and adjourned on 9 Apr comprised one sitting day

‡ The sitting which commenced on 2 Jul and adjourned on 3 Jul comprised one sitting day

* Adjusted to nearest hour

1 For example: suspensions for meals and during sittings 8-9 Apr and 2-3 Jul

2 For example: suspensions for divisions and other proceedings in the House

3 Does not include sitting between 8 and 9 Apr

4 Does not include sitting between 2 and 3 Jul

BILLS

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

PROGRESS

Passed both Houses and assented to (106)

	<i>Second reading moved</i>	<i>Act No. of 1998</i>	<i>Date of Assent</i>
Aboriginal and Torres Strait Islander Commission			
Amendment ^{1*}	3 Dec [†]	20	17 Apr
Appropriation (No. 1) 1998-99	12 May	70	30 Jun
Appropriation (No. 2) 1998-99	12 May	71	30 Jun
Appropriation (No. 3) 1997-98	29 Oct [†]	5	27 Mar
Appropriation (No. 4) 1997-98	29 Oct [†]	6	27 Mar
Appropriation (Parliamentary Departments) 1998-99	12 May	72	30 Jun
Appropriation (Parliamentary Departments) (No. 2) 1997-98.....	29 Oct [†]	7	27 Mar
Australian Prudential Regulation Authority ³	26 Mar	50	29 Jun
Australian Science, Technology and Engineering Council			
Repeal	1 Apr	42	17 Jun
Authorised Deposit-taking Institutions Supervisory Levy			
Imposition ⁴	26 Mar	51	29 Jun
Authorised Non-operating Holding Companies			
Supervisory Levy Imposition	26 Mar	52	29 Jun
Aviation Legislation Amendment (No. 1) ^{2, 3}	18 Jun [†]	95	23 Jul
Ballast Water Research and Development Funding Levy.....	24 Sep [†]	21	17 Apr
Ballast Water Research and Development Funding Levy			
Collection ⁵	24 Sep [†]	38	4 Jun
Charter of Budget Honesty ⁶	5 Dec [†]	22	17 Apr
Chemical Weapons (Prohibition) Amendment	26 Nov [†]	9	6 Apr
Cheques and Payment Orders Amendment	8 Apr	76	2 Jul
Cheques and Payment Orders Amendment (Turnback of			
Cheques)	8 Apr	77	2 Jul
Child Care Legislation Amendment	4 Mar	13	16 Apr
Civil Aviation Legislation Amendment	22 Oct [†]	1	24 Mar
Commonwealth Places (Consequential Amendments)	5 Mar	23	17 Apr
Commonwealth Places (Mirror Taxes)	5 Mar	24	17 Apr
Commonwealth Places Windfall Tax (Collection)	5 Mar	25	17 Apr
Commonwealth Places Windfall Tax (Imposition)	5 Mar	26	17 Apr

† 1997 ‡ 1996

1 Amended in House

1* Amended in Main Committee and agreed to by House

2 Introduced as Aviation Legislation Amendment (No. 2) 1997

3 Amended in Senate and agreed to by House

4 Amendment/s requested by Senate and made by House

5 Amended in Senate; House disagreed to purported amendments and made amendments in place thereof; Senate agreed to House's amendments

BILLS—continued**PROGRESS—continued****Passed both Houses and assented to—continued**

	<i>Second reading moved</i>	<i>Act No. of 1998</i>	<i>Date of Assent</i>
Company Law Review ³	3 Dec [†]	61	29 Jun
Comprehensive Nuclear Test-Ban Treaty ¹	8 Apr	78	2 Jul
Copyright Amendment (No. 1) ³	18 Jun [†]	104	30 Jul
Copyright Amendment (No. 2) ³	20 Nov [†]	105	30 Jul
Corporations Legislation Amendment (<i>Senate bill</i>).....	30 Jun	86	2 Jul
Crimes Amendment (Enforcement of Fines) (<i>Senate bill</i>).....	22 Jun	49	29 Jun
Crimes Amendment (Forensic Procedures) ³	26 Mar [†]	96	23 Jul
Criminal Code Amendment (<i>Senate bill</i>).....	25 Mar	12	13 Apr
Customs and Excise Legislation Amendment (No. 1) ^{1*, 7}	3 Dec [†]	8	31 Mar
Customs Legislation (Anti-dumping Amendments).....	14 May	79	2 Jul
Customs Tariff Amendment (No. 1).....	2 Apr	73	30 Jun
Customs Tariff (Anti-Dumping) Amendment.....	14 May	80	2 Jul
Datacasting Charge (Imposition).....	8 Apr	98	27 Jul
Electoral and Referendum Amendment ^{1, 3}	3 Dec [†]	94	17 Jul
Excise Tariff Amendment (No. 1).....	8 Apr	64	30 Jun
Family Law Amendment (No. 1).....	24 Jun	89	14 Jul
Family Trust Distribution Tax (Primary Liability).....	1 Oct [†]	10	6 Apr
Family Trust Distribution Tax (Secondary Liability).....	1 Oct [†]	11	6 Apr
Financial Institutions Supervisory Levies Collection.....	26 Mar	53	29 Jun
Financial Sector Reform (Amendments and Transitional Provisions) ⁸	26 Mar	54	29 Jun
Financial Sector Reform (Consequential Amendments) (<i>Senate bill</i>).....	23 Jun	48	29 Jun
Financial Sector (Shareholdings).....	26 Mar	55	29 Jun
Fisheries Legislation Amendment (No. 1) (<i>Senate bill</i>).....	24 Jun	75	30 Jun
Flags Amendment.....	26 Jun [†]	2	24 Mar
Gas Pipelines Access (Commonwealth) ^{1*}	26 Nov [†]	101	30 Jul
General Insurance Supervisory Levy Imposition ⁴	26 Mar	56	29 Jun
Health Care (Appropriation).....	28 May	74	30 Jun
Health Legislation Amendment ^{1*}	1 Oct [†]	19	17 Apr
Health Legislation Amendment (No. 2) ³	27 Nov [†]	37	24 Apr
Income Tax (Untainting Tax).....	8 Apr	65	30 Jun
Indigenous Education (Supplementary Assistance) Amendment.....	18 Jun [†]	27	17 Apr
Insurance Laws Amendment ³	4 Dec [†]	35	22 Apr
Intellectual Property Laws Amendment ^{1*, 3}	26 Nov [†]	100	27 Jul

† 1997 ‡ 1996

1 Amended in House

1* Amended in Main Committee and agreed to by House

3 Amended in Senate and agreed to by House

4 Amendment/s requested by Senate and made by House

7 Introduced as Customs and Excise Legislation Amendment (No. 3) 1997

8 Amended in Senate; House agreed to some amendments and disagreed to another; Senate did not insist on its amendment disagreed to by House

BILLS—continued

PROGRESS—continued

Passed both Houses and assented to—continued

	<i>Second reading moved</i>	<i>Act No. of 1998</i>	<i>Date of Assent</i>
International Monetary Agreements Amendment ¹	12 Mar	28	17 Apr
Interstate Road Transport Amendment	2 Apr	43	17 Jun
Interstate Road Transport Charge Amendment	2 Apr	44	17 Jun
Law Officers Amendment	3 Dec [†]	39	4 Jun
Life Insurance Supervisory Levy Imposition ⁴	26 Mar	57	29 Jun
Managed Investments ⁹	3 Dec [†]	62	29 Jun
Medicare Levy Amendment ¹⁰	29 Oct [†]	29	17 Apr
Medicare Levy Consequential Amendment (Trust Loss)	1 Oct [†]	30	17 Apr
National Firearms Program Implementation	27 May	81	2 Jul
National Measurement Amendment	8 Apr	90	14 Jul
National Residue Survey Administration Amendment	4 Mar	31	17 Apr
National Residue Survey (Customs) Levy	4 Mar	32	17 Apr
National Residue Survey (Excise) Levy	4 Mar	33	17 Apr
National Road Transport Commission Amendment	8 Apr	82	2 Jul
Native Title Amendment ^{11, 12}	9 Mar	97	27 Jul
NRS Levy Imposition	3 Dec [†]	3	26 Mar
Passenger Movement Charge Amendment	28 May	66	30 Jun
Payment Systems and Netting	1 Apr	83	2 Jul
Payment Systems (Regulation)	26 Mar	58	29 Jun
Primary Industries and Energy Legislation			
Amendment (No. 1) ^{13, 3}	3 Dec [†]	102	30 Jul
Productivity Commission ³	4 Dec [‡]	14	16 Apr
Productivity Commission (Repeals, Transitional and Consequential Amendments)	4 Dec [‡]	15	16 Apr
Retirement Savings Account Providers Supervisory Levy Imposition ⁴	26 Mar	59	29 Jun
Social Security and Veterans' Affairs Legislation			
Amendment (Budget and Other Measures) ^{4, 3}	3 Dec [†]	93	15 Jul
Social Security and Veterans' Affairs Legislation			
Amendment (Pension Bonus Scheme)	26 Mar	67	30 Jun
Social Security and Veterans' Affairs Legislation			
Amendment (Retirement Assistance for Farmers)	11 Mar	84	2 Jul

† 1997 ‡ 1996

1 Amended in House

3 Amended in Senate and agreed to by House

4 Amendment/s requested by Senate and made by House

9 Amended in Senate; House agreed to some amendments and amended another; Senate agreed to House's amendment of the Senate's amendment

10 Introduced as Medicare Levy Amendment (No. 2) 1997

11 Introduced as Native Title Amendment 1997 [No. 2]

12 Amended in Senate; House agreed to some amendments and disagreed to others; bill laid aside; resolution to lay aside bill rescinded; House amended resolution to agree to some amendments and disagree to

others; House made amendments; Senate did not insist on its amendments disagreed to by House and agreed to amendments made by House

13 Introduced as Primary Industries and Energy Legislation Amendment (No. 3) 1997

BILLS—continued

PROGRESS—continued

Passed both Houses and assented to—continued

	<i>Second reading moved</i>	<i>Act No. of 1998</i>	<i>Date of Assent</i>
Social Security Legislation Amendment (Youth Allowance) ^{4, 3}	2 Oct [†]	18	17 Apr
Social Security Legislation Amendment (Youth Allowance Consequential and Related Measures) ^{4, 3}	5 Mar	45	17 Jun
Stevedoring Levy (Collection) ^{1, 3}	8 Apr	87	3 Jul
Stevedoring Levy (Imposition) ¹	8 Apr	88	3 Jul
Student and Youth Assistance Amendment	25 Mar	40	4 Jun
Superannuation Supervisory Levy Imposition	26 Mar	60	29 Jun
Tax Law Improvement (No. 1) ^{14, 1}	27 Nov [†]	46	22 Jun
Taxation Laws Amendment (No. 1) ^{15, 3}	23 Oct [†]	16	16 Apr
Taxation Laws Amendment (No. 3) ^{16, 1, 3}	4 Dec [†]	47	23 Jun
Taxation Laws Amendment (Company Law Review) ^{1*}	8 Apr	63	29 Jun
Taxation Laws Amendment (Farm Management Deposits)	28 May	85	2 Jul
Taxation Laws Amendment (Landcare and Water Facility Tax Offset)	28 May	91	14 Jul
Taxation Laws Amendment (Trust Loss and Other Deductions) ³	1 Oct [†]	17	16 Apr
Taxation Laws (Technical Amendments)	4 Dec [†]	41	4 Jun
Telecommunications Amendment ¹⁷	3 Dec [†]	4	26 Mar
Telecommunications (Carrier Licence Charges) Amendment	1 Apr	68	30 Jun
Television Broadcasting Services (Digital Conversion) ^{1, 3}	8 Apr	99	27 Jul
Therapeutic Goods Legislation Amendment	3 Dec [†]	34	17 Apr
Trade Practices Amendment (Country of Origin Representations) ³	8 Apr	106	30 Jul
Trade Practices Amendment (Fair Trading) ³	30 Sep [†]	36	22 Apr
Veterans' Entitlements Amendment (Gold Card)	3 Jun	92	14 Jul
Veterans' Entitlements Amendment (Male Total Average Weekly Earnings Benchmark)	2 Apr	69	30 Jun
Wheat Marketing Legislation Amendment ^{1, 3}	14 May	103	30 Jul

† 1997

1 Amended in House

1* Amended in Main Committee and agreed to by House

3 Amended in Senate and agreed to by House

4 Amendment/s requested by Senate and made by House

14 Introduced as Tax Law Improvement (No. 2) 1997

- 15 Introduced as Taxation Laws Amendment (No. 5) 1997
 16 Introduced as Taxation Laws Amendment (No. 7) 1997
 17 Introduced as Telecommunications Amendment (No. 2) 1997

BILLS—continued

PROGRESS—continued

Not passed into law—

Still before House (32)

	<i>First reading</i>	<i>Second reading moved</i>
Airports Legislation Amendment	1 Oct †	1 Oct †
Australian Hearing Services Reform	25 Mar	25 Mar
Australian National Training Authority Amendment	24 Jun	24 Jun
Australian Wool Research and Promotion Organisation Amendment	1 Jul	1 Jul
Civil Aviation Amendment	1 Jul	1 Jul
Corporate Law Economic Reform	2 Jul	2 Jul
Criminal Code Amendment (Slavery and Sexual Servitude)	1 Jul	1 Jul
Customs Legislation Amendment (No. 1)	2 Jul	2 Jul
Customs Legislation (Automotive Competitiveness and Investment Scheme)	2 Jul	2 Jul
Customs Tariff Amendment (No. 6) 1997.....	26 Nov †	26 Nov †
Education Services for Overseas Students (Registration of Providers and Financial Regulation) Amendment	24 Jun	24 Jun
Employee Protection (Wage Guarantee) (<i>Private Member's bill</i>)	23 Mar	6 Apr
Employment Security (<i>Private Member's bill</i>).....	1 Jun	
Financial Accountability (Commonwealth support of non-public sector bodies) (<i>Private Member's bill</i>)	25 May	
Higher Education Legislation Amendment (No. 1)	1 Jul	1 Jul
Industrial Relations Legislation Amendment 1996	11 Dec †	11 Dec †
Industry Research and Development Amendment	1 Jul	1 Jul
Legislative Instruments 1996 [No. 2] ¹⁸	5 Mar	5 Mar
Life Insurance (Conduct and Disclosure)	2 Jul	2 Jul
National Measurement Amendment (Utility Meters)	1 Jul	1 Jul
Native Title Amendment 1996.....	27 Jun †	27 Jun †
Navigation Amendment (Employment of Seafarers)	25 Jun	25 Jun
Parliamentary Proceedings Broadcasting Amendment 1996	30 Apr †	
Primary Industries and Energy Legislation Amendment (No. 2)	2 Jul	2 Jul
Rural Adjustment Amendment	24 Jun	24 Jun
Social Security and Veterans' Affairs Legislation Amendment (Payment Processing)	25 Jun	25 Jun
Statute Stocktake	1 Jul	1 Jul
Superannuation (Entitlements of same sex couples) (<i>Private Member's bill</i>)	22 Jun	
Superannuation Legislation (Commonwealth Employment) Repeal and Amendment (Consequential Amendments)	1 Jul	1 Jul
Sydney Airports (<i>Private Member's bill</i>)	6 Apr	
Taxation Administration Amendment (Public rulings) (<i>Private Member's bill</i>)	22 Jun	
Taxation Laws Amendment (No. 5)	2 Jul	2 Jul

† 1997 ‡ 1996
 18 Amended in Senate

BILLS—continued

PROGRESS—continued

Not passed into law—continued

Still before Senate (48)

	<i>Second reading moved</i>	<i>Third reading</i>
Aboriginal and Torres Strait Islander Heritage Protection ¹	2 Apr	4 Jun
Aboriginal Land Rights (Northern Territory) Amendment (No. 2) 1997.....	18 Jun [†]	25 Sep [†]
Adelaide Airport Curfew (<i>Private Member's bill</i>)	2 Jul	2 Jul
Administrative Decisions (Effect of International Instruments) 1997.....	18 Jun [†]	25 Jun [†]
Aged Care Amendment	5 Mar	25 Mar
ANL Sale ¹	26 Nov [†]	12 Mar
Australia New Zealand Food Authority Amendment 1996	4 Dec [‡]	19 Mar [†]
Australian Capital Territory (Planning and Land Management) Amendment 1997	4 Dec [†]	10 Mar
Australian Radiation Protection and Nuclear Safety	8 Apr	14 May
Australian Radiation Protection and Nuclear Safety (Consequential Amendments)	8 Apr	14 May
Australian Radiation Protection and Nuclear Safety (Licence Charges)	8 Apr	14 May
Child Support Legislation Amendment ¹	12 Mar	14 May
Classification (Publications, Films and Computer Games) Amendment 1997.....	26 Nov [†]	4 Dec [†]
Classification (Publications, Films and Computer Games) Charges 1997	26 Nov [†]	4 Dec [†]
Commonwealth Rehabilitation Service Reform	26 Mar	13 May
Commonwealth Superannuation Board ¹	3 Dec [†]	13 May
Crimes (Superannuation Benefits) Amendment ^{1*}	26 Nov [†]	5 Mar
Customs Legislation (Anti-Dumping) Amendment 1997.....	25 Jun [†]	27 Nov [†]
Customs Tariff Amendment (No. 2)	27 May	22 Jun
Customs Tariff (Anti-Dumping) Amendment 1997	25 Jun [†]	27 Nov [†]
Data-matching Program (Assistance and Tax) Amendment	13 May	28 May
Film Licensed Investment Company	14 May	28 May
Health Legislation Amendment (Health Care Agreements) ¹	12 Mar	26 Mar
Higher Education Legislation Amendment 1997.....	26 Nov [†]	9 Mar
Human Rights Legislation Amendment 1997.....	4 Dec [‡]	19 Jun [†]
Human Rights Legislation Amendment (No. 2)	8 Apr	30 Jun
Judiciary Amendment 1997	20 Nov [†]	25 Nov [†]
Migration Legislation Amendment (No. 4) 1997	25 Jun [†]	3 Sep [†]
Migration Legislation Amendment (No. 5) 1997	3 Sep [†]	24 Sep [†]
Migration Legislation Amendment (Strengthening of Provisions relating to Character and Conduct) 1997	30 Oct [†]	19 Nov [†]

National Transmission Network Sale 199730 Oct[†] 18 Nov[†]

† 1997 ‡ 1996

1 Amended in House

1* Amended in Main Committee and agreed to by House

BILLS—continued

PROGRESS—continued

Not passed into law—Still before Senate—continued

	<i>Second reading moved</i>	<i>Third reading</i>
National Transmission Network Sale (Consequential Amendments) 1997	30 Oct [†]	18 Nov [†]
Privacy Amendment	5 Mar	1 Apr
Regional Forest Agreements	30 Jun	15 Jul
Sex Discrimination Amendment 1996.....	6 Nov [†]	5 Feb [†]
Small Superannuation Accounts Amendment 1997	29 May [†]	17 Jun [†]
States Grants (General Purposes) Amendment	25 Jun	1 Jul
States Grants (Primary and Secondary Education Assistance) Amendment	25 Jun	1 Jul
Superannuation Legislation Amendment 1997.....	27 Nov [†]	26 Mar
Superannuation Legislation Amendment (Choice of Superannuation Funds)	28 May	24 Jun
Superannuation Legislation (Commonwealth Employment) Repeal and Amendment ¹	3 Dec [†]	13 May
Superannuation Legislation (Commonwealth Employment—Saving and Transitional Provisions) ¹	3 Dec [†]	13 May
Taxation Laws Amendment (No. 4)	2 Apr	3 Jun
Taxation Laws Amendment (No. 6) 1997	29 Oct [†]	1 Dec [†]
Taxation Laws Amendment (Film Licensed Investment Company)	14 May	28 May
Taxation Laws Amendment (Political Donations)	28 May	4 Jun
Telstra (Transition to Full Private Ownership) ¹	30 Mar	8 Apr
Workplace Relations Amendment (Superannuation) 1997 ¹	4 Dec [†]	23 Jun

Laid aside or removed from Notice Paper in House (8)

	<i>Second reading moved</i>	<i>Laid aside or removed</i>
Customs Legislation (Economies in Transition) Amendment 1997 (<i>Private Member's bill</i>).....	24 Nov ^{†1°}	3 Jun ^r
Customs Legislation (Willett Review of Anti-Dumping Measures) Amendment 1997 (<i>Private Member's bill</i>).....	24 Nov ^{†1°}	3 Jun ^r
Customs Tariff Amendment (No. 5) 1997 (<i>Private Member's bill</i>).....	22 Sep ^{†1°}	10 Mar ^r
Native Title Amendment 1997 [No. 2] ¹⁹	9 Mar	9 Apr
Parliamentary Service 1997 [No. 2] ²⁰	10 Mar	6 Apr
Plebiscite for an Australian Republic 1997 (<i>Private Member's bill</i>).....	3 Sep ^{†1°}	10 Mar ^r

†	1997	‡	1996
1	Amended in House		
1°	First reading		
19	Amended in Senate; House disagreed to some Senate amendments and agreed to others; bill laid aside		
20	Amended in Senate; House disagreed to Senate amendments; bill laid aside		
r	Removed from Notice Paper in accordance with standing order 104B		

BILLS—continued

PROGRESS—continued

Not passed into law—Laid aside or removed from Notice Paper in House—continued		<i>Second reading moved</i>	<i>Laid aside or removed</i>
Public Employment (Consequential and Transitional)			
Amendment 1997 [No. 2] ²⁰	5 Mar		6 Apr
Public Service 1997 [No. 2] ²⁰	5 Mar		6 Apr

Previous resolution to lay aside in House rescinded (1)

		<i>Resolution rescinded</i>
Native Title Amendment 1997 [No. 2]	3 Jul	

Negated or discharged in Senate (2)

	<i>Third reading in House</i>	<i>Sec rdg neg'd or disch.</i>
Veterans' Affairs Legislation Amendment (1996-97 Budget and Other Measures) Bill 1997¹		
	27 Feb	2 Mar ^d
Workplace Relations Amendment Bill 1997 [No. 2]	3 Mar	25 Mar ⁿ

OTHER DETAILS

Second reading amendments moved (19)

	<i>Moved</i>	<i>Mover</i>
ANL Sale	11 Mar	Mr Tanner
Appropriation (No. 1) 1998-99	26 May	Mr G. J. Evans
Australian Radiation Protection and Nuclear Safety ^{mc}	14 May	Mr Lee
Child Care Legislation Amendment	12 Mar	Ms Macklin
Commonwealth Rehabilitation Service Reform	13 May	Ms Macklin
Film Licensed Investment Company ^{mc}	28 May	Mr McMullan
Health Legislation Amendment (Health Care Agreements)	25 Mar	Mr Lee
Higher Education Legislation Amendment	9 Mar	Mr M. J. Evans
Native Title Amendment	11 Mar	Mr G. J. Evans
Privacy Amendment	1 Apr	Mr Melham
Regional Forests Agreement	15 Jul	Mr S. F. Smith

Social Security Legislation Amendment (Youth Allowance
Consequential and Related Measures) 30 Mar Ms Macklin

1 Amended in House
20 Amended in Senate; House disagreed to Senate amendments; bill laid aside
d Discharged from Notice Paper
mc Moved in Main Committee
n Negatived at second reading

BILLS—continued

OTHER DETAILS—continued

Second reading amendments moved—continued

	<i>Moved</i>	<i>Mover</i>
States Grants (Primary and Secondary Education Assistance) Amendment	1 Jul	Mr Latham
Stevedoring Levy (Collection)	13 May	Mr Tanner
Superannuation Legislation (Commonwealth Employment) Repeal and Amendment	13 May	Mr K. J. Thomson
Superannuation Legislation Amendment ^{<i>mc</i>}	26 Mar	Mr K. J. Thomson
Taxation Laws Amendment (No. 3) ^{<i>aa</i>}	1 Apr	Mr G. J. Evans
Television Broadcasting Services (Digital Conversion)	3 Jun	Mr Lee
Wheat Marketing Legislation Amendment	1 Jun	Mr O'Keefe

Referred to Main Committee (51)

	<i>Referred</i>	<i>Returned</i>
Aboriginal and Torres Strait Islander Commission Amendment ^{<i>a</i>}	10 Mar	25 Mar
Appropriation (No. 1) 1998-99 ^{<i>u</i>}	28 May	2 Jun
^{<i>w</i>}	2 Jun	4 Jun
Appropriation (No. 2) 1998-99 ^{<i>w</i>}	28 May	2 Jun
Appropriation (Parliamentary Departments) 1998-99 ^{<i>w</i>}	28 May	2 Jun
Australian Radiation Protection and Nuclear Safety ^{<i>u</i>}	12 May	14 May
Australian Radiation Protection and Nuclear Safety (Consequential Amendments) ^{<i>u</i>}	12 May	14 May
Australian Radiation Protection and Nuclear Safety (Licence Charges) ^{<i>u</i>}	12 May	14 May
Australian Science, Technology and Engineering Council Repeal ^{<i>w</i>}	12 May	13 May
Chemical Weapons (Prohibition) Amendment ^{<i>w</i>}	10 Mar	12 Mar
Cheques and Payment Orders Amendment (Turnback of Cheques) ^{<i>w</i>}	27 May	28 May
Cheques and Payment Orders Amendment ^{<i>w</i>}	27 May	28 May
Child Support Legislation Amendment ^{<i>fm</i>}	31 Mar	13 May
Commonwealth Places (Consequential Amendments) ^{<i>w</i>}	11 Mar	12 Mar
Commonwealth Places (Mirror Taxes) ^{<i>w</i>}	11 Mar	12 Mar
Commonwealth Places Windfall Tax (Collection) ^{<i>w</i>}	11 Mar	12 Mar
Commonwealth Places Windfall Tax (Imposition) ^{<i>w</i>}	11 Mar	12 Mar
Crimes (Superannuation Benefits) Amendment ^{<i>a</i>}	3 Mar	5 Mar
Criminal Code Amendment ^{<i>w</i>}	24 Mar	25 Mar
Customs and Excise Legislation Amendment (No. 1) ^{<i>a</i>}	3 Mar	4 Mar
Data-matching Program (Assistance and Tax) Amendment ^{<i>w</i>}	27 May	28 May

Excise Tariff Amendment (No. 1) ^w	12 May	27 May
Film Licensed Investment Company ^w	27 May	28 May

<i>aa</i>	Amendment amended
<i>a</i>	Amended in Main Committee
<i>fm</i>	Returned to House for further consideration (resolved in Main Committee)
<i>mc</i>	Moved in Main Committee
<i>u</i>	Reported with unresolved question
<i>w</i>	Agreed to without amendment

BILLS—continued

OTHER DETAILS—continued

Referred to Main Committee—continued

	<i>Referred</i>	<i>Returned</i>
Gas Pipelines Access (Commonwealth) ^a	3 Mar	11 Mar
Health Legislation Amendment ^a	10 Mar	25 Mar
Income Tax (Untainting Tax) ^w	12 May	27 May
Insurance Laws Amendment ^{fm}	3 Mar	4 Mar
Intellectual Property Laws Amendment ^a	10 Mar	11 Mar
Interstate Road Transport Amendment ^w	12 May	14 May
Interstate Road Transport Charge Amendment ^w	12 May	14 May
Legislative Instruments 1996 [No. 2] ^u	11 Mar	12 Mar
National Firearms Program Implementation ^w	3 Jun	4 Jun
National Measurement Amendment ^w	12 May	27 May
National Residue Survey Administration Amendment ^{fh}	11 Mar	30 Mar
National Residue Survey (Customs) Levy ^{fh}	11 Mar	30 Mar
National Residue Survey (Excise) Levy ^{fh}	11 Mar	30 Mar
National Road Transport Commission Amendment ^w	12 May	13 May
NRS Levy Imposition ^w	3 Mar	4 Mar
Payment Systems and Netting ^w	27 May	28 May
Social Security and Veterans' Affairs Legislation Amendment (Pension Bonus Scheme) ^w	31 Mar	8 Apr
Student and Youth Assistance Amendment ^w	1 Apr	8 Apr
Superannuation Legislation Amendment ^u	10 Mar	26 Mar
Tax Law Improvement (No. 1) ^{fm}	25 Mar	1 Apr
Taxation Laws Amendment (Company Law Review) ^a	12 May	27 May
Taxation Laws Amendment (Farm Management Deposits) ^w	3 Jun	4 Jun
Taxation Laws Amendment (Film Licensed Investment Company) ^w	27 May	28 May
Taxation Laws (Technical Amendments) ^{fm}	10 Mar	30 Mar
Telecommunications (Carrier Licence Charges) Amendment ^w	26 May	27 May
Telecommunications Amendment (No. 2) 1997 ^w	3 Mar	4 Mar
Therapeutic Goods Legislation Amendment ^w	3 Mar	5 Mar
Veterans' Entitlements Amendment (Male Total Average Weekly Earnings Benchmark) ^w	12 May	27 May
Workplace Relations Amendment (Superannuation) ^{fm}	1 Apr	8 Apr

Referred to other committees for advisory report (1)

Referred *Reported*

Aboriginal and Torres Strait Islander Heritage Protection 2 Apr 1 Jun

-
- a* Amended in Main Committee
fm Returned to House for further consideration (resolved in Main Committee)
fh Returned to House for further consideration (resolved in House)
u Reported with unresolved question
w Agreed to without amendment

TARIFF PROPOSALS

Customs Tariff Proposals—

Nos. 1 and 2 (1998) moved on 11 Mar
No. 3 (1998) moved on 14 May
No. 4 (1998) moved on 3 Jun
No. 5 (1998) moved on 30 Jun

Excise Tariff Proposals—

Nos. 1 and 2 (1998) moved on 11 Mar
No. 3 (1998) moved on 3 Jun
No. 4 (1998) moved on 30 Jun

COMMITTEES

Relates to the period 7 Dec 1997 to 15 Jul inclusive—times are rounded to the nearest ½ hour

ABORIGINAL AND TORRES STRAIT ISLANDER AFFAIRS (Standing)

Membership

Mr Lieberman (*Chair*), Mr Albanese, Mr Campbell, Mr Dondas, Mr Entsch, Mr Holding, Mr Katter, Mr Lloyd, Mr McGauran, Mr Melham, Dr Nelson, Mr Quick, Mr A. C. Smith, Mrs Stone.

Current inquiries

Indigenous businesses.

Review of the Implementation of the Commonwealth Government responses to the recommendations of the Royal Commission into Aboriginal deaths in custody.

The committee met 10 times for a total of 19 hours.

The committee also met informally 9 times for a total of 38 hours.

AUSTRALIAN SECURITY INTELLIGENCE ORGANIZATION (Joint Statutory)

Membership

Mr Jull (*Presiding Member*—from 8 Apr), Mr Hicks, Mr McArthur (from 7 Apr), Mr Sercombe, Mr Zammit (to 7 Apr), Senator J. A. L. Macdonald, Senator MacGibbon (*Presiding Member*—to 8 Apr), Senator Ray.

The committee met 4 times for a total of 2½ hours.

COMMITTEES—*continued*

BROADCASTING OF PARLIAMENTARY PROCEEDINGS (Joint Statutory)

Membership

The Speaker (*Chairman*), The President, Mr Adams, Mr R. D. C. Evans, Mr Hicks, Mr Lindsay, Mr Martin, Senator Knowles, Senator West.

COMMUNICATIONS, TRANSPORT AND MICROECONOMIC REFORM (Standing)

Membership

Mr Neville (*Chair*), Mr R. A. Cameron, Mrs Crosio, Mr Hardgrave, Mr Hollis, Mr Lindsay, Mr McArthur, Mr McDougall, Mr Marek, Mr P. F. Morris, Mr Randall, Mr Tanner, Mr Wakelin, Mr Willis.

Current inquiries

Australian Maritime Safety Authority's annual report for 1996-97.

The role of rail in the national transport network.

The committee met 31 times for a total of 99 hours.

The committee also met informally once for one and a half hours.

CORPORATIONS AND SECURITIES (Joint Statutory)

Membership

Senator Chapman (*Chair*), Mr Anthony (from 10 Mar), Mrs Johnston, Mrs D. M. Kelly, Mr McLeay, Mr Sinclair (to 10 Mar), Mr K. J. Thomson, Senator Conroy, Senator Cooney, Senator Gibson, Senator Murray.

Current inquiries

Corporate Law Economic Reform Bill 1998.

Electronic commerce.

Need to reform the law regulating industrial relations and/or corporations to protect employees.

Reports

Company Law Review Bill 1997. (*presented 1 Apr*)

Managed Investments Bill 1997. (*presented 1 Apr*)

The committee met 9 times for a total of 16 hours.

COMMITTEES—*continued*

ELECTORAL MATTERS (Joint Standing)(Formed 30 May 1996)

Membership

Mr Nairn (*Chair*), Mr Cobb, Mr L. D. T. Ferguson, Mr Griffin, Mr McDougall, Senator Faulkner, Senator Lightfoot, Senator Murray, Senator Synon.

The committee met 5 times for a total of 4 hours.

The committee also met informally once for an hour.

EMPLOYMENT, EDUCATION AND TRAINING (Standing)

Membership

Dr Nelson (*Chair*), Mr Barresi, Mr Bartlett, Mr Brough, Mr Dargavel, Mrs Elson, Mr M. J. Ferguson, Mrs Gash, Mr Latham, Mr Marek, Mr Mossfield, Mr Neville, Mr Pyne, Mr Sawford.

Current inquiry

Roles of TAFEs and the overlap with universities.

The committee met 18 times for a total of 50 hours and a subcommittee met once for two hours.

ENVIRONMENT, RECREATION AND THE ARTS (Standing)

Membership

Mr Causley (*Chair*), Mr Anthony, Mr Billson, Mr Brown, Mr E. H. Cameron, Mr Entsch, Mr Hockey, Mr Jenkins, Miss J. M. Kelly, Mr Kerr, Dr Lawrence, Mr McDougall, Mr Mossfield, Dr Southcott.

Current inquiry

Regulatory arrangements for trading in greenhouse gas emissions.

The committee met 18 times for a total of 51 hours.

COMMITTEES—*continued*

FAMILY AND COMMUNITY AFFAIRS (Standing)

Membership

Mr Forrest (*Chair*), Mr R. A. Cameron (to 12 May), Ms Ellis, Mrs Elson, Mrs E. J. Grace, Mr Jenkins, Mrs Johnston, Mrs D. M. Kelly, Mr Lieberman, Mr Lloyd (from 12 May), Ms Macklin, Mr A. A. Morris, Dr Nelson, Mr Quick, Mrs West.

Current inquiry

Indigenous health.

Report

What price competition?: Competitive tendering of welfare service delivery. (*presented 29 Jun*)

The committee met 60 times for a total of 150 hours.

FINANCIAL INSTITUTIONS AND PUBLIC ADMINISTRATION (Standing)

Membership

Mr Hawker (*Chair*), Mr Albanese, Mr Anthony, Mr Causley, Mrs Gallus, Mr Hockey, Mr Latham, Mr Martin, Mr Mutch, Dr Nelson, Mr Pyne, Dr Southcott, Mr Willis, Mr Wilton.

Current inquiry

Alternative means of providing banking and like services in regional and remote Australia.

Reports

Review of the annual report for 1996-97 of the—

Australian Competition and Consumer Commission. (*presented 9 Mar*)

National Competition Council. (*presented 29 Jun*)

Reserve Bank of Australia—

Interim report. (*presented 23 Mar*)

Final report. (*presented 22 Jun*)

The committee met 31 times for a total of 59 hours.

The committee also met informally once for 7 hours.

COMMITTEES—*continued*

FOREIGN AFFAIRS, DEFENCE AND TRADE (Joint Standing)(Formed 30 May 1996)

Membership

Senator MacGibbon (*Chair*—from 5 Mar), Mr Sinclair (*Chair*—to 4 Mar; to 4 Mar), Mr R. C. Baldwin, Mr Bevis, Mr Bradford (to 3 Jun), Mr Brereton, Mr Brough, Mr Dondas, Mrs Gallus, Mr Georgiou, Mr E. L. Grace, Mr Hicks, Mr Hollis, Mr Jones, Mr Jull (from 3 Jun), Mr Lieberman, Mr McLeay, Mr Nugent, Mr Price, Mr Prosser (from 25 Mar), Mr Slipper, Dr Southcott, Mr Taylor, Senator Bourne, Senator Chapman, Senator Cook, Senator Ferguson, Senator Harradine, Senator J. A. L. Macdonald, Senator Margetts, Senator O'Brien, Senator Reynolds, Senator Schacht, Senator Synon.

Current inquiries

Annual reports of—

Australian Trade Commission.

Department of Defence.

Department of Foreign Affairs and Trade.

Bougainville peace process.

Circumstances of the sinking of HMAS *Sydney*.

Legislative framework and procedures for the conduct of military boards of inquiry, courts of inquiry, disciplinary cases and judicial hearings

Submission on Australian government's international human rights policy and activities 1994 and 1995.

Reports

Australia and ASEAN: Managing change. (*presented 6 Apr*)

Australia's trade relationship with India: Commonwealth, common language, cricket and beyond. (*presented 29 Jun*)

Funding Australia's defence. (*presented 12 May*)

Improving but ...: Australia's regional dialogue on human rights. (*presented 29 Jun*)

Seminar on the Asian currency crisis and its effect on Australia. (*presented 25 May*)

Visit of the Defence Subcommittee to Sydney Harbour foreshores Defence properties. (*presented 23 Mar*)

The committee met 18 times for a total of 19½ hours and its subcommittees met 74 times for a total of 125 hours.

The committee also met informally 8 times for a total of 6½ hours and its subcommittees also met informally twice for a total of 10½ hours.

COMMITTEES—*continued*

HOUSE (Standing)

Membership

The Speaker, Mr J. N. Andrew, Mrs E. J. Grace, Mr Hollis, Mr McLeay, Mr Nehl, Mr Sawford.

The committee met twice for a total of 1½ hours.

INDUSTRY, SCIENCE AND TECHNOLOGY (Standing)

Membership

Mr Reid (*Chair*), Mrs Bailey, Mr Beddall, Mr M. J. Evans, Mr R. D. C. Evans, Mr Forrest (to 2 Mar), Ms Gambaro, Mr Hardgrave (from 4 Jun), Mr Jenkins, Mrs Johnston, Miss J. M. Kelly, Mr Marek (from 2 Mar), Mr A. A. Morris, Mr Nugent, Mr O'Connor, Mr Zammit (to 4 Jun).

Current inquiry

Effects on research and development of certain public policy reforms.

Report

A sea of indifference: Australian industry participation in the North West Shelf project. (*presented 30 Mar*)

The committee met 13 times for a total of 23 hours.

LEGAL AND CONSTITUTIONAL AFFAIRS (Standing)

Membership

Mr K. J. Andrews (*Chair*), Mr Barresi, Mrs E. J. Grace, Mr Hatton, Mr Kerr, Mr McClelland, Mr McGauran (from 10 Mar), Mr Melham, Mr Mutch, Mr Price, Mr Randall, Mr Sinclair (to 10 Mar), Mr A. C. Smith, Dr Southcott, Mrs D. S. Vale. (Mr K. J. Thomson served to 12 Jan as a substitute for Mr Price.)

Reports

Don't stop the music!—Inquiry into copyright, music and small business. (*presented 1 Jun*)

Saving our census and preserving our history: Inquiry into the treatment of name-identified census forms. (*presented 25 May*)

To have and to hold: Strategies to strengthen marriages and relationships. (*presented 22 Jun*)

The committee met 17 times for a total of 28 hours and its subcommittees met 6 times for total of 12 hours.

The committee also met informally once for 4½ hours and a subcommittee also met informally once for half an hour.

COMMITTEES—*continued*

LIBRARY (Standing)

Membership

The Speaker, Mr Adams, Mr Barresi, Mr Causley, Mr Filing, Mr Jones, Mr Nugent.

The committee met twice for total of 1½ hours.

MEMBERS' INTERESTS (Standing)

Membership

Mr Reid (*Chair*), Mr K. J. Andrews, Mr E. L. Grace, Mr Jenkins, Mr Jull, Mr Martin, Mr Neville.

Report

Operations of the Committee for 1997. (*presented 11 Mar*)

Papers

Register of Members' Interests for the 38th Parliament—Notifications of alterations of interests received during the period—

4 Dec 1997 to 7 Apr. (*presented 8 Apr*)

8 Apr to 1 Jul. (*presented 2 Jul*)

The committee met once for half an hour.

MIGRATION (Joint Standing)(Formed 30 May 1996)

Membership

Mrs Gallus (*Chair*), Mr E. H. Cameron, Mr M. J. Ferguson, Mr Hicks (from 10 Mar), Mr Holding, Mr Sinclair (to 10 Mar), Dr Theophanous, Senator Bartlett, Senator Eggleston, Senator McKiernan, Senator Tierney.

Current inquiry

Visa arrangements for the Olympic and Paralympic Games.

Report

Deportation of non-citizen criminals. (*presented 29 Jun*)

The committee met 11 times for a total of 15 hours.

COMMITTEES—*continued*

NATIONAL CAPITAL AND EXTERNAL TERRITORIES (Joint Standing)(Formed 30 May 1996)

Membership

Senator McGauran (*Chair*), Mr Dargavel, Ms Ellis, Mrs Johnston, Mr Nehl, Mr Neville, Dr Southcott, Senator Allison, Senator Carr (from 6 Apr to 23 Jun), Senator R. L. Collins (to 30 Mar), Senator Crossin (from 23 Jun), Senator Lightfoot, Senator Lundy, Senator West.

Current inquiry

Communications and the external territories.

The committee met 8 times for a total of 19 hours.

The committee also met informally 3 times for a total of 11½ hours.

NATIONAL CRIME AUTHORITY (Joint Statutory)

Membership

Senator Ferris (*Chair*—from 28 May), Mr Bradford (*Chair*—to 7 Apr; to 14 May), Mr Filing, Mr Sercombe, Mr Sharp, Dr Southcott (from 14 May), Mrs West, Senator Conroy, Senator Gibbs, Senator McGauran, Senator Stott Despoja.

Current inquiry

Performance of statutory duties.

Reports

Examination of the annual report for 1996-97 of the National Crime Authority.
(*presented 9 Mar*)

Third evaluation of the National Crime Authority. (*presented 6 Apr*)

The committee met 14 times for a total of 26 hours.

NATIVE TITLE AND THE ABORIGINAL AND TORRES STRAIT ISLANDER LAND FUND (Joint Statutory)

Membership

Mr Entsch (*Chair*), Mr Causley, Mr Dondas, Mr Melham, Mr Quick, Senator Abetz, Senator Bolkus (to 13 May), Senator Evans, Senator Ferris, Senator Reynolds (from 13 May), Senator Woodley.

Current inquiry

Operation of the *Native Title Act 1993*.

COMMITTEES—*continued*

Native Title and the Aboriginal and Torres Strait Islander Land Fund—*continued*

Reports

11th report—*Aboriginal and Torres Strait Islander Heritage Protection Act 1984*.
(presented 2 Apr)

12th report—Advisory report on the Aboriginal and Torres Strait Islander Heritage Protection Bill 1998. (presented 1 Jun)

13th report—Examination of 1996-97 annual reports in fulfilment of the Committee's duties pursuant to paragraph 206(c) of the *Native Title Act 1993*. (presented 24 Jun)

The committee met 14 times for a total of 20½ hours and its subcommittees met twice times for total of 4 hours.

PRIMARY INDUSTRIES, RESOURCES AND RURAL AND REGIONAL AFFAIRS (Standing)

Membership

Mrs Bailey (*Chair*), Mr Adams, Mr Andren, Mr Causley, Mr Cobb, Mr Fitzgibbon, Mrs Gash, Mr Hawker, Mr Katter, Mr Nairn, Mr O'Connor, Mr S. F. Smith, Mrs Stone, Mr Wakelin.

Report

Adjusting to agricultural trade reform: Australia no longer down under. (presented 22 Jun).

The committee met 18 times for a total of 45 hours.

PRIVILEGES (Standing)

Membership

Mr E. H. Cameron (*Chair*), the Leader of the House or his nominee, Mr K. J. Andrews, Mr Brown, Mr Holding, Mr Jull, Mr McClelland (nominee of the Deputy Leader of the Opposition), Mr McGauran, Mr McLeay, Mr Sawford, Mr Slipper.

Current inquiry

Matter of disclosure of material relating to the inquiry of the Joint Committee on Native Title and the Aboriginal and Torres Strait Islander Land Fund into the Native Title Amendment Bill 1997.

Report

Application for the publication of a response to a reference made in the House of Representatives. (presented 8 Apr)

The committee met 5 times for a total of 3 hours.

COMMITTEES—*continued*

PROCEDURE (Standing)

Membership

Mr Nugent (*Chair*), Mr J. N. Andrew, Mr E. H. Cameron, Mr Forrest, Mr Martin, Mr Mossfield, Mr Reid, Mr K. J. Thomson.

Report

Ten years on—A review of the House of Representatives committee system. (*presented 1 Jun*)

The committee met 5 times for a total of 5½ hours.

PUBLIC ACCOUNTS AND AUDIT¹ (Joint Statutory)

Membership

Mr Charles (*Chairman*), Mr Anthony, Mr Beddall, Mr Broadbent, Mrs Crosio, Mr Fitzgibbon, Mr Georgiou, Mr Griffin, Mr Sharp, Mrs Stone, Senator Coonan, Senator Crowley, Senator Gibson, Senator Hogg, Senator Murray, Senator Watson.

Current inquiries

Australian Government purchasing policy and practice.

Review of delayed provisions of the Tax Law Improvement Bill (No. 2) 1997.

Review of reports of the Auditor-General for 1997-98.

Reports

356th—Advisory report on the Tax Law Improvement Bill (No. 2) 1997. (*presented 12 Mar*)

357th—Jindalee Operational Radar Network Project. (*presented 24 Mar*)

358th—Review of Auditor-General's reports 1996-97—Third quarter. (*presented 31 Mar*)

359th—Review of Auditor-General's reports 1996-97—Fourth quarter. (*presented 31 Mar*)

360th—Internet commerce: To buy or not to buy. (*presented 24 Jun*)

361st—Review of Auditor-General's reports 1997-98: First quarter. (*presented 25 Jun*)

362nd—General and specific purpose payments to the States. (*presented 30 Jun*)

363rd—Asset management by Commonwealth agencies. (*presented 15 Jul*)

Draft budget estimates for the Australian National Audit Office for 1998-99. (*presented 26 May*)

COMMITTEES—*continued*

Public Accounts and Audit—*continued*

Papers

Finance minutes on—

Report 349—Review of Auditor-General's reports 1995-96. (*presented 25 Jun*)

Report 350—Review of Auditor-General's reports 1996-97: First quarter.
(*presented 25 Jun*)

Report 352—Review of Auditor-General's reports 1996-97: Second quarter.
(*presented 25 Jun*)

The committee met 11 times for a total of 11 hours and its sectional committees met 27 times for a total of 67½ hours.

PUBLIC WORKS (Joint Statutory)

Membership

Mr Tuckey (*Chairman*), Mr R. D. C. Evans, Mr Forrest, Mr E. L. Grace, Mr Hatton, Mr Hollis, Senator Calvert, Senator Ferguson, Senator Murphy.

Current inquiries

Bentley, WA—CSIRO National Centre for Petroleum and Mineral Resources Research.

Pinjarra Hills, Qld—CSIRO Queensland Centre for Advanced Technologies Stage 2 Development.

Townsville—Lavarack Barracks Redevelopment Stage 2.

Reports

HMAS *Albatross* Stage 1 redevelopment, Nowra, NSW (1st report of 1998). (*presented 25 Mar*)

Sixty-first general report. (*presented 25 Mar*)

New facilities for the National Museum of Australia and the Institute of Aboriginal and Torres Strait Islander Studies, Acton, ACT (2nd report of 1998). (*presented 23 Jun*)

East coast armament complex, Point Wilson, Vic. (3rd report of 1998). (*presented 30 Jun*)

Development of the Eastern Region Operations Centre at RAAF Base Williamtown, NSW (4th report of 1998). (*presented 30 Jun*)

Redevelopment of facilities at RAAF Base Amberley, Qld (5th report of 1998). (*presented 30 Jun*)

The committee met 17 times for a total of 35 hours and its subcommittees met 3 times for a total of 13 hours.

COMMITTEES—*continued*

PUBLICATIONS (Standing)

Membership

Mr Lieberman (*Chair*), Mr Cobb, Ms Ellis, Mr R. D. C. Evans, Mr Griffin, Mr Martin, Mr Mutch.

Reports

17th Report. (*presented 12 Mar*)

18th Report. (*presented 14 May*)

19th Report. (*presented 2 Jul*)

The committee met 3 times in conference with the Senate Publications Committee, for a total of an hour.

SELECTION (Standing)

Membership

Mr Nehl (*Chair*), Mr J. N. Andrew, Mr Anthony, Mr Filing, Mr E. L. Grace, Mr Hicks, Mr Hollis, Mr McArthur, Mr McLeay, Mr Reid, Mr Sawford, Mr Slipper.

Reports

Reports relating to the program of business on Monday—

9 Mar. (*presented 3 Mar*)

23 Mar. (*presented 10 Mar*)

30 Mar. (*presented 24 Mar*)

6 April. (*presented 31 Mar*)

25 May. (*presented 12 May*)

1 Jun. (*presented 26 May*)

22 Jun. (*presented 2 Jun*)

22 Jun. (amended) (*presented 4 Jun*)

29 Jun. (*presented 23 Jun*)

10 Aug. (*presented 30 Jun*)

The committee met 9 times for a total of 3 hours.

COMMITTEES—*continued*

TREATIES (Joint Standing)(Formed 30 May 1996)

Membership

Mr Taylor (*Chair*), Mr Adams, Mr Bartlett, Mr L. D. T. Ferguson, Mr Halverson (from 27 May), Mr Hardgrave, Ms Jeanes, Mr McClelland, Mr McGauran, Mr A. C. Smith (to 27 May), Senator Abetz, Senator Bourne, Senator Coonan, Senator Cooney, Senator Murphy, Senator Neal (to 5 Mar), Senator O’Chee, Senator Reynolds (from 5 Mar).

Current inquiries

Financial Services Agreement to GATS.

Multilateral Agreement on Investment.

Treaties tabled on 26 May 1998.

Treaties tabled on 30 June 1998.

UN Convention on Desertification.

UN Convention on the Rights of the Child.

Reports

13th Report. (*presented 6 Apr*)

14th Report—Multilateral agreement on investment—Interim report. (*presented 1 Jun*)

15th Report. (*presented 2 Jul*)

16th Report—OECD Convention on Combating Bribery and draft implementing legislation. (*presented 2 Jul*)

The committee met 25 times for a total of 46 hours and its subcommittees met 8 times for a total of 26 hours.

RESPONSES TO COMMITTEE REPORTS

Presented

Schedule

Committee reports—

Schedule of Government responses to the reports of

House of Representatives and joint committees, for period 4 Dec 1997 to

1 Jul, and reports presented to which responses are outstanding, 1 Jul.....2 Jul

Government responses to parliamentary committee reports—Response to

the schedule tabled on 3 Dec 199725 Jun

RESPONSES TO COMMITTEE REPORTS—*continued*

Presented

Government

Aboriginal and Torres Strait Islander Affairs—Standing Committee—Torres Strait Islanders: A new deal—Greater autonomy for Torres Strait Islanders, Aug 1997.....	23 Jun
Certain Family Law Issues—Joint Select Committee—Funding and administration of Family Court of Australia, Nov 1995.....	3 Mar
Electoral Matters—Joint Standing Committee—	
Industrial elections: The role of the Australian Electoral Commission in conducting industrial elections.....	15 Jul
The 1996 federal election: Inquiry into the conduct of the 1996 federal election and matters related thereto	8 Apr
Environment, Recreation and the Arts—Standing Committee—	
Managing Australia’s World Heritage, Oct 1996—	
Response.....	8 April
Statement by Senator Hill (Minister for the Environment)	8 April
Rethinking the funding of community sporting and recreational facilities: A sporting chance, Oct 1997.....	30 Jun
Family and Community Affairs—Standing Committee—	
Health on line: Health information management and telemedicine, Oct 1997	2 Jul
Men’s health on line: Summary report of a seminar, Nov 1997.....	2 Jul
Financial Institutions and Public Administration—Standing Committee—	
Cultivating competition: Inquiry into aspects of the National Competition Policy Reform Package—	
Response.....	12 May
Revised response	26 May
Inquiry into ANAO audit report No. 6 of 1996-97 on Commonwealth guarantees, indemnities and letters of comfort	26 May
Review of the Australian Competition and Consumer Commission report for 1995-96, Jun 1997.....	3 Mar

RESPONSES TO COMMITTEE REPORTS—*continued*

Presented

Foreign Affairs, Defence and Trade—Joint Standing Committee—

From Empire to partnership: Seminar on the Commonwealth of Nations, Oct 1997 23 Jun

Human Rights and Equal Opportunity Commissioner and the Commonwealth Ombudsman: Public seminars, Mar 1997 23 Jun

Papua New Guinea update: Seminar, Feb 1997..... 28 May

Sharpening the focus: Seminar on the Simons Committee report, Oct 1997 8 Apr

National Capital and External Territories—Joint Standing

Committee—A right to protest, May 1997 25 Mar

Treaties—Joint Standing Committee—

3rd Report—Two international agreements on tuna..... 26 May

7th Report—Australia's withdrawal from Unido and Treaties tabled on 11 Feb 1997 14 May

9th Report—Amendments to the Bonn Convention..... 27 May

Presiding Officers

National Capital and External Territories—Joint Standing Committee—A right

to protest, May—Further response..... 12 May

<h2>MOTIONS</h2>

Approvals of work

Parliamentary zone—

Additional drinking fountains in public gardens and on tennis court pavilions of Parliament House (*Mr Somlyay, 12 Mar*); agreed to.

Erection of signage on and around headquarters of National Archives of Australia at East Block (*Mr Somlyay, 27 May*); debated and agreed to.

Introduction of parking restrictions at East Block carpark; Introduction of parking restrictions at West Block western carpark access road; construction of an international flag display on the Lake Burley Griffin foreshore; construction of pedestrian and cycle access, Commonwealth Avenue Bridge and Kings Avenue Bridge approaches; demolition of old Parliament House Annex; refurbishment of old Parliament House Library external works; and revised proposal to undertake minor roadworks in front of old Parliament House (*Mr Somlyay, 2 Jul*); agreed to.

Interim landscape works, Constitution Place, Parkes (*Mr Somlyay, 3 Jun*); agreed to.

MOTIONS—continued

Approvals of work—continued

Public Works—

HMAS *Albatross* Stage 1 redevelopment, Nowra, NSW (*Ms Worth, for Mr Fahey, 8 Apr*); agreed to.

New facilities for National Museum of Australia and Australian Institute of Aboriginal and Torres Strait Islander Studies (*Mr Fahey, 1 Jul*); agreed to.

Censure/want of confidence

Government (*Mr Beazley, 12 May*); debated and negatived.

Prime Minister—

(*Mr Beazley, 12 Mar*); debated and amendment moved (*Mr Howard*); amendment debated and agreed to; motion, as amended, agreed to.

(*Mr Beazley, 24 Mar*); debated and negatived.

(*Mr Beazley, 1 Apr*); debated and negatived.

(*Mr Beazley, 1 Jun*); debated and negatived.

(*Mr Beazley, 2 Jul*); debated and negatived.

Senator Bolkus (*Mr Costello, 5 Mar*); amendment moved (*Mr Beazley*); amendment debated and negatived; motion agreed to.

Committees

Foreign Affairs, Defence and Trade—Joint Standing Committee—Publication of report during non-sitting period (*Ms Worth, for Mr Reith, 8 Apr*); agreed to.

General purpose standing committees—Publication of reports during non-sitting period (*Mr Reith, 2 Jul*); agreed to.

Joint committees—Publication of reports during non-sitting period (*Mr Reith, 2 Jul*); agreed to.

Native Title and the Aboriginal and Torres Strait Islander Land Fund—Joint Committee—Reference of bill (*Mr Moore, 2 Apr*); agreed to.

Extension of time for advisory report (*Mr Miles, 25 May*); agreed to.

Disallowance

Carrier Licence Conditions (*Mr Campbell, 14 May*)(2); debated and negatived.

Carrier Licence Conditions (Vodafone Pty Limited) Declaration 1997 (*Mr Andren, 1 Apr*); debated and negatived.

Great Barrier Reef Marine Park Regulations (*Mr Martin, 8 Apr*); debated and negatived.

Therapeutic Goods Regulations (*Mr Campbell, 14 May*); debated and negatived.

Private Members' business

Australian Embassy in Croatia (*Mr Filing, 25 May*); debated.

Australian waterfront (*Mr Sawford, 30 Mar*); debated.

Bank facilities (*Mrs Bailey, 6 Apr*); debated.

Bank fees and charges (*Mr Price, 2 Mar*); debated.

MOTIONS—*continued*

Private Members' business—*continued*

Child care (*Mr McClelland, 9 Mar*); debated.

Child care system (*Miss J. M. Kelly, 1 Jun*); debated.

Child labour (*Mr A. C. Smith, 23 Mar*); debated. Further debated (*30 Mar*).

Closed captioning (*Mr McLeay, 1 Jun*); debated.

Domestic violence (*Mr E. H. Cameron, 30 Mar*); debated.

Drug epidemic (*Mr Hicks, 2 Mar*); debated.

East Timor (*Mr Andren, 29 Jun*); debated.

Human rights in Vietnam (*Mr Filing, 2 Mar*); debated.

Immigration policy (*Mr Pyne, 25 May*); debated.

Industrial relations climate (*Mr Brown, 9 Mar*); debated.

Israel (*Mr Pyne, 22 Jun*); debated.

Mobile phone towers (*Mr McClelland, 23 Mar*); debated.

Palliative care (*Mr E. H. Cameron, 23 Mar*); debated. Further debated (*29 Jun*).

Persecution of religious minorities (*Mr Hockey, 9 Mar*); debated.

Pork industry (*Mr Neville, 29 June*); debated.

Public education funding (*Mr McClelland, 25 May*); debated.

Public secondary school system (*Mr Sawford, 22 Jun*); debated.

Science and technology—Proposed joint standing committee (*Mr M. J. Evans, 22 Jun*); debated.

Tax reform (*Mr Pyne, 6 Apr*); debated.

Carried over from previous sittings and debated

Private health insurance (*Mr E. H. Cameron, from 1 Dec*); further debated (*1 Jun*).

Procedural

Leave of absence to all Members—

(*Mr Truss, 8 Apr*); agreed to.

(*Mr Reith, 2 Jul*); agreed to.

(*Mr Reith, 15 Jul*); agreed to.

Native Title Amendment Bill 1997 [No. 2]—Rescission, amendments and time limits

(*Mr Williams, 3 Jul*); agreed to.

Orders of the day—

Discharged (*Mr Miles, 1 Apr*)(2); agreed to.

Return from the Main Committee (*Mr Miles, 1 Apr*); agreed to.

MOTIONS—*continued*

Procedural—*continued*

Special adjournment—

(*Mr Reith, 12 Mar*); agreed to.

(*Mr Reith, 2 Apr*); agreed to.

(*Mr Truss, 8 Apr*); agreed to.

(*Mr Reith, 14 May*); agreed to.

(*Mr Reith, 2 Jul*); agreed to.

(*Mr Reith, 15 Jul*); debated and agreed to.

Standing orders—Amendments—

And adoption of sessional orders as standing orders (*Mr Reith, 30 Jun*); debated and agreed to.

Standing order 12 (*Mr Reith, 3 Mar*); agreed to.

Suspension of—

Standing order 48A—

(*Mr Reith, 27 May*); debated and agreed to.

(*Mr Reith, 3 Jun*); agreed to.

On 14 May (*Dr Wooldridge, 13 May*); agreed to.

Standing orders 48A and 103—

(*Mr J. N. Andrew, 8 Apr*); agreed to.

(*Mr Reith, 2 Jul*); agreed to.

Standing and sessional orders—

Bill—Reference to committee (*Mr Moore, 2 Apr*); agreed to.

Committee and delegation reports—

(*Mrs Sullivan, 29 Jun*); agreed to.

(*Dr Kemp, 30 Jun*); agreed to.

Extended time for speech (*Mr Reith, 27 May*); agreed to.

Leader of the Opposition—Substantiation of claims made in another place (*Mr Reith, 7 Apr*); debated and agreed to.

Motion—

Concerning waterfront reform (*Mr Reith, 8 Apr*); amendment moved (*Mr Tanner*); amendment debated and negatived; motion agreed to.

Of censure of the Government (*Mr Beazley, 12 May*); agreed to.

Native Title Amendment Bill 1997 [No. 2]—Rescission, amendments and time limits—
Moving of one motion (*Mr Williams, 3 Jul*); agreed to.

MOTIONS—continued

Procedural—continued

Suspension of—continued

Standing and sessional orders—continued

Private Members’—

Business—Business accorded priority for 31 August 1998 (*Mr Reith, 15 Jul*); agreed to.

Notices—

(*Mr W. L. Smith, 1 Apr*); agreed to.

(*Ms Worth, 8 Apr*); agreed to.

(*Ms Worth, 14 May*); agreed to.

Order of the day (*Mr Reith, 1 Jul*); debated and debate adjourned; debate resumed and motion agreed to (*2 Jul*).

Routine of business for 3 March (*Mr Reith, 3 Mar*); agreed to.

Speech time limits (*Mr Reith, 2 Mar*); agreed to.

Other

Apology from Deputy Leader of the Opposition and Member for Banks (*Mr Costello, 2 Apr*); debated and agreed to.

Iraq—Weapons of mass destruction (*Mr Howard, 2 Mar*); debated and agreed to.

National Sorry Day (*Mr Beazley, 26 May*); amendment moved (*Mr W. L. Smith*); amendment debated and agreed to; further amendment moved (*Mr Crean*); further amendment debated and negated; motion, as amended, agreed to.

Speaker—Proposed resignation (*Mr Beazley, 3 Mar*); amendment moved (*Mr Charles*); amendment debated and agreed to; motion, as amended, agreed to.

Speaker’s ruling—Dissent from ruling—

(*Mr Crean, 4 Mar*); debated and negated.

(*Mr Beazley, 8 Apr*); debated and negated.

Waterfront reform (*Mr Reith, 8 Apr*); agreed to.

STATEMENTS BY SPEAKER

Made

Newspaper photographs.....2 Apr

Privilege 2 Jul

Deputy Speaker

Constitutional significance of Senate amendments—

..... 26 Mar

..... 8 Apr

Deferred division 9 Mar

MINISTERIAL STATEMENTS

	<i>Minister</i>	<i>Made</i>
Constitutional Convention—		
.....	Mr Howard	2 Mar
.....	Mr Williams	2 Jul
Health policy for the veteran community in rural and remote areas.....	Mr Scott	23 Jun
National Reconciliation Week.....	Mr Howard	27 May
Overseas agriculture, resources and energy mission to Europe and Korea.....	Mr Anderson	31 Mar
Repatriation in Australia—80th anniversary.....	Mr Scott	7 Apr
Trade outcomes and objectives.....	Mr Fischer	4 Mar

MATTERS OF PUBLIC IMPORTANCE DISCUSSED

	<i>Proposed by</i>	<i>Discussed</i>
Aged care.....	Ms Macklin	10 Mar
Budget.....	Mr G. J. Evans	13 May
Discretionary trusts.....	Mr G. J. Evans	25 Mar
Employment services.....	Mr M. J. Ferguson	5 Mar
Goods and services tax—		
.....	Mr Crean, for Mr Beazley	28 May
.....	Mr G. J. Evans	7 Apr
Health and aged care.....	Mr Lee	31 Mar
Health care.....	Mr Lee	27 May
Health system.....	Mr Lee	26 Mar
Impact of goods and services tax on sport.....	Mr Martin	24 Jun
Job security for workers at Burnie.....	Mr Crean	3 Jun
Manufacturing, innovation and creative industry base.....	Mr Crean	30 Jun
Newly emerging registered political groups.....	Mr K. J. Andrews	2 Jul
Discretionary trusts.....	Mr G. J. Evans	25 Mar
Prime Minister's leadership.....	Mr Beazley	25 Jun
Private health insurance.....	Mr Lee	3 Mar
Public hospital and private health insurance policies.....	Mr Lee	14 May

Regional communities.....Mr Crean

23 Jun

MATTERS OF PUBLIC IMPORTANCE DISCUSSED—*continued*

	<i>Proposed by</i>	<i>Discussed</i>
Tax reform	Mr G. J. Evans	1 Jul
Waterfront productivity	Mr Tanner	11 Mar
Waterfront sackings	Mr Tanner	8 Apr

PAPERS

<i>Title</i>	<i>Presented</i>
Aboriginal and Torres Strait Islander Commission— Commonwealth programs for Aboriginal and Torres Strait Islander peoples— 1995-96—	
Handbook summary	30 Jun
Individual program descriptions	30 Jun
Report for 1996-97—Erratum	10 Mar
Review of the operation of the Aboriginal and Torres Strait Islander Commission Act 1989, Feb 1988	24 Mar
Aboriginal Deaths in Custody—Royal Commission—Implementation of the Australian Capital Territory Government response to the recommendations of the Royal Commission—Report for 1996-97	2 Jun
Aboriginal Land Commissioner—Report for 1996-97 and the period 1 Jul to 24 Oct 1997	13 May
Aboriginal Land Rights (Northern Territory) Act—	
Anindilyakwa Land Council—6th report, for 1996-97	3 Mar
Central Land Council—Report for 1996-97	3 Mar
Northern Land Council—Report for 1996-97	3 Mar
Tiwi Land Council—18th report, for 1996-97	3 Mar
Administrative Review Council—Report for 1996-97—Errata	12 May
Advance to the Minister for Finance— Statements for—	
Nov 1997	2 Jun
Dec 1997	10 Mar
Jan	10 Mar
Feb	2 Jun
Mar	2 Jun
Apr	2 Jun
May	30 Jun

PAPERS—continued

<i>Title</i>	<i>Presented</i>
Advance to the Minister for Finance— <i>continued</i>	
Supporting applications of issues from the Advance during—	
Nov 1997	2 Jun
Dec 1997	10 Mar
Jan.....	10 Mar
Feb	2 Jun
Mar.....	2 Jun
Apr	2 Jun
May	30 Jun
Provision for running costs borrowings—	
Statements for—	
Mar.....	2 Jun
Apr.....	2 Jun
May.....	30 Jun
Supporting applications of issues from the Provision during—	
Mar.....	2 Jun
Apr.....	2 Jun
May.....	30 Jun
Agriculture and Resource Management Council of Australia and New Zealand—Record and resolutions—12th meeting, Hobart, 27 Feb.....	
	23 Jun
Antarctic Science Advisory Committee—Australia’s Antarctic program beyond 2000: A framework for the future—	
Report, October 1997.....	27 May
Government response, May	27 May
Auditor-General—	
Audit report for 1997-98—	
No. 23—Performance audit—Ministerial travel claims	2 Mar
No. 24—Performance audit—Matters relevant to a contract with South Pacific Cruise Lines Ltd: Department of Employment, Education, Training and Youth Affairs	2 Mar
No. 25—Performance audit—The gun buy-back scheme: Attorney-General’s Department	2 Mar
No. 26—Performance audit—Strategic and operational management: National Registration Authority for Agricultural and Veterinary Chemicals.....	2 Mar
No. 27—Performance audit—Managing the year 2000 problem: Risk assessment and management in Commonwealth agencies.....	2 Mar
No. 28—Performance audit—Contracting arrangements for agencies’ air travel.....	2 Mar
No. 29—Financial control and administration audit—Management of accounts receivable.....	2 Mar

PAPERS—*continued*

<i>Title</i>	<i>Presented</i>
<i>Auditor-General—continued</i>	
<i>Audit report for 1997-98—continued</i>	
No. 30—Performance audits—Evaluation processes for the selection of—Records management systems; Internet access services for the Commonwealth—Office of Government Information Technology	2 Mar
No. 31—Financial statement audit—Aggregate financial statement prepared by the Minister for Finance and Administration, year ended 30 Jun 1997	2 Mar
No. 32—Performance audit—The management of boat people: Department of Immigration and Multicultural Affairs; Australian Protective Service; Australian Customs Service—Coastwatch.....	2 Mar
No. 33—Performance audit—Commonwealth management of the Great Barrier Reef: Great Barrier Reef Marine Park Authority.....	2 Mar
No. 34—Performance audit—New Submarine Project: Department of Defence.....	25 Mar
No. 35—Performance audit—DEETYA international services: Department of Employment, Education, Training and Youth Affairs	5 Mar
No. 36—Audit activity report—July to December 1997—Summary of audit outcomes.....	3 Mar
No. 37—Performance audit—Protection of confidential client data from unauthorised disclosure: Department of Social Security, Centrelink	23 Mar
No. 38—Performance audit—Sale of Brisbane, Melbourne and Perth Airports.....	26 Mar
No. 39—Performance audit—Management of selected functions of the Child Support Agency: Australian Taxation Office	8 Apr
No. 40—Performance audit—Purchase of Hospital Services from State Governments: Departments of Veterans' Affairs	12 May
No. 41—Financial Control and Administration Audit—Asset Management	12 May
No. 42—Preliminary Inquiries into the Natural Heritage Trust	12 May
No. 43—Performance audit—Life-cycle Costing in the Department of Defence: Department of Defence	14 May
No. 44—Performance audit—The Australian Diplomatic Communications Network - Project Management: Department of Foreign Affairs and Trade	14 May
No. 45—Performance audit—Planning for rural health: Department of Health and Family Services.....	28 May
No. 46—Financial Control and Administration Audit—Internal audit.....	28 May
No. 47—Performance audit—Management of Commonwealth Guarantees, Indemnities and Letters of Comfort	23 Jun

PAPERS—*continued*

<i>Title</i>	<i>Presented</i>
<i>Auditor-General—continued</i>	
<i>Audit report for 1997-98—continued</i>	
No. 48—Performance audit—Data Management in the APS	22 Jun
No. 49—Performance audit—Evaluation Processes for the Selection of Hearing Devices: Department of Health and Family Services.....	29 Jun
No. 50—Performance audit—Restructuring of Meat and Livestock Statutory Organisations	25 Jun
<i>Audit report for 1998-99—</i>	
No. 1—Performance Audit—Corporate Governance Framework: Australian Electoral Commission.....	3 Jul
No. 2—Performance Audit—Commercial Support Program: Department of Defence.....	15 Jul
Report by Independent Auditor—Performance audit—Review of benchmarking in the Australian National Audit Office, Dec 1997	2 Mar
Australia-India Council—Report for 1996-97	13 May
Australian Competition and Consumer Commission—Telstra carrier charges price control compliance—1996	31 Mar
Australian Dried Fruits Board—6th report, for 1996-97	7 Apr
Australian Electoral Commission—Election 1996—Funding and disclosure—Report for election held on 2 March 1996.....	10 Mar
Australian Industry Development Corporation—Report for 1996-97	11 Mar
Australian Institute of Health and Welfare—Report—Australia’s health 1998.....	25 Jun
Australian Law Reform Commission—Report No. 85—Australia’s federal record: A review of <i>Archives Act 1983</i>	2 Jul
Australian Science, Technology and Engineering Council—Report— Environmental research ethics: National principles and guidelines for the ethical conduct of research in protected and environmentally sensitive areas	26 May
Australian Sports Drug Agency—Strategic Plan 1998-2001.....	5 Mar
Australian Wheat Board—Report for period 1 Oct 1996 to 30 Sep 1997	24 Mar

PAPERS—*continued*

<i>Title</i>	<i>Presented</i>
Budget 1998-99—	
Budget papers—	
No. 1—Budget strategy and outlook 1998-99	12 May
No. 2—Budget measures 1998-99	12 May
No. 3—Federal financial relations 1998-99	12 May
No. 4—The Commonwealth public account 1998-99	12 May
Addressing priorities in indigenous affairs	12 May
Investing in our natural heritage: The Commonwealth's environment expenditure 1998-99	12 May
Maintaining our commitment to women	12 May
Regional Australia: Our commitment	12 May
Science and Technology Budget Statement 1998-99	14 May
 Casino Control Ordinance—Casino Surveillance Authority and Casino Controller—Report for 1996-97	 24 Mar
 Committee to Examine the Use of the Term “Drug Free”—The use of the term “drug free” in relation to presentation and advertising of therapeutic goods—	
Government response	4 Jun
Interim report, 8 May	4 Jun
 Commonwealth Grants Commission—Report—General revenue grants relativities—1998 update	 10 Mar
 Commonwealth Parliamentary Association travel by Members and Senators for the period 1 Jul to 31 Dec 1997	 28 May
 Constitutional Convention—	
Report—	
Volume 1—Report of Proceedings	2 Jul
Volume 2—Appendices	2 Jul
Volume 3—Transcript of Proceedings—Week 1, 2-6 Feb	2 Jul
Volume 4—Transcript of Proceedings—Week 2, 9-13 Feb	2 Jul
Communique, 13 Feb	2 Mar
 Copyright Agency Limited—Report for 1996-97	 10 Mar
 Council for Aboriginal Reconciliation—Strategic plan for Jul 1998 to Dec 2000	 13 May
 Council of the Australian Maritime College—Report for 1997	 27 May
 Council of the Australian National University—Report for 1997	 27 May

PAPERS—continued

<i>Title</i>	<i>Presented</i>
Council of the University of Canberra—Report for 1 Jan to 30 Nov 1997	28 May
Department of Defence—Special purpose flights—Schedule for period 1 Jul to 31 Dec 1997	2 Jul
Department of Employment, Education, Training and Youth Affairs—Australia’s young people: Towards independence—A report on youth affairs—Jun	2 Jul
Department of Finance and Administration—Parliamentarians’ travel paid by the department—Reports for the period Jul to Dec 1997, May	28 May
Department of Health and Family Services—Reports, including information on the administration and operation of the Commonwealth Rehabilitation Service, Therapeutic Goods Administration and the Australian Government Health Service, for 1996-97—Corrigendum	3 Mar
Department of Immigration and Multicultural Affairs—Economic impact of changes in the migration program between 1995-96 and 1997-98—Report, 21 Mar.....	28 May
Department of Industry, Science and Tourism—Report for 1996-97—Corrigenda.....	24 Mar
Department of Primary Industries and Energy—Business Ethics, Security and Investigation Unit—Forest industry structural adjustment package: Report of a preliminary investigation into allegations of corruption and concerns regarding the operation, Jan	10 Mar
Department of the House of Representatives— Progress internal audit report—Data matching of travel allowance records processed by the Department of the House of Representatives for the period 1 Jul 1995 to 30 Jun 1997	8 Apr
Travelling allowance payments to Members of the House of Representatives—Expenditure paid by the department for the period 1 Jul to 31 Dec 1997.....	28 May
Endangered Species Protection Act—1998 Review— Report by Dr N. Keith Boardman	8 Apr
Statement by the Minister for the Environment and summary of recommendations and Government’s preliminary response	8 Apr

PAPERS—continued

<i>Title</i>	<i>Presented</i>
Energy Research and Development Corporation and the Energy Research and Development Corporation Selection Committee—Report for 1996-97.....	3 Mar
Equal Employment Opportunity Program—Reports— ANL Limited—1996-97	26 May
Australian National Railways Commission (Australian National)—1996-97	31 Mar
Federal Airports Corporation (FAC)—1997	23 Jun
Health Insurance Commission—1996-97	8 Apr
Finance— Consolidated financial statements in respect of the year ending 30 Jun 1997	11 Mar
Mid-year economic and fiscal outlook—1997-98	3 Mar
Foreign Investment Review Board—Report for 1996-97.....	5 Mar
Higher Education Funding Act—Report detailing determinations made under the Act in 1997.....	24 Jun
Higher education funding for the 1998-2000 triennium—Report by the Minister for Employment, Education, Training and Youth Affairs.....	31 Mar
Housing Loans Insurance Corporation—33rd report, for 1996-97.....	3 Mar
Human Rights and Equal Opportunity Commission— Bringing them home: National inquiry into the separation of Aboriginal and Torres Strait Islander Children from their families—Government initiatives in response, 16 Dec 1997	3 Mar
Federal Race Discrimination Commissioner—Report—The CDEP scheme and racial discrimination, Dec 1997	1 Apr
Inquiry into complaints of discrimination in employment and occupation—Report No. 6—Discrimination on the ground of sexual preference	4 Jun
Inquiry into the detention of boat people—Report No. 5—Preliminary	1 Apr
Those who've come across the seas: Detention of unauthorised arrivals.....	12 May
Industry Commission—Report No. 55—State, Territory and local government assistance to industry, 29 Oct 1996.....	3 Mar
Joint House Department and the Department of the Parliamentary Library—Indigenous Australia in the nation's Parliament House, 25 May	26 May

PAPERS—continued

<i>Title</i>	<i>Presented</i>
Ministerial Council on Education, Employment, Training and Youth Affairs—National report on schooling in Australia—1996.....	1 Jul
Multilateral Agreement on Investment—Consolidated text, together with attachment—Australia: Revised schedule of preliminary reservations, Oct 1997	31 Mar
National Board of Employment, Education and Training—Higher Education Council— 12th Report on the operation of section 14 of the <i>Higher Education Funding Act 1988</i> and the Higher Education Contribution Scheme—1997	3 Jul
Report, including the Board's comments—Quality implementation and reporting in Australian higher education 1997, Jan	24 Mar
National Common Police Services—Australasian Police Ministers' Council—Report for 1996-97	8 Apr
National Health and Medical Research Council— Grants 1998.....	23 Jun
Report for 1997	23 Jun
Northern Territory Fisheries Joint Authority—Report for— Period 1 Jan to 30 Jun 1995	4 Mar
1995-96	4 Mar
Nuclear Safety Bureau—Reports for periods— 1 Jul to 30 Sep 1997.....	10 Mar
1 Oct to 31 Dec 1997	25 Jun
Organisation for Economic Co-operation and Development— Environmental Performance Reviews of Australia, together with statements by the Minister for the Environment.....	13 May
Parliamentary zone—Proposal— For additional drinking fountains in the public gardens and on the tennis court pavilions of Parliament House	2 Mar
For interim landscape works at Constitution Place, Parkes	2 Jun
For introduction of parking restrictions at East Block carpark.....	22 Jun
For introduction of parking restrictions at West Block western car park access road.....	22 Jun
To construct an international flag display on the Lake Burley Griffin foreshore	22 Jun
To construct pedestrian and cycle access, Commonwealth Avenue Bridge and Kings Avenue Bridge approaches.....	25 Jun

PAPERS—*continued*

<i>Title</i>	<i>Presented</i>
Parliamentary zone—Proposal— <i>continued</i>	
To demolish old Parliament House Annex	25 Jun
To erect identification signs and undertake minor roadworks in front of old Parliament House—	
.....	22 Jun
Revised version.....	25 Jun
To erect signage on and around the National Archives of Australia at East Block	25 May
To refurbish old Parliament House Library external works.....	25 Jun
Protected Zone Joint Authority—Report for—	
1995-96	13 May
1996-97	13 May
Redistribution of electoral divisions, 1997—	
Australian Capital Territory	10 Mar
Queensland—Volumes 1 and 2	10 Mar
Rural & Remote: Health policy for the veteran community in rural and remote areas—Report on progress of implementation, 1 Nov 1996 to 31 Mar.....	23 Jun
Second Sydney Airport proposal—Draft environmental impact statement—Auditor’s report by SMEC Australia, Jan 1998	3 Mar
<i>States Grants (Primary and Secondary Education Assistance) Act 1992—Report on financial assistance granted to each State in respect of 1996.....</i>	10 Mar
Tax expenditures statement 1996-97—Report of the Department of the Treasury, Dec 1997	3 Mar
Trade policy—Trade outcomes and objectives statement, Mar.....	4 Mar
Treaties—	
.....	3 Mar
.....	1 Apr
.....	12 May
.....	13 May
.....	26 May
.....	3 Jun
.....	30 Jun
Unesco General Conference, Paris, 1997—29th session (1997)— Report of Australian delegation	8 Apr

PAPERS—*continued*

<i>Title</i>	<i>Presented</i>
United Nations—	
Committee on the Elimination of Racial Discrimination under the Convention on the Elimination of All Forms of Racial Discrimination—Communication No. 7/1995—Decisions: Paul Babaro v. Australia	25 Jun
Committee on the Rights of the Child—Australia's first report under the Convention on the Rights of the Child—	
Attorney-General's statement	30 Jun
Australia's response to issues raised by the Committee	30 Jun
Concluding observations of the Committee: Australia.....	30 Jun
Correspondence to the Committee regarding corrections to the summary records of the 403rd, 404th and 405th meetings.....	30 Jun
Summary records of meetings—403rd, 404th, 405th.....	30 Jun
Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment—Outlines of communications 1998 Nos. 102, 106.....	25 Jun
Human Rights Committee	
Human Rights Committee under the Optional Protocol to the International Covenant on Civil and Political Rights—Communications—	
No. 560/1993—Views: A v. Australia	25 Jun
No. 560/1993—Views: A v. Australia together with Australian government response	25 Jun
No. 579/1994—Decisions: Klaus Werenbeck v. Australia	25 Jun
No. 692/1996—Views: A. R. J. v. Australia	25 Jun
No. 706/1996—Views: Mrs G. T. v. Australia	25 Jun
Outlines of communications 1997—	
No. 751	10 Mar
Nos. 737, 762, 772, 776 and 1998 No. 802.....	25 Jun

PARLIAMENTARY DELEGATION REPORTS

Presented

Australian Parliamentary Delegations—Reports on visits to—	
Asia Pacific Parliamentary Forum—6th annual meeting, Seoul, Republic of Korea, 7 to 10 Jan	6 Apr
European Institutions, 20 to 30 Apr	22 Jun
Syria, Lebanon, Jordan and Israel, 5 to 21 Jun	15 Jul
Venezuela and the USA, 5 to 22 Jul, 1997	9 Mar

Inter-Parliamentary Union—99th Conference, Windhoek, Namibia,
and bilateral visits to Angola, Zimbabwe and Mozambique,
5 to 23 Apr—Report of the Australian delegation..... 1 Jul

PETITIONS

	<i>No.</i>	<i>Signatories</i>
Aboriginal affairs.....	3	610
Aged care and nursing homes	39	8 318
Airports	33	22 170
Anti-racism campaign	5	136
Australian head of state	1	21
Banking.....	1	115
Chicken and other meat imports	2	1 346
Child care.....	23	1 865
Child support scheme	2	804
Commonwealth funded expenditure on former Prime Ministers.....	3	14 278
Communications, post and telecommunications	7	1 546
Defence	3	2 234
Education	19	4 703
Employment.....	1	109
Environment and conservation.....	19	57 434
Foreign affairs and trade.....	10	5 908
Genetic engineering.....	4	588
GST.....	1	13
Gun laws	1	215
Health services and Medicare	62	59 410
Legalised gambling from the home.....	1	79
Prime ministerial action	4	1 759
Radio and television	7	4 061
Sexuality discrimination.....	7	1 617
Small business	2	675
Status of women	1	83
Veterans' affairs	9	349
Youth allowance.....	1	14
TOTAL	271	190 460

MEMBERS' ATTENDANCE

No. of sittings from 2 Mar to 15 Jul: **39** *No. of sittings Member present Mar-Jul:* **Column A**

<i>Member's name..... A</i>	<i>Member's name..... A</i>	<i>Member's name..... A</i>	<i>Member's name..... A</i>
Abbott, A.J. 35	Ellis, A.L. 39	Kemp, D.A. 39	Randall, D.J. 37
Adams, D.G.H. 37	Elson, K.S. 37	Kerr, D.J.C. 38	Reid, N.B. 34
Albanese, A. 35	Entsch, W.G. 38	Latham, M.W. 36	Reith, P.K. 39
Anderson, J.D. 29	Evans, G.J. 39	Lawrence, C.M. 38	Rocher, A.C. 39
Andren, P.J. 34	Evans, M.J. 38	Lee, M.J. 38	Ronaldson, M.J.C. 39
Andrew, J.N. 39	Evans, R.D.C. 39	Lieberman, L.S. 34	Ruddock, P.M. 38
Andrews, K.J. 39	Fahey, J.J. 39	Lindsay, P.J. 35	
Anthony, L.J. 38	Ferguson, L.D.T. 36	Lloyd, J.E. 38	Sawford, R.W. 35
	Ferguson, M.J. 38	McArthur, F.S. 39	Scott, B.C. 37
Bailey, F.E. 38	Filing, P.A. 36	McClelland, R.B. 39	Sercombe, R.C. 39
Baldwin, P.J. 38	Fischer, T.A. 36	McDougall, G.R. 39	Sharp, J.R. 39
Baldwin, R.C. 34	Fitzgibbon, J.A. 38	McGauran, P.J. 33	Sinclair, I.McC. 39
Barresi, P.A. 39	Forrest, J.A. 39	Macklin, J.L. 39	Slipper, P.N. 39
Bartlett, K.J. 39	Gallus, C.A. 37	McLachlan, I.M. 29	Smith, A.C. 36
Beazley, K.C. 38	Gambaro, T. 37	McLeay, L.B. 36	Smith, S.F. 35
Beddall, D.P. 39	Gash, J. 36	McMullan, R.F. 38	Smith, W.L. 39
Bevis, A.R. 36	Georgiou, P. 38	Marek, P. 37	Somlyay, A.M. 39
Billson, B.F. 39	Grace, E.J. 39	Martin, S.P. 35	Southcott, A.J. 38
Bishop, B.K. 35	Grace, E.L. 35	Melham, D. 38	Stone, S.N. 38
Bradford, J.W. 34	Griffin, A.P. 39	Miles, C.G. 39	Sullivan, K.J.M. 29
Brereton, L.J. 33	Halverson, R.G. 30	Moore, J.C. 33	
Broadbent, R.E. 38	Hanson, P.L. 27	Morris, A.A. 39	Tanner, L.J. 36
Brough, M.T. 38	Hardgrave, G.D. 39	Morris, P.F. 36	Taylor, W.L. 38
Brown, R.J. 39	Hatton, M.J. 38	Mossfield, F.W. 39	Theophanous, A.C. 39
	Hawker, D.P.M. 35	Moylan, J.E. 38	Thomson, A.P. 39
Cadman, A.G. 39	Hicks, N.J. 39	Mutch, S.B. 37	Thomson, K.J. 37
Cameron, E.H. 39	Hockey, J.B. 39	Nairn, G.R. 39	Truss, W.E. 39
Cameron, R.A. 34	Holding, A.C. 28	Nehl, G.B. 39	Tuckey, C.W. 38
Campbell, G. 37	Hollis, C. 38	Nelson, B.J. 36	
Causley, I.R. 39	Howard, J.W. 39	Neville, P.C. 39	Vaile, M.A.J. 38
Charles, R.E. 39	Jeanes, S.B. 36	Nugent, P.E. 36	Vale, D.S. 39
Cobb, M.R. 38	Jenkins, H.A. 37	O'Connor, G.M. 37	Wakelin, B.H. 38
Costello, P.H. 35	Johnston, R. 37	O'Keefe, N.P. 39	West, A.G. 39
Crean, S.F. 39	Jones, B.O. 34	Price, L.R.S. 39	Williams, D.R. 39
Crosio, J.A. 39	Jull, D.F. 38	Prosser, G.D. 39	Willis, R. 37
	Katter, R.C. 31	Pyne, C.M. 38	Wilton, G.S. 37
Dargavel, S.J. 38	Kelly, D.M. 37	Quick, H.V. 38	Wooldridge, M.R.L. 35
Dondas, N.M. 36	Kelly, J.M. 39		Worth, P.M. 39
Downer, A.J.G. 35			
Draper, P. 39			

Members or Ministers may be absent from the House during sittings on parliamentary or Government business, respectively

1998 SITTINGS OF THE HOUSE

	S	M	T	W	T	F	S		S	M	T	W	T	F	S	
JAN					1	2	3	JUL				1	2	3	4	
	4	5	6	7	8	9	10		5	6	7	8	9	10	11	
	11	12	13	14	15	16	17		12	13	14	15	16	17	18	
	18	19	20	21	22	23	24		19	20	21	22	23	24	25	
	25	26	27	28	29	30	31		26	27	28	29	30	31		
FEB	1	2	3	4	5	6	7	AUG							1	
	8	9	10	11	12	13	14		2	3	4	5	6	7	8	
	15	16	17	18	19	20	21		9	10	11	12	13	14	15	
	22	23	24	25	26	27	28		16	17	18	19	20	21	22	
								23	24	25	26	27	28	29		
								30	31							
MAR	1	2	3	4	5	6	7	SEP			1	2	3	4	5	
	8	9	10	11	12	13	14		6	7	8	9	10	11	12	
	15	16	17	18	19	20	21		13	14	15	16	17	18	19	
	22	23	24	25	26	27	28		20	21	22	23	24	25	26	
	29	30	31					27	28	29	30					
APR				1	2	3	4	OCT						1	2	3
	5	6	7	8	9	10	11		4	5	6	7	8	9	10	
	12	13	14	15	16	17	18		11	12	13	14	15	16	17	
	19	20	21	22	23	24	25		18	19	20	21	22	23	24	
	26	27	28	29	30			25	26	27	28	29	30	31		
MAY						1	2	NOV	1	2	3	4	5	6	7	
	3	4	5	6	7	8	9		8	9	10	11	12	13	14	
	10	11	12	13	14	15	16		15	16	17	18	19	20	21	
	17	18	19	20	21	22	23		22	23	24	25	26	27	28	
	24	25	26	27	28	29	30	29	30							
	31															
JUN		1	2	3	4	5	6	DEC			1	2	3	4	5	
	7	8	9	10	11	12	13		6	7	8	9	10	11	12	
	14	15	16	17	18	19	20		13	14	15	16	17	18	19	
	21	22	23	24	25	26	27		20	21	22	23	24	25	26	
	28	29	30					27	28	29	30	31				

Note: On 8-9 April and 2-3 July the House met on one day and adjourned on another; each occasion comprised a single sitting of the House. Thus there were 39 sittings in 1998 to and including 15 July.

Indicates sittings scheduled as at 16 July for remainder of 1998

Indicates possible additional sittings

