

2004

THE PARLIAMENT OF THE COMMONWEALTH OF AUSTRALIA

HOUSE OF REPRESENTATIVES**VOTES AND PROCEEDINGS**

No. 1

FIRST SESSION OF THE FORTY-FIRST PARLIAMENT

TUESDAY, 16 NOVEMBER 2004

The Parliament of the Commonwealth of Australia begun and held in Parliament House, Canberra, on Tuesday, the sixteenth day of November, in the fifty-third year of the Reign of Her Majesty Queen Elizabeth the Second, and in the year of our Lord
Two thousand and four.

- 1 On which day, being the first day of the meeting of the Parliament for the despatch of business pursuant to a Proclamation (which follows), Ian Charles Harris, Clerk of the House of Representatives, Bernard Clive Wright, Deputy Clerk, Robyn Jessie McClelland, Clerk Assistant and David Russell Elder, Serjeant-at-Arms, attending in the House according to their duty, the said Proclamation was read at the Table by the Clerk:

PROCLAMATION

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

- appoint Tuesday, 16 November 2004, at 10.30 a.m. as the day and time for all Senators and Members of the House of Representatives to assemble at Parliament House to hold a session of the Parliament; and
- summon all Senators and Members of the House of Representatives to attend accordingly.

Signed and sealed with
the Great Seal of Australia on
29 October 2004
P. M. JEFFERY
Governor-General

By His Excellency's Command
JOHN HOWARD
Prime Minister

2 MESSAGE FROM HIS EXCELLENCY'S DEPUTY BY THE USHER OF THE BLACK ROD

The following message was delivered by the Usher of the Black Rod:

Honourable Members,

The Deputy of His Excellency the Governor-General desires your attendance in the Senate Chamber.

Accordingly Members of the House of Representatives went to the Senate Chamber, where the Deputy addressed the Members of both Houses as follows:

Members of the Senate and Members of the House of Representatives:

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

The instrument was read as follows:

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

the Commonwealth at the time and place appointed by the Proclamation published in the *Commonwealth of Australia Gazette* on 29 October 2004.

Dated 29 October 2004

P. M. JEFFERY
Governor-General

By His Excellency's Command

JOHN HOWARD

Prime Minister

The Deputy then said:

Members of the Senate and Members of the House of Representatives:

Pursuant to the instrument which the Clerk has now read, I declare open the 41st Parliament of the Commonwealth.

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

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

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

And thereupon Members of the House returned to their own Chamber, and, after an interval of some minutes—

3 ANTHONY MURRAY GLEESON AC, TO ADMINISTER THE OATH OR AFFIRMATION OF ALLEGIANCE TO MEMBERS

The Honourable Anthony Murray Gleeson AC, Chief Justice of the High Court of Australia, having been ushered into the Chamber and conducted by the Serjeant-at-Arms to the Chair, handed to the Clerk at the Table an authority, which was read and is as follows:

I, PHILIP MICHAEL JEFFERY, Governor-General of the Commonwealth of Australia, acting under section 42 of the Constitution, authorise THE HONOURABLE ANTHONY MURRAY GLEESON AC, Chief Justice of the High Court of Australia, to administer the oath or affirmation of allegiance to Members of the House of Representatives.

Dated 29 October 2004

P. M. JEFFERY
Governor-General

By His Excellency's Command

JOHN HOWARD

Prime Minister

4 RETURNS TO WRITS FOR GENERAL ELECTION

The Clerk laid on the Table returns to the 8 writs for the General Election of the House of Representatives held on 9 October 2004 which showed that for the several Electoral Divisions the following had been elected:

<i>Division</i>	<i>Name</i>
New South Wales	
Banks	Daryl Melham
Barton	Robert McClelland
Bennelong	John Winston Howard
Berowra	Philip Maxwell Ruddock

<i>Division</i>	<i>Name</i>
<i>New South Wales—continued</i>	
Blaxland	Michael John Hatton
Bradfield	Brendan John Nelson
Calare	Peter James Andren
Charlton	Kelly Joy Hoare
Chifley	Leo Roger Spurway Price
Cook	Bruce George Baird
Cowper	Luke Hartsuyker
Cunningham	Sharon Bird
Dobell	Kenneth Vincent Ticehurst
Eden-Monaro	Gary Roy Nairn
Farrer	Sussan Ley
Fowler	Julia Irwin
Gilmore	Joanna Gash
Grayndler	Anthony Albanese
Greenway	Louise Elizabeth Markus
Gwydir	John Duncan Anderson
Hughes	Danna Sue Vale
Hume	Albert John Schultz
Hunter	Joel Fitzgibbon
Kingsford Smith	Peter Garrett
Lindsay	Jacqueline Marie Kelly
Lowe	John Paul Murphy
Lyne	Mark Anthony James Vaile
Macarthur	Patrick Farmer
Mackellar	Bronwyn Kathleen Bishop
Macquarie	Kerry Joseph Bartlett
Mitchell	Alan Glyndwr Cadman
New England	Antony Harold Windsor
Newcastle	Sharon Grierson
North Sydney	Joseph Benedict Hockey
Page	Ian Raymond Causley
Parkes	John Kenneth Cobb
Parramatta	Julie Ann Owens
Paterson	Robert Charles Baldwin
Prospect	Chris Eyles Bowen
Reid	Laurie Ferguson
Richmond	Maria Justine Elliot
Riverina	Kay Elizabeth Hull
Robertson	James Eric Lloyd
Shortland	Jill Hall
Sydney	Tanya Joan Plibersek
Throsby	Jennie George
Warringah	Anthony John Abbott
Watson	Anthony Stephen Burke

<i>Division</i>	<i>Name</i>
<i>New South Wales—continued</i>	
Wentworth	Malcolm Bligh Turnbull
Werriwa	Mark William Latham
<i>Victoria</i>	
Aston	Christopher John Pearce
Ballarat	Catherine King
Batman	Martin John Ferguson
Bendigo	Stephen William Gibbons
Bruce	Alan Peter Griffin
Calwell	Maria Vamvakinou
Casey	Anthony David Hawthorn Smith
Chisholm	Anna Elizabeth Burke
Corangamite	Fergus Stewart McArthur
Corio	Gavan Michael O'Connor
Deakin	Phillip Anthony Barresi
Dunkley	Bruce Frederick Billson
Flinders	Gregory Andrew Hunt
Gellibrand	Nicola Louise Roxon
Gippsland	Peter John McGauran
Goldstein	Andrew John Robb
Gorton	Brendan Patrick O'Connor
Higgins	Peter Howard Costello
Holt	Anthony Michael Byrne
Hotham	Simon Findlay Crean
Indi	Sophie Panopoulos
Isaacs	Ann Kathleen Corcoran
Jagajaga	Jennifer Louise Macklin
Kooyong	Petro Georgiou
La Trobe	Jason Peter Wood
Lalor	Julia Eileen Gillard
Mallee	John Alexander Forrest
Maribyrnong	Robert Charles Grant Sercombe
McEwen	Frances Esther Bailey
McMillan	Russell Evan Broadbent
Melbourne	Lindsay James Tanner
Melbourne Ports	Michael David Danby
Menzies	Kevin James Andrews
Murray	Sharman Nancy Stone
Scullin	Henry Alfred Jenkins
Wannon	David Peter Maxwell Hawker
Wills	Kelvin John Thomson
<i>Queensland</i>	
Blair	Cameron Paul Thompson
Bonner	Ross Xavier Vasta

<i>Division</i>	<i>Name</i>
<i>Queensland—continued</i>	
Bowman	Andrew Charles Laming
Brisbane	Archibald Ronald Bevis
Capricornia	Kirsten Fiona Livermore
Dawson	De-Anne Margaret Kelly
Dickson	Peter Craig Dutton
Fadden	David Francis Jull
Fairfax	Alexander Michael Somlyay
Fisher	Peter Neil Slipper
Forde	Kay Selma Elson
Griffith	Kevin Michael Rudd
Groom	Ian Elgin Macfarlane
Herbert	Peter John Lindsay
Hinkler	Paul Christopher Neville
Kennedy	Robert Carl Katter
Leichhardt	Warren George Entsch
Lilley	Wayne Maxwell Swan
Longman	Malcolm Thomas Brough
Maranoa	Bruce Craig Scott
McPherson	Margaret Ann May
Moncrieff	Steven Michele Ciobo
Moreton	Gary Douglas Hardgrave
Oxley	Bernard Fernand Ripoll
Petrie	Teresa Gambaro
Rankin	Craig Anthony Emerson
Ryan	Michael Andrew Johnson
Wide Bay	Warren Errol Truss
<i>Western Australia</i>	
Brand	Kim Christian Beazley
Canning	Donald James Randall
Cowan	Graham John Edwards
Curtin	Julie Bishop
Forrest	Geoffrey Daniel Prosser
Fremantle	Carmen Mary Lawrence
Hasluck	Stuart Henry
Kalgoorlie	Barry Wayne Hasse
Moore	Malcolm James Washer
O'Connor	Charles Wilson Tuckey
Pearce	Judith Eleanor Moylan
Perth	Stephen Francis Smith
Stirling	Michael Fayat Keenan
Swan	Kimberley William Wilkie
Tangney	Dennis Geoffrey Jensen

South Australia

Adelaide	Katherine Margaret Ellis
Barker	Patrick Damien Secker
Boothby	Andrew John Southcott
Grey	Barry Hugh Wakelin
Hindmarsh	Steven Georganas
Kingston	Kym Richardson
Makin	Patricia Draper
Mayo	Alexander John Gosse Downer
Port Adelaide	Rodney Weston Sawford
Sturt	Christopher Maurice Pyne
Wakefield	David Julian Fawcett

Tasmania

Bass	Michael Darrel Ferguson
Braddon	Mark Horden Baker
Denison	Duncan James Colquhoun Kerr
Franklin	Harry Vernon Quick
Lyons	Dick Godfrey Harry Adams

Australian Capital Territory

Canberra	Annette Louise Ellis
Fraser	Robert Francis McMullan

Northern Territory

Lingiari	Warren Edward Snowdon
Solomon	David William Tollner

5 OATHS OR AFFIRMATIONS OF ALLEGIANCE BY MEMBERS

The Members whose names are above set forth made and subscribed the oath or affirmation of allegiance required by law, except Mr Katter, Ms Panopoulos, Mr Sawford and Dr Stone who were not then present.

Justice Gleeson retired.

6 ELECTION OF SPEAKER

Mr McArthur, addressing himself to the Clerk, proposed to the House for its Speaker Mr Hawker, and moved—That he do take the Chair of this House as Speaker, which motion was seconded by Mr Forrest. Mr Hawker informed the House that he accepted nomination.

There being no further proposal Mr Hawker was declared elected as Speaker, and Mr McArthur and Mr Forrest conducted him to the Chair.

Mr Hawker returned his acknowledgments to the House for the honour it had been pleased to confer upon him by choosing him to be its Speaker, and thereupon sat down in the Chair.

Then the Mace, which before lay under the Table, was laid upon the Table.

Mr Howard (Prime Minister), Mr Latham (Leader of the Opposition), Mr Anderson (Leader of The Nationals), Mr Andren, Mr Costello (Treasurer) and Ms Macklin (Deputy Leader of the Opposition) congratulated the Speaker, who expressed his thanks.

7 PRESENTATION OF THE SPEAKER

Mr Howard (Prime Minister) stated that he had ascertained it would be His Excellency the Governor-General's pleasure to receive the Speaker in the Members' Hall following the resumption of the sitting at 2.30 p.m.

And the sitting of the House having been suspended at 11.48 a.m. until 2.30 p.m.—

The Speaker, after resuming the Chair, went with Members of the House to attend His Excellency; and, having returned, the Speaker reported that he had presented himself to His Excellency the Governor-General as the choice of the House of Representatives as its Speaker and that His Excellency had been kind enough to congratulate him.

8 AUTHORITY TO ADMINISTER OATH OR AFFIRMATION OF ALLEGIANCE TO MEMBERS

The Speaker announced that he had received from His Excellency the Governor-General the following authority:

I, PHILIP MICHAEL JEFFERY, Governor-General of the Commonwealth of Australia, acting under section 42 of the Constitution, authorise DAVID PETER MAXWELL HAWKER, Speaker of the House of Representatives, to administer the oath or affirmation of allegiance to those Members of the House of Representatives who have not already made and subscribed that oath or affirmation since their election or last election to the House of Representatives.

Dated 16 November 2004

P. M. JEFFERY
Governor-General

By His Excellency's Command

JOHN HOWARD

Prime Minister

9 MESSAGE FROM HIS EXCELLENCY THE GOVERNOR-GENERAL BY THE USHER OF THE BLACK ROD

The following message was delivered by the Usher of the Black Rod:

Mr Speaker,

His Excellency the Governor-General desires the attendance of honourable Members in the Senate Chamber.

Accordingly, the Speaker with Members of the House went to attend His Excellency:

And having returned—

10 MINISTRY AND MINISTERIAL ARRANGEMENTS AND APPOINTMENT OF GOVERNMENT WHIPS

Mr Howard (Prime Minister) informed the House that the Ministry and ministerial arrangements are as follows:

Title	Minister	Chamber
Prime Minister	The Hon John Howard MP	Senator the Hon Robert Hill
<i>Minister Assisting the Prime Minister</i>	<i>The Hon Gary Hardgrave MP</i>	
<i>Parliamentary Secretary to the Prime Minister</i>	<i>The Hon Gary Nairn MP</i>	
Minister for Transport and Regional Services (Deputy Prime Minister)	The Hon John Anderson MP	Senator the Hon Ian Campbell
Minister for Local Government, Territories and Roads	The Hon Jim Lloyd MP	Senator the Hon Ian Campbell
<i>Parliamentary Secretary</i>	<i>The Hon John Cobb MP</i>	
Treasurer	The Hon Peter Costello MP	Senator the Hon Nick Minchin
Minister for Revenue and Assistant Treasurer	The Hon Mal Brough MP	Senator the Hon Helen Coonan
<i>Parliamentary Secretary</i>	<i>The Hon Chris Pearce MP</i>	
Minister for Trade	The Hon Mark Vaile MP	Senator the Hon Robert Hill
Minister for Foreign Affairs	The Hon Alexander Downer MP	Senator the Hon Robert Hill
<i>Parliamentary Secretary (Foreign Affairs and Trade)</i>	<i>The Hon Bruce Billson MP</i>	

Minister for Defence (Leader of the Government in the Senate) Minister for Veterans' Affairs <i>Minister Assisting the Minister for Defence</i> <i>Parliamentary Secretary</i>	Senator the Hon Robert Hill The Hon De-Anne Kelly MP The Hon De-Anne Kelly MP <i>The Hon Teresa Gambaro MP</i>	he Hon Alexander Downer MP Senator the Hon Robert Hill
Minister for Finance and Administration Deputy Leader of the Government in the Senate <i>(Vice President of the Executive Council)</i> Minister for Human Services Special Minister of State <i>Parliamentary Secretary</i>	Senator the Hon Nick Minchin The Hon Joe Hockey MP Senator the Hon Eric Abetz <i>The Hon Dr Sharman Stone MP</i>	he Hon Peter Costello MP Senator the Hon Kay Patterson he Hon Tony Abbott MP
Minister for Health and Ageing (Leader of the House) Minister for Ageing <i>Parliamentary Secretary</i>	The Hon Tony Abbott MP The Hon Julie Bishop MP <i>The Hon Christopher Pyne MP</i>	Senator the Hon Kay Patterson Senator the Hon Kay Patterson
Attorney-General Minister for Justice and Customs	The Hon Philip Ruddock MP Senator the Hon Chris Ellison	Senator the Hon Chris Ellison he Hon Philip Ruddock MP
Minister for the Environment and Heritage <i>Parliamentary Secretary</i>	Senator the Hon Ian Campbell <i>The Hon Greg Hunt MP</i>	he Hon Warren Truss MP
Minister for Communications, Information Technology and the Arts Minister for the Arts and Sport	Senator the Hon Helen Coonan Senator the Hon Rod Kemp	he Hon Peter McGauran MP he Hon Peter McGauran MP
Minister for Agriculture, Fisheries and Forestry Minister for Fisheries, Forestry and Conservation <i>Parliamentary Secretary</i>	The Hon Warren Truss MP Senator the Hon Ian Macdonald <i>Senator the Hon Richard Colbeck</i>	Senator the Hon Ian Macdonald he Hon Warren Truss MP
Minister for Immigration and Multicultural and Indigenous Affairs <i>Minister Assisting the Prime Minister for Indigenous Affairs</i> Minister for Citizenship and Multicultural Affairs (Deputy Leader of the House)	Senator the Hon Amanda Vanstone The Hon Peter McGauran MP	he Hon Peter McGauran MP Senator the Hon Amanda Vanstone
Minister for Education, Science and Training Minister for Vocational and Technical Education <i>Parliamentary Secretary</i>	The Hon Dr Brendan Nelson MP The Hon Gary Hardgrave MP <i>The Hon Pat Farmer MP</i>	Senator the Hon Amanda Vanstone Senator the Hon Amanda Vanstone
Minister for Family and Community Services <i>Minister Assisting the Prime Minister for Women's Issues</i> <i>Parliamentary Secretary (Children and Youth Affairs)</i>	Senator the Hon Kay Patterson <i>The Hon Sussan Ley MP</i>	he Hon Joe Hockey MP
Minister for Industry, Tourism and Resources Minister for Small Business and Tourism <i>Parliamentary Secretary</i>	The Hon Ian Macfarlane MP The Hon Fran Bailey MP <i>The Hon Warren Entsch MP</i>	Senator the Hon Nick Minchin Senator the Hon Eric Abetz
Minister for Employment and Workplace Relations <i>Minister Assisting the Prime Minister for the Public Service</i> Minister for Workforce Participation	The Hon Kevin Andrews MP The Hon Peter Dutton MP	Senator the Hon Eric Abetz Senator the Hon Eric Abetz

Each box represents a portfolio. **Cabinet Ministers are shown in bold type.** As a general rule, there is one department in each portfolio. Except for the Department of the Prime Minister and Cabinet and the Department of Foreign Affairs and Trade, the title of each department reflects that of the portfolio minister. There is also a Department of Veterans' Affairs in the Defence portfolio and a Department of Human Services in the Finance and Administration portfolio.

Mr Howard informed the House that Mr Bartlett had been appointed Chief Government Whip and Mr McArthur and Mrs Gash had been appointed Government Whips.

11 LEADERSHIP AND WHIPS OF THE AUSTRALIAN LABOR PARTY—DOCUMENT

Mr Latham, as Leader of the Opposition, informed the House that the Parliamentary Labor Party had elected him as its Leader and Ms Macklin as its Deputy Leader. Mr Price had been appointed Chief Opposition Whip and Mr Danby and Ms Hall had been appointed as Opposition Whips and presented the following document:

Shadow Cabinet & Ministry, 16 November 2004.

12 LEADERSHIP AND WHIPS OF THE NATIONALS

Mr Anderson (Deputy Prime Minister) informed the House that the Parliamentary Party of The Nationals had elected him as its Leader and Mr M. A. J. Vaile (Minister for Trade) as its Deputy Leader. Mr Forrest had been appointed as the Chief Nationals Whip and Mr Neville as The Nationals Whip.

13 LEGISLATIVE INSTRUMENTS (TECHNICAL AMENDMENT) BILL 2004

Mr Howard (Prime Minister) presented a Bill for an Act to make an amendment of the *Acts Interpretation Act 1901* arising from the enactment of the *Legislative Instruments Act 2003*, and for related purposes.

Bill read a first time.

Ordered—That the second reading be made an order of the day for the next sitting.

14 HIS EXCELLENCY THE GOVERNOR-GENERAL'S SPEECH

The Speaker reported that the House had that day attended His Excellency the Governor-General in the Senate Chamber, when His Excellency was pleased to make a speech to both Houses of the Parliament. (*Text of the speech appears in Hansard*)

15 ADDRESS IN REPLY TO HIS EXCELLENCY THE GOVERNOR-GENERAL'S SPEECH

Mr Howard (Prime Minister) moved—That a committee, consisting of Mrs Markus, Mr Keenan and the mover, be appointed to prepare an Address in Reply to the speech delivered by His Excellency the Governor-General to both Houses of the Parliament and that the committee report at the next sitting.

Question—put and passed.

Suspension of sitting

At 3.45 p.m., the Speaker left the Chair.

Resumption of sitting

At 5 p.m., the Speaker resumed the Chair.

16 ELECTION OF DEPUTY SPEAKER AND SECOND DEPUTY SPEAKER

Mr Neville moved—That Mr Causley be elected a Deputy Speaker of this House, which motion was seconded by Mrs Gash.

Mr Price moved—That Mr Jenkins be elected a Deputy Speaker of this House, which motion was seconded by Ms Grierson.

There being no further proposal—

Debate ensued.

The House proceeded to ballot; and the ballot being concluded, the Speaker reported the result, as follows:

Mr Causley 82 votes

Mr Jenkins 60 votes

Mr Causley was thereupon declared elected as Deputy Speaker and Mr Jenkins was declared elected as Second Deputy Speaker.

Mr Howard (Prime Minister), Mr Latham (Leader of the Opposition), Mr Anderson (Leader of The Nationals) congratulated Mr Causley and Mr Jenkins, who made their acknowledgments to the House.

17 ADJOURNMENT

Mr Abbott (Leader of the House) moved—That the House do now adjourn.

Question—put and passed.

And then the House, at 5.34 p.m., adjourned until tomorrow at 9 a.m.

DOCUMENTS

The following documents were deemed to have been presented on 16 November 2004:

A New Tax System (Goods and Services Tax) Act—Regulations—Statutory Rules 2004 No. 276.

ACIS Administration Act—Rules—2004 ACIS Administration (Determination of Entitlement to Modulation Credit between Participants).

Acts Interpretation Act—Statement relating to extension of time for presentation of report—Department of Defence—Report for 2003-04.

Department of Finance and Administration—Report for 2003-04.

Department of Immigration and Multicultural and Indigenous Affairs—Report for 2003-04.

Department of Transport and Regional Services—Report for 2003-04.

Aged Care Act—Determination under section 52-1—2004 No. ACA 21.

Agricultural and Veterinary Chemicals (Administration) Act—Regulations—Statutory Rules 2004 No. 242.

Agricultural and Veterinary Chemicals Code Act—Regulations—Statutory Rules 2004 No. 251.

Air Navigation Act—Regulations—Statutory Rules 2004 No. 302.

Airports Act—Regulations—Statutory Rules 2004 No. 275.

Australian Bureau of Statistics Act—Australian Bureau of Statistics—Proposals—2004 Nos 11, 12.

Australian Communications Authority Act—Determination—2004 Radiocommunications (Charges) Amendment No. 1.

Australian Communications Authority Act and Radiocommunications Act—Determination—2004 Radiocommunications (Interpretation) Amendment No. 2.

Australian Meat and Live-stock Industry Act—Orders—2004—

Australian Meat and Live-stock Industry (Beef Export to the United States of America—Quota Year 2004) (No. 1).

Australian Meat and Live-stock Industry (Beef Export to the United States of America—Quota Year 2005).

Australian Meat and Live-stock Industry (Sheepmeat and Goatmeat Export to the European Union—Quota Year 2005).

Regulations—Statutory Rules 2004 No. 286.

Australian Prudential Regulation Authority Act—Determinations under section 57—

Non-confidentiality No. 3, 18 August 2004.

Non-confidentiality No. 4, 22 September 2004.

Non-confidentiality No. 5, 20 October 2004.

Regulations—Statutory Rules 2004 No. 277.

Australian Research Council Act—Determinations—2004—Nos 23, 24.

Australian Wine and Brandy Corporation Act—Regulations—Statutory Rules 2004 No. 252.

Bankruptcy Act—Regulations—Statutory Rules 2004 No. 256.

Broadcasting Services Act—Determination under Clause 37EA of Schedule 4—2004 No. 1.

Cheques Act—Determination under section 70A—2004 No. 1.

Christmas Island Act—List of Western Australian Acts for period 20 March to 16 September 2004.

Civil Aviation Act—

Civil Aviation Safety Regulations—

Airworthiness Directives—

Part 39-105—2004 27, 28, 29 (2), 30 (6) July, 5 (11), 13 (2), 16 (6), 17 (7), 18 (3), 19 (5), 20 (10), 26, 31 August, 10 (2), 14 (5), 15 (4), 16 (15), 17 (7), 22, 24 (2), 29 (2) September, 14 (12), 15 (4) October.

Part 39-106—2004 28, 30 (3) July, 5, 13, 16, 19 August, 14 (5) September, 12 (2), 14 (6), 15 (3) October.

Part 39-107—2004 5, 16, 18 August.

Civil Aviation Regulations—

Amendment Orders—2004 Nos 5, 6.

- Exemptions—2004 Nos CASA EX30, CASA EX32, CASA EX33, CASA EX37, CASA EX38, CASA EX39.
- Instruments—2004 Nos CASA 442, CASA 460, CASA 473, CASA 476, CASA 491, CASA 492, CASA 515, CASA 524.
- Cocos (Keeling) Islands Act—List of Western Australian Acts for period 20 March 2003 to 16 September 2004.
- Commonwealth Authorities and Companies Act—
Notices under section 45—
Commonwealth acquiring shares in Australian Rail Track Corporation Limited.
Commonwealth acquiring shares in Medibank Private Limited.
Registration of The Carrick Institute for Learning and Teaching in Higher Education Limited.
Regulations—Statutory Rules 2004 No. 285.
- Commonwealth Electoral Act—Regulations—Statutory Rules 2004 No. 299.
- Copyright Act—Regulations—Statutory Rules 2004 No. 257.
- Corporations Act—
Accounting standards—Nos AASB 1, AASB 2, AASB 3, AASB 4, AASB 5, AASB 101, AASB 102, AASB 107, AASB 108, AASB 110, AASB 111, AASB 112, AASB 114, AASB 116, AASB 117, AASB 118, AASB 119, AASB 120, AASB 121, AASB 123, AASB 124, AASB 127, AASB 128, AASB 129, AASB 130, AASB 131, AASB 132, AASB 133, AASB 134, AASB 136, AASB 137, AASB 138, AASB 139, AASB 140, AASB 141, AASB 1004, AASB 1023, AASB 1031, AASB 1038, AASB 1046A, AASB 1048.
Declaration under subsection 926A(2)—19 July 2004.
- Crimes Act—Regulations—Statutory Rules 2004 No. 287.
- Currency Act—Determinations—2004—
Currency (Perth Mint) (No. 3).
Currency (Royal Australian Mint) Nos 7, 8, 9, 10.
- Customs Act—
CEO Directions—2004 Nos 1, 2.
Instruments of approval—2004 Nos CEO 3, CEO 4, CEO 5, CEO 6, CEO 7, CEO 8, CEO 9, CEO 10, CEO 11, CEO 12, CEO 13, CEO 14, CEO 15, CEO 16, CEO 17, CEO 18, CEO 19, CEO 20, CEO 21.
Regulations—Statutory Rules 2004 Nos 243, 244, 245, 258, 259, 261, 288.
- Customs Administration Act—Regulations—Statutory Rules 2004 No. 260.
- Customs Tariff Act—Regulations—Statutory Rules 2004 No. 289.
- Dairy Produce Act—
Schemes—
2000 Dairy Structural Adjustment Program Variation No. 12.
2001 Supplementary Dairy Assistance Variation No. 7.
Regulations—Statutory Rules 2004 No. 253.
- Defence Act—
Defence Force Remuneration Tribunal—Determinations—2004 Nos 10, 11.
Determinations under section 58B—2004 Nos 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43.
- Diplomatic Privileges and Immunities Act—Diplomatic Privileges and Immunities Regulations—
Certificates—2004 18 August (2), 6 September (2), 7 October (2), 4 November (2).
- Environment Protection and Biodiversity Conservation Act—
Instrument under section 184—18 August 2004.
Instruments under section 303DB 2004 10 June, 9, 17, 19, 30 August, 12 October.
Instruments under section 303EB 2004 5, 10, 18, 24 August, 8, 15 October (2).
- Export Control Act—Export Control (Orders) Regulations—Prescribed Goods (General) Amendment Order—2004 (No. 3).
- Family Law Act—Regulations—Statutory Rules 2004 No. 290.
- Federal Court of Australia Act—
Regulations—Statutory Rules 2004 No. 291.
Rules of Court—Statutory Rules 2004 No. 281.

Federal Magistrates Act—Regulations—Statutory Rules 2004 No. 292.

Financial Management and Accountability Act—
Determination to establish a special account—2004 National Managed Fund (Blood and Blood Products).
Regulations—Statutory Rules 2004 No. 310.

Fisheries Management Act—
Northern Prawn Fishery Management Plan 1995—
Direction—No. NPF 81.
Temporary Order 2004 No. 3.
Regulations—Statutory Rules 2004 No. 254.
Southern and Eastern Scalefish and Shark Fisheries—Temporary Order 2004 No. 1.

Food Standards Australia New Zealand Act—Regulations—Statutory Rules 2004 No. 265.

Foreign Acquisitions and Takeovers Act—Regulations—Statutory Rules 2004 No. 316.

Health Insurance Act—
Declarations—
2003—QAA No. 3.
2004—QAA No. 2.
Determinations—2004—
Health Insurance (Requirements for Allied Health Professionals) Amendment.
HS/08, HS/09, HS/10, HS/11.
Regulations—Statutory Rules 2004 Nos 266, 267, 268, 305, 306, 307, 308, 309.
Higher Education Funding Act—Determinations—2004 Nos T19, T22, T32.

Higher Education Support Act—
Guidelines—2004—
Administration, 10, 19 August.
Higher education provider, 19 August.
OS-HELP, 23 July.
Other Grants, 13 August.
Higher education provider—Notices of approval—2004—
27 August (5), 6 (2), 27 September, 11 (2), 12 (8) November.

Higher Education Support (Transitional Provisions and Consequential Amendments) Act—
Guidelines—2004 Transitional arrangements for students.

Immigration (Education) Act—Regulations—Statutory Rules 2004 No. 301.

Imported Food Control Act—Order—2004 Imported Food Control Amendment (No. 1).

Income Tax Assessment Act 1936—Regulations—Statutory Rules 2004 No. 248.

Income Tax Assessment Act 1997—Regulations—Statutory Rules 2004 Nos 278, 303.

Indigenous Education (Targeted Assistance) Act—Regulations—Statutory Rules 2004 No. 294.

Industrial Chemicals (Notification and Assessment) Act—Regulations—Statutory Rules 2004 No. 246.

Judiciary Act, Commonwealth Electoral Act, Nauru (High Court Appeals) Act and High Court of Australia Act—Rules of Court—Statutory Rules 2004 No. 304.

Life Insurance Act—Regulations—Statutory Rules 2004 No. 317.

Migration Act—
Determination under section 332A—Collection of the registration status charge, 19 August 2004.
Regulations—Statutory Rules 2004 Nos 269, 270.

Migration Agents Registration Application Charge Act—Regulations—Statutory Rules 2004 No. 247.

Military Rehabilitation and Compensation Act—Instrument—2004 Military Rehabilitation and Compensation Act Education and Training Scheme No. M4.

National Environment Protection Council Act—National Environment Protection Measure—Used Packaging Materials—Minor variation, 2 July 2004.

National Health Act—
Determinations under paragraph (bj) of Schedule 1—2004 Nos PHB 6, PHB 7, PHB 8, PHB 9, PHB 10, PHB 11, PHB 12, PHB 14, PHB 15, PHB 16, PHB 17.

Determination under subsection 99L(1)—2004 No. PB 14.
 Determinations under subsection 5D(1)—2004 Nos AOS 12, AOS 13, AOS 14, AOS 15, AOS 16.
 Rules under subsection 99AAA(8)—2004 No. PB 15.
 Navigation Act—Marine Orders—2004 Nos 8, 9.
 Occupational Health and Safety (Commonwealth Employment) Act—Notice 2004 No. 1.
 Offshore Petroleum (Safety Levies) Act and Petroleum (Submerged Lands) Act—Regulations—Statutory Rules 2004 No. 315.
 Ozone Protection and Synthetic Greenhouse Gas Management Act—
 Notice of grant of exemptions under Section 40, 7 July 2004.
 Regulations—Statutory Rules 2004 No. 296.
 Patents Act—Regulations—Statutory Rules 2004 No. 250.
 Petroleum (Submerged Lands) Act—Regulations—Statutory Rules 2004 Nos 271, 272, 273, 274.
 Primary Industries (Excise) Levies Act—Regulations—Statutory Rules 2004 No. 255.
 Privacy Act—Determination under paragraph 11B(1)(d)—2004 No. 1.
 Proceeds of Crime Act—Regulations—Statutory Rules 2004 No. 293.
 Quarantine Act—Proclamation—2004 Quarantine Amendment (No. 4).
 Radiocommunications (Spectrum Licence Tax) Act—Determination—2004 Radiocommunications (Spectrum Licence Tax) Amendment (No. 1).
 Radiocommunications (Transmitter Licence Tax) Act—Determination—2004 Radiocommunications (Transmitter Licence Tax) Amendment (No. 1).
 Radiocommunications Act—
 Declaration—Statutory Rules 2004 No. 282.
 Determinations—2004—
 Radiocommunications (Foreign Space Objects) Amendment (No. 1).
 Radiocommunications (Prohibited Device) (Mobile Telephone Jamming Devices) Exemption.
 Radiocommunications (Prohibited Device) (RNSS Jamming Devices) Exemption.
 Radiocommunications (Radiocommunications Receivers) Amendment (No. 1).
 Radiocommunications (Transmitter and Receiver Licences) Amendment No. 1.
 Radiocommunications Licence Conditions (Amateur Licence) Amendment (No. 1).
 Notice—2004 Radiocommunications Devices (Compliance Labelling) Amendment (No. 1).
 Standards—2004—
 Radiocommunications (Short Range Devices).
 Radiocommunications (UHF CB Radio Equipment).
 Radiocommunications (VHF Radiotelephone Equipment—Maritime Mobile Service).
 Remuneration Tribunal Act—Remuneration Tribunal—Determinations 2004 Nos 18, 19, 20, 21, 22.
 Safety, Rehabilitation and Compensation Act—Notice—2004 Safety, Rehabilitation and Compensation (Licence Eligibility).
 Social Security (Administration) Act—Regulations—Statutory Rules 2004 Nos 297, 298.
 States Grants (Primary and Secondary Education Assistance) Act—Regulations—Statutory Rules 2004 No. 295.
 Statutory Declarations Act—Regulations—Statutory Rules 2004 No. 262.
 Superannuation (Government Co-contribution for Low Income Earners) Act—Regulations—Statutory Rules 2004 No. 279.
Superannuation Act 1976—Regulations—Statutory Rules 2004 No. 300.
Superannuation Act 1990—Twenty third amending deed to the deed to establish an occupational superannuation scheme for Commonwealth employees and certain other persons, pursuant to section 5, 9 August 2004.
 Superannuation Industry (Supervision) Act—
 Determination of requirements for an approved guarantee, 15 July 2004.
 Regulations—Statutory Rules 2004 No. 249.
 Statements under subsection 230A(1)—
 Tunstall Bond Superannuation Fund.
 Colors Superannuation Fund.

Taxation Administration Act—

Determinations—

1993 Nos TD 67 (Withdrawal), TD 150 (Addendum), TD 200 (Withdrawal), TD 201 (Withdrawal).

1994 No. TD 88 (Addendum).

1995 No. TD 3 (Withdrawal).

1999 No. TD 46 (Withdrawal).

2003 Nos SCD 2 (Addendum), SCD 4 (Addendum).

2004 Nos SCD 5 (Addendum), TD 32, TD 33, TD 34, TD 35, TD 36, TD 37, TD 38, TD 39, TD 40, TD 41, TD 42, TD 43, TD 44, TD 45, TD 46, TD 47, TD 48, TD 49, TD 50, TD 51, TD 52, TD 53, TD 54, TD 55, TD 56, TD 57, TD 58, TD 59, TD 60, TD 61, TD 62, TD 64, TD 65, TD 66, TD 67.

Rulings—

1993 No. SGR 1 (Withdrawal).

1998 No. TR 22 (Addendum).

2002 Nos CR 60 (Withdrawal), FGRR 1 (Withdrawal), WETR 2 (Addendum).

2004 Nos CR 65 (Addendum), CR 83, CR 84, CR 85, CR 86, CR 87, CR 87 (Addendum), CR 88, CR 88 (Addendum), CR 89, CR 90, CR 91, CR 92, CR 93, CR 94, CR 95, CR 96, CR 97, CR 98, CR 99, CR 100, CR 101, CR 102, CR 103, CR 104, CR 105, CR 106, CR 107, CR 108, CR 109, CR 110, CR 111, CR 112, CR 113, CR 114, CR 115, CR 116, CR 117, CR 118, CR 119, GSTR 6, IT 2228 (Partial withdrawal), MT 2031 (Withdrawal), MT 2041 (Withdrawal), MT 2046 (Withdrawal), PR 47 (Addendum), PR 59 (Addendum), PR 64 (Withdrawal), PR 66 (Addendum), PR 67 (Withdrawal), PR 81, PR 82, PR 83, PR 84, PR 85, PR 86, PR 87, PR 88, PR 89, PR 90, PR 91, PR 92, PR 93, PR 94, PR 95, PR 96, PR 97, PR 98, PR 99, PR 100, PR 101, PR 102, TR 9, TR 10, TR 11, TR 12, TR 13, TR 14, TR 15.

Telecommunications (Carrier Licence Charges) Act—Determination—2004 Telecommunications (Annual Carrier Licence Charge) Amendment (No. 1).

Telecommunications Act 1997—

Declaration—2004 Industry Development Plans (Declared Kinds of Carriers) (No. 1).

Determinations under subsection 99(1)—2004—

Telecommunications (Service Provider—Identity Checks for Pre-paid Public Mobile Telecommunications Services) Amendment (No. 2).

Telecommunications Service Provider (Premium Services) (No. 2).

Telecommunications Service Provider (Premium Services) Amendment (No. 1).

Variations—2004—

Telecommunications Numbering Plans Nos 6, 7.

Therapeutic Goods Act—

Exemption—2004 Therapeutic Goods (Emergency) No. 3.

Order—Therapeutic Goods No. 65.

Trade Practices Act—Regulations—Statutory Rules 2004 No. 264.

Veterans' Entitlements Act—

Instruments under section 196B—2004 Nos 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45.

Instrument under subsection 90(4)—2004 No. R10.

Regulations—Statutory Rules 2004 No. 241.

Workplace Relations Act—

Regulations—Statutory Rules 2004 No. 263.

Rules—Statutory Rules 2004 No. 280.

ATTENDANCE

All Members attended (at some time during the sitting) except Mr Katter, Ms Panopoulos, Mr Sawford and Dr Stone.

I. C. HARRIS

Clerk of the House of Representatives