

2004-05

THE PARLIAMENT OF THE COMMONWEALTH OF AUSTRALIA

JOURNALS OF THE SENATE

No. 33

TUESDAY, 9 AUGUST 2005

Contents

1	Meeting of Senate	859
2	Attendance of the Governor-General	859
3	Certificates of Election of Senators	859
4	Election of President	860
5	Prayers	860
6	Government Documents	860
7	Presentation of President to Governor-General.....	861
8	President's Commission to Administer Oath or Affirmation	861
9	Election of Deputy President and Chair of Committees	861
10	Foreign Affairs—London—Terrorist Attacks—Statement by President.....	862
11	Ministry and Ministerial Arrangements	862
12	Opposition Shadow Ministry and Other Office Holders	862
13	Leader of The Nationals in the Senate and Other Office Holders	862
14	Australian Democrats—Portfolio Distribution and Other Office Holders.....	862
15	Australian Greens Whip.....	862
16	Leader of the Family First Party.....	863
17	Question Time—Allocation of Questions—Statement by President	863
18	Questions	863
19	Routine of Business—Variation.....	863
20	Leave of Absence.....	863
21	Foreign Affairs, Defence and Trade References Committee—Extensions of Time to Report	864
22	Employment, Workplace Relations and Education Legislation Committee— Extension of Time to Report.....	864
23	Legal and Constitutional Legislation Committee—Extension of Time to Report	864
24	Rural and Regional Affairs and Transport References Committee—Leave to Meet During Sitting.....	864
25	Postponements.....	864
26	Employment, Workplace Relations and Education Legislation Committee— Report—Skilling Australia's Workforce Bills	865

27	ASIO, ASIS and DSD—Joint Statutory Committee—Report—Review of the Listing of Seven Terrorist Organisations.....	865
28	Documents.....	865
29	Temporary Chairs of Committees	884
30	First Speeches.....	884
31	Notices.....	884
32	Government Documents—Consideration	888
33	Adjournment	888
34	Attendance.....	889

1 MEETING OF SENATE

The Senate met at 12.30 pm.

2 ATTENDANCE OF THE GOVERNOR-GENERAL

The presence of His Excellency the Governor-General, Major General Michael Jeffery, AC, CVO, MC, was announced by the Usher of the Black Rod.

His Excellency took the chair and informed the Senate that he was present to administer to senators elected to serve in the Senate from 1 July 2005 the oath or affirmation of allegiance, as required by section 42 of the Constitution.

3 CERTIFICATES OF ELECTION OF SENATORS

The Clerk tabled the certificates of election for the following senators elected on 9 October 2004 to serve in the Senate for their respective states from 1 July 2005:

New South Wales—

William Heffernan
Stephen Hutchins
Concetta Anna Fierravanti-Wells
John Faulkner
Fiona Joy Nash
Michael George Forshaw

Queensland—

Brett John Mason
Jan Elizabeth McLucas
George Henry Brandis
Joseph William Ludwig
Barnaby Thomas Joyce
Russell Brunell Trood

South Australia—

Nicholas Hugh Minchin
Anne McEwen
Amanda Vanstone
Annette Kay Hurley
Alan Baird Ferguson
Dana Johanna Wortley

Tasmania—

Eric Abetz
Kerry Williams Kelso O'Brien
Guy Barnett
Helen Beatrice Polley
Stephen Shane Parry
Christine Anne Milne

Victoria—

Michael John Clyde Ronaldson
Kim John Carr
Julian John McGauran
Stephen Michael Conroy
Judith Mary Troeth
Steven Murray Fielding

Western Australia—

Christopher Martin Ellison
Christopher Vaughan Evans
Ian Gordon Campbell
Glenn Sterle
Judith Anne Adams
Rachel Mary Siewert

Vacancy in the representation of Tasmania: The Clerk announced the resignation of Senator Mackay, on 29 July 2005, and advised the Senate that, pursuant to section 21 of the Constitution, the President had notified the Governor of Tasmania that there was a vacancy in the representation of that state.

Documents: The Clerk tabled the following documents:

Vacancy in the representation of Tasmania—Copies of letters from—
Senator Mackay to the President of the Senate, dated 29 July 2005.
President of the Senate to the Governor of Tasmania (His Excellency the Honourable William Cox, AC, RFD, ED), dated 1 August 2005.

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

His Excellency then retired.

4 ELECTION OF PRESIDENT

The Leader of the Government in the Senate (Senator Hill), addressing the Clerk, reminded the Senate that the time had come for the Senate to choose one of its members to be President.

Senator Hill proposed Senator Calvert to the Senate for its President and moved—That Senator Calvert take the chair of the Senate as President.

Senator Brown proposed Senator Nettle to the Senate for its President and moved—That Senator Nettle take the chair of the Senate as President.

Senators Calvert and Nettle addressed the Senate.

The Senate proceeded to a ballot.

The Clerk reported the result as follows:

Senator Calvert: 67

Senator Nettle: 7

and declared Senator Calvert elected as President.

The President returned his acknowledgments to the Senate for the honour conferred upon him and assumed the chair. He was congratulated by Senator Hill, the Leader of the Opposition in the Senate (Senator Evans), the Leader of the Australian Democrats (Senator Allison), the Leader of The Nationals in the Senate (Senator Boswell), Senator Brown and the Leader of the Family First Party (Senator Fielding).

Senator Hill informed the Senate that His Excellency the Governor-General would receive the President, and such honourable senators as desired to accompany him, in the Members' Hall immediately.

Suspension of sitting: At 1.18 pm the sitting of the Senate was suspended till 1.45 pm.

The sitting of the Senate resumed.

5 PRAYERS

The President read prayers.

6 GOVERNMENT DOCUMENTS

The following government documents were tabled:

Northern Territory Fisheries Joint Authority—Reports for—
2000-01.
2001-02.

Official Establishments Trust—Report for 2003-04.

Treaties—

Bilateral—Text, together with national interest analysis and annexures—Supplementary Agreement between the Government of the Commonwealth of Australia and the Government of the United Kingdom of Great Britain and Northern Ireland concerning the Anglo-Australian Optical Telescope, at Siding Spring, New South Wales, Australia (Canberra, 9 August 2005).

Multilateral—Text, together with national interest analysis and annexures—Treaty of Amity and Cooperation in Southeast Asia, Indonesia, 24 February 1976, as amended by the First Protocol amending the Treaty of Amity and Cooperation in Southeast Asia, 1987, and the Second Protocol amending the Treaty of Amity and Cooperation in Southeast Asia, 1998.

Western Australian Fisheries Joint Authority—Report for 2002-03.

7 PRESENTATION OF PRESIDENT TO GOVERNOR-GENERAL

The President reported that, accompanied by members of the Senate, he had presented himself to His Excellency the Governor-General, who had graciously congratulated him upon his appointment as President.

8 PRESIDENT'S COMMISSION TO ADMINISTER OATH OR AFFIRMATION

The President announced that he had received from His Excellency the Governor-General a commission to administer to senators the oath or affirmation of allegiance.

The President tabled the commission as follows:

AUTHORISATION TO ADMINISTER THE OATH OR
AFFIRMATION OF ALLEGIANCE TO SENATORS

I, PHILIP MICHAEL JEFFERY, Governor-General of the Commonwealth of Australia, acting under section 42 of the Constitution, authorise PAUL HENRY CALVERT, President of the Senate, to administer the oath or affirmation of allegiance to those Senators who have not already made and subscribed that oath or affirmation since being chosen, elected or appointed, or since last being chosen, elected or appointed, as Senators.

Dated 9 August 2005

P M Jeffery
Governor-General

By His Excellency's Command
John Howard
Prime Minister.

9 ELECTION OF DEPUTY PRESIDENT AND CHAIR OF COMMITTEES

The Leader of the Government in the Senate (Senator Hill) reminded the Senate that the time had come for the Senate to choose one of its members to be Deputy President and Chair of Committees.

The Leader of the Opposition in the Senate (Senator Evans) proposed Senator Hogg to the Senate for its Deputy President and Chair of Committees and moved—That Senator Hogg be appointed Deputy President and Chair of Committees.

Senator Brown proposed Senator Milne to the Senate for its Deputy President and Chair of Committees and moved—That Senator Milne be appointed Deputy President and Chair of Committees.

Senators Hogg and Milne addressed the Senate.

The Senate proceeded to a ballot.

The President reported the result as follows:

Senator Hogg: 70

Senator Milne: 4

and declared Senator Hogg elected as Deputy President and Chair of Committees.

Senator Hogg returned his acknowledgments to the Senate for the honour conferred upon him and was congratulated by Senators Hill and Evans, the Leader of The Nationals in the Senate (Senator Boswell), the Leader of the Australian Democrats (Senator Allison), Senator Brown, the Leader of the Family First Party (Senator Fielding) and the President.

10 FOREIGN AFFAIRS—LONDON—TERRORIST ATTACKS—STATEMENT BY PRESIDENT

The President made a statement relating to the terrorist attacks in London on 7 July 2005.

All senators present stood in silence as a mark of respect to those killed as a result of the terrorist attacks.

11 MINISTRY AND MINISTERIAL ARRANGEMENTS

The Leader of the Government in the Senate (Senator Hill), by leave, informed the Senate of changes to the Howard Ministry.

Leader of the Government in the Senate and other office holders: Senator Hill also informed the Senate of his reappointment as Leader of the Government in the Senate, the reappointment of Senator Minchin as Deputy Leader of the Government in the Senate, Senator Ellison as Manager of Government Business in the Senate, Senator Ferris as Government Whip and Senator Eggleston as Deputy Government Whip.

Document: Senator Hill tabled a document showing all members of the Howard Ministry, dated 6 July 2005.

12 OPPOSITION SHADOW MINISTRY AND OTHER OFFICE HOLDERS

The Leader of the Opposition in the Senate (Senator Evans), by leave, informed the Senate of changes to the Opposition shadow ministry and the appointment of Senator Kirk as Deputy Opposition Whip.

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

Senator Boswell, by leave, informed the Senate of his reappointment as Leader of The Nationals in the Senate, and the reappointment of Senator Sandy Macdonald as Deputy Leader of The Nationals in the Senate and Senator McGauran as The Nationals Whip.

14 AUSTRALIAN DEMOCRATS—PORTFOLIO DISTRIBUTION AND OTHER OFFICE HOLDERS

Senator Bartlett, by leave, informed the Senate of the Australian Democrats portfolio distribution and his reappointment as Australian Democrats Whip.

15 AUSTRALIAN GREENS WHIP

Senator Brown, by leave, informed the Senate of the appointment of Senator Siewert as Australian Greens Whip.

16 LEADER OF THE FAMILY FIRST PARTY

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

17 QUESTION TIME—ALLOCATION OF QUESTIONS—STATEMENT BY PRESIDENT

The President made a statement relating to the allocation of questions at question time. The Leader of the Opposition in the Senate (Senator Evans), by leave, moved—That the Senate take note of the statement.
Debate ensued.

Document: Senator Faulkner, by leave, tabled the following document:

Question time—Allocation of questions—Copy of document ‘Order of Call—Question Time’, August 2005.

Debate continued.

Question put and passed.

18 QUESTIONS

Questions without notice were answered.

19 ROUTINE OF BUSINESS—VARIATION

The Minister for Justice and Customs (Senator Ellison), by leave, moved—That the routine of business for the remainder of the day shall be as follows:

- (a) placing of business;
- (b) tabling of the following committee reports:
 - (i) Employment, Workplace Relations and Education Legislation Committee report on the provisions of the Skilling Australia’s Workforce Bill 2005 and a related bill, and
 - (ii) Parliamentary Joint Committee on ASIO, ASIS and DSD report on a review of the listing of seven terrorist organisations;
- (c) tabling of documents by the Clerk;
- (d) not later than 6 pm, first speeches by Senators Hurley and McEwen; and
- (e) at the conclusion of (d), consideration of government documents.

Question put and passed.

20 LEAVE OF ABSENCE

Senator Eggleston, by leave, moved—That leave of absence be granted to Senator Vanstone for the period 9 August to 11 August 2005, on account of ill health.

Question put and passed.

21 FOREIGN AFFAIRS, DEFENCE AND TRADE REFERENCES COMMITTEE—EXTENSIONS OF TIME TO REPORT

The Chair of the Foreign Affairs, Defence and Trade References Committee (Senator Hutchins), by leave, moved—That the time for the presentation of the report of the Foreign Affairs, Defence and Trade References Committee on the Chen Yonglin and Vivian Solon cases be extended to 18 August 2005.

Question put and passed.

Senator Hutchins, by leave, moved—That the time for the presentation of the report of the Foreign Affairs, Defence and Trade References Committee on duties of Australian personnel in Iraq be extended to 18 August 2005.

Question put and passed.

22 EMPLOYMENT, WORKPLACE RELATIONS AND EDUCATION LEGISLATION COMMITTEE—EXTENSION OF TIME TO REPORT

Senator Eggleston, by leave and at the request of the Chair of the Employment, Workplace Relations and Education Legislation Committee (Senator Troeth), moved—That the time for the presentation of the report of the Employment, Workplace Relations and Education Legislation Committee on the provisions of the Australian Technical Colleges (Flexibility in Achieving Australia's Skills Needs) Bill 2005 be extended to 18 August 2005.

Question put and passed.

23 LEGAL AND CONSTITUTIONAL LEGISLATION COMMITTEE—EXTENSION OF TIME TO REPORT

Senator Eggleston, by leave and at the request of the Chair of the Legal and Constitutional Legislation Committee (Senator Payne), moved—That the time for the presentation of the report of the Legal and Constitutional Legislation Committee on the provisions of the Law and Justice Legislation Amendment (Serious Drug Offences and Other Measures) Bill 2005 be extended to 15 August 2005.

Question put and passed.

24 RURAL AND REGIONAL AFFAIRS AND TRANSPORT REFERENCES COMMITTEE—LEAVE TO MEET DURING SITTING

The Chair of the Rural and Regional Affairs and Transport References Committee (Senator Murray), by leave, moved—That the Rural and Regional Affairs and Transport References Committee be authorised to hold a public meeting during the sitting of the Senate on 10 August 2005, from 4 pm to 7 pm, to take evidence for the committee's inquiry into the operation of the wine-making industry.

Question put and passed.

25 POSTPONEMENTS

The following items of business were postponed:

General business notice of motion no. 123 standing in the name of the Leader of the Australian Democrats (Senator Allison) for today, relating to reproductive health, postponed till 4 October 2005.

General business notice of motion no. 195 standing in the name of Senator Brown for today, relating to the Japanese whaling program, postponed till 10 August 2005.

26 EMPLOYMENT, WORKPLACE RELATIONS AND EDUCATION LEGISLATION COMMITTEE—REPORT—SKILLING AUSTRALIA’S WORKFORCE BILLS

Senator Eggleston, at the request of the Chair of the Employment, Workplace Relations and Education Legislation Committee (Senator Troeth), tabled the following report and documents:

Employment, Workplace Relations and Education Legislation Committee—Provisions of Skilling Australia’s Workforce Bill 2005 and Skilling Australia’s Workforce (Repeal and Transitional Provisions) Bill 2005—Report, dated August 2005, submissions [10] and form letters.

Report ordered to be printed on the motion of Senator Eggleston.

27 ASIO, ASIS AND DSD—JOINT STATUTORY COMMITTEE—REPORT—REVIEW OF THE LISTING OF SEVEN TERRORIST ORGANISATIONS

Senator Eggleston, on behalf of the Parliamentary Joint Committee on ASIO, ASIS and DSD, tabled the following report:

ASIO, ASIS and DSD—Joint Statutory Committee—Review of the listing of seven terrorist organisations—Report, dated August 2005.

Senator Eggleston, by leave, moved—That the Senate take note of the report.

Question put and passed.

28 DOCUMENTS

The following documents were tabled by the Clerk:

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

A New Tax System (Goods and Services Tax) Act—

A New Tax System (Goods and Services Tax) Classes of Recipient Created Tax Invoice Determination RCTI 2005/1 [F2005L01636]*.

A New Tax System (Goods and Services Tax) (Exempt Taxes, Fees and Charges) Determination 2005 [F2005L01889]*.

A New Tax System (Goods and Services Tax) Margin Scheme Valuation Requirements Determination MSV 2005/2 [F2005L01808]*.

Administrative Appeals Tribunal Act—Select Legislative Instrument 2005 No. 154—Administrative Appeals Tribunal Amendment Regulations 2005 (No. 1) [F2005L01758]*.

Aged Care Act—

Aged Care (Amount of flexible care subsidy – extended aged care at home and multi-purpose services) Revocation Determination 2005—ACA Ch. 3 No. 21/2005 [F2005L01900]*.

Aged Care (Amount of flexible care subsidy – multi-purpose services) Determination 2005 (No. 1)—ACA Ch. 3 No. 18/2005 [F2005L01898]*.

Aged Care (Amount of flexible care subsidy – multi-purpose services) Determination 2005 (No. 2)—ACA Ch. 3 No. 19/2005 [F2005L01899]*.

Aged Care (Residential Care Subsidy – Amount of Viability Supplement) Determination 2005 (No. 1) [F2005L01723]*.

Aged Care (Residential Care Subsidy – Amount of Viability Supplement) Determination 2005 (No. 2) [F2005L01725]*.

Aged Care (Residential Care Subsidy) (Viability Supplement – Eligible Residential Care Services) Determination 2005 (No. 1) [F2005L01838]*.

- Aged Care (Residential Care Subsidy) (Viability Supplement – Eligible Residential Care Services) Determination 2005 (No. 2) [F2005L01839]*.
- Approval of Care Recipients Amendment Principles 2005 (No. 1) [F2005L01658]*.
- Classification Amendment Principles 2005 (No. 1) [F2005L01664]*.
- Community Care Subsidy Amendment Principles 2005 (No. 1) [F2005L01662]*.
- Determinations of amounts of Flexible Care Subsidy—
- Community Aged Care Mental Health Consultation/Liaison Service—ACA Ch. 3 No. 23/2005.
 - Extended Aged Care at Home Program—ACA Ch. 3 No. 14/2005 [F2005L01789]*.
 - Inner West Mental Health and Aged Care Services Interface Pilot and the Community Transition Program—ACA Ch. 3 No. 20/2005.
 - Intermittent Care Services—ACA Ch. 3 No. 17/2005 [F2005L01795]*.
 - Retirement Villages Care Pilot—ACA Ch. 3 No. 16/2005 [F2005L01793]*.
 - Return to Home Project—ACA Ch. 3 No. 24/2005.
 - Sunnyside Lutheran Retirement Village Rural Dementia Innovative Care Pilot—ACA Ch. 3 No. 22/2005.
- Determinations of rates of financial assistance—
- Adjusted Subsidy Reduction—ACA Ch. 3 No. 10/2005 [F2005L01785]*.
 - Basic Subsidy Amount—ACA Ch. 3 No. 4/2005 [F2005L01767]*.
 - Charge Exempt Resident Supplement—ACA Ch. 3 No. 15/2005 [F2005L01792]*.
 - Community Care Subsidy—ACA Ch. 3 No. 13/2005 [F2005L01787]*.
 - Concessional Resident Supplement—ACA Ch. 3 No. 5/2005 [F2005L01770]*.
 - Enteral Feeding Supplement—ACA Ch. 3 No. 8/2005 [F2005L01779]*.
 - Oxygen Supplement—ACA Ch. 3 No. 7/2005 [F2005L01776]*.
 - Pensioner Supplement—ACA Ch. 3 No. 12/2005 [F2005L01786]*.
 - Respite Supplement—ACA Ch. 3 No. 6/2005 [F2005L01773]*.
 - Transitional Supplement—ACA Ch. 3 No. 9/2005 [F2005L01783]*.
- Flexible Care Subsidy Amendment Principles 2005 (No. 1) [F2005L01668]*.
- Flexible Care (Transition Care) Subsidy Amount Determination 2005 [F2005L01670]*.
- Residential Care Subsidy Amendment Principles—
- 2005 (No. 2) [F2005L01666]*.
 - 2005 (No. 3) [F2005L01884]*.
 - 2005 (No. 4)—Conditional Adjustment Payment [F2005L01837]*.
 - 2005 (No. 4)—Viability Supplement [F2005L01721]*.
- User Rights Amendment Principles 2005 (No. 1) [F2005L01885]*.
- Agricultural and Veterinary Chemicals Code Act—
- Agricultural and Veterinary Chemicals Code Instrument No. 1 (Application Fees) 2005 [F2005L01626]*.
 - Agricultural and Veterinary Chemicals Code Instrument No. 2 (Modular Assessment Fees) 2005 [F2005L01632]*.
 - Select Legislative Instrument 2005 No. 152—Agricultural and Veterinary Chemicals Code Amendment Regulations 2005 (No. 2) [F2005L01916]*.

Appropriation Act (No. 3) 2003-2004—Determinations to Reduce Appropriation Upon Request—Determinations Nos—

2 of 2004-2005 [F2005L01975]*.

6 of 2004-2005 [F2005L01978]*.

Appropriation Act (No. 3) 2003-2004 and *Appropriation Act (No. 2) 2004-2005* Determination to Reduce Appropriation Upon Request—Determination No. 8 of 2004-2005 [F2005L01983]*.

Appropriation Act (No. 3) 2003-2004 and *Appropriation Act (No. 4) 2003-2004*—Determination to Reduce Appropriation Upon Request—Determination No. 9 of 2004-2005 [F2005L01984]*.

Appropriation Act (No. 1) 2004-2005—

Advance to the Finance Minister—Determination No. 4 of 2004-2005 [F2005L02024]*.

Determinations to Reduce Appropriation Upon Request—Determinations Nos—

5 of 2004-2005 [F2005L01977]*.

7 of 2004-2005 [F2005L01979]*.

10 of 2004-2005 [F2005L01985]*.

Appropriation Act (No. 3) 2004-2005—Determination to Reduce Appropriation Upon Request—Determination No. 4 of 2004-2005 [F2005L01976]*.

Australian Energy Market Act—Select Legislative Instrument 2005 No. 144—Australian Energy Market Regulations 2005 [F2005L01471]*.

Australian Meat and Live-stock Industry Act—Australian Meat and Live-stock Industry (Standards) Order 2005 [F2005L01911]*.

Australian National University Act—Discipline Statute 2005 [F2005L01576]*.

Australian Prudential Regulation Authority Act—

Australian Prudential Regulation Authority (Commonwealth Costs) Amendment Determination 2005 (No. 1) [F2005L02123]*.

Australian Prudential Regulation Authority (Commonwealth Costs) Determination 2005 [F2005L01818]*.

Non-Confidentiality Determinations Nos—

6 of 2005—Information provided by locally-incorporated banks and foreign ADIs under Reporting Standard ARS 320.0 (2003) [F2005L01565]*.

7 of 2005—Information provided by locally-incorporated banks and foreign ADIs under Reporting Standard ARS 320.0 (2005) [F2005L02015]*.

Australian Research Council Act—Determination No. 27—Approval of expenditure on research programs under section 51—Linkage Projects (Round 2), dated 30 May 2005; ARC Centres of Excellence, dated 30 May 2005; Federation Fellowships, dated 30 May 2005; Special Research Initiatives: Ageing Well, Ageing Productively, dated 22 June 2005; Discovery Projects, dated 24 June 2005; Linkage International Awards (Round 9), dated 2 July 2005; Linkage International Awards (Round 10), dated 2 July 2005; and Linkage International Fellowships (Round 10), dated 2 July 2005.

Authorised Deposit-taking Institutions Supervisory Levy Imposition Act—Authorised Deposit-taking Institutions Supervisory Levy Imposition Determination 2005 [F2005L01826]*.

Authorised Non-operating Holding Companies Supervisory Levy Imposition Act—Authorised Non-operating Holding Companies Supervisory Levy Imposition Determination 2005 [F2005L01819]*.

Banking Act—Consent to use restricted expression—Offshore banking units [F2005L01597]*.

Broadcasting Services Act—

Broadcasting Services (Australian Content) Standard Variation 2005 (No. 1) [F2005L01717]*.

Children's Television Standards Variation 2005 (No. 1) [F2005L01718]*.

Children's Television Standards Variation 2005 (No. 2) [F2005L01886]*.

Charter of the United Nations Act—Select Legislative Instrument 2005 No. 168—Charter of the United Nations (Sanctions—Liberia) Amendment Regulations 2005 (No. 1) [F2005L02020]*.

Christmas Island Act—Customs Amendment Ordinance 2005 (No. 1) [F2005L01835]*.

Civil Aviation Act—

Civil Aviation Regulations—

Civil Aviation Order 40.1.7 Amendment Order (No. 1) 2005 [F2005L01921]*.

Civil Aviation Order 82.1 Amendment Order (No. 1) 2005 [F2005L02039]*.

Instruments Nos—

CASA 189/05—Instructions – use of RNAV (GNSS) approaches by RNP capable aircraft [F2005L02122]*.

CASA 229/05—Approval and directions – flight data recorders [F2005L01879]*.

CASA EX21/05—Exemption – seat belts [F2005L01953]*.

CASA EX23/05—Exemption – from requirement to have training and checking organisation [F2005L01871]*.

CASA EX26/05—Exemption – from take-off and landing minima outside Australian territory [F2005L02100]*.

CASA EX27/05—Exemption – refuelling with passengers on board [F2005L02082]*.

CASA EX28/05—Exemption – from take-off and landing minima outside Australian territory [F2005L02101]*.

CASA EX29/05—Exemption – from take-off minima inside Australian territory [F2005L02103]*.

CASA EX30/05—Exemption – from take-off minima inside Australian territory [F2005L02104]*.

CASA EX36/05—Permission and exemption – dangerous goods and loose articles [F2005L02105]*.

CASA EX37/05—Exemption – from take-off minima inside Australian territory [F2005L02121]*.

Civil Aviation Safety Regulations—Airworthiness Directives—Part—105—

AD/A320/153 Amdt 2—MLG Shock Absorber Sliding Tube [F2005L02091]*.

AD/A320/160 Amdt 1—Cargo Compartment Heating Temperature Sensor [F2005L02090]*.

AD/A320/167 Amdt 1—Airborne Ground Check Module [F2005L01736]*.
AD/A320/179—Main Landing Gear – Axle Nut [F2005L01961]*.
AD/A320/179 Amdt 1—Main Landing Gear – Axle Nut [F2005L02001]*.
AD/A320/180—Fuel Tank Decals [F2005L02033]*.
AD/A320/181—Engine – Forward Bolt Mount [F2005L02089]*.
AD/A320/182—Magnetic Fuel Level Indicator [F2005L02088]*.
AD/A330/20 Amdt 1—Leading Edge Slat Type A Actuators [F2005L01738]*.
AD/A330/32 Amdt 2—Main Landing Gear Retraction Actuator Piston Rod [F2005L02095]*.
AD/A330/38 Amdt 1—Liquid Crystal Display Units [F2005L01740]*.
AD/A330/51 Amdt 1—Escape Slides & Slide Rafts – Electrical Harness Routing [F2005L01710]*.
AD/AMD 10/25 Amdt 1—Wing Anti-Ice Hoses [F2005L01924]*.
AD/AT 600/3—Horizontal Stabiliser Attachment Eyebolts [F2005L02086]*.
AD/B717/5 Amdt 2—Spoiler Hold-Down Actuator Supports [F2005L01742]*.
AD/B717/17—Brake Fuses [F2005L01743]*.
AD/B727/111 Amdt 1—Engine Mount Cone Bolt Nuts [F2005L02084]*.
AD/B727/194—Cargo Door Number 3 [F2005L02083]*.
AD/B727/195—Operating Limitation – Auxiliary Fuel Tank Fuel Pump [F2005L02058]*.
AD/B737/161 Amdt 1—Repetitive Inspections [F2005L01745]*.
AD/B737/245—Secondary Fuel Vapor Barrier [F2005L02081]*.
AD/B737/246—Upper Fuselage Skin between STA 360 and STA 1016 [F2005L02080]*.
AD/B747/35 Amdt 1—Front Spar Pressure Bulkhead Chord [F2005L01746]*.
AD/B747/198 Amdt 1—Main Entry Door Stop Support Fitting [F2005L01747]*.
AD/B747/329—Galley Cart Lift Control Panels [F2005L01748]*.
AD/B747/330—Fuel Spar Shutoff Valve Wiring [F2005L02093]*.
AD/B747/331—Frequency Converters [F2005L02079]*.
AD/B767/146 Amdt 2—Horizontal Stabiliser Pivot Bulkhead [F2005L01749]*.
AD/B767/197 Amdt 3—Air Data System [F2005L01952]*.
AD/B767/211—Door-Mounted Escape Slide/Rafts [F2005L01973]*.
AD/B767/212—Smoke Barrier Seals [F2005L02078]*.
AD/B767/213—Fuel Spar Shutoff Valve Wiring [F2005L02076]*.
AD/BAe 146/16 Amdt 6—Rear Spar Root Joint Attach Fittings Wing Rib 2 [F2005L02075]*.
AD/BAe 146/66 Amdt 3—Wing Top Skin Panels [F2005L02072]*.
AD/BAe 146/115—Elevator Bearings [F2005L01750]*.
AD/BAe 146/116—Fuselage Door Frames [F2005L02059]*.
AD/BELL 206/159—Torque Indicators [F2005L02073]*.
AD/BELL 222/1—Retirement Lives – Fatigue Critical Components [F2005L01752]*.

AD/BELL 222/9 Amdt 1—Engine Chip Detector Lights [F2005L01755]*.
AD/BELL 222/14 Amdt 1—Horizontal Stabiliser Assembly [F2005L01756]*.
AD/BELL 222/16—Tail Rotor Boost Cylinder Support Bracket [F2005L01759]*.
AD/BELL 222/26 Amdt 1—Main Rotor Grips and Pitch Horns [F2005L01700]*.
AD/BELL 222/28—Rotating Ring – Drive Pin Hole [F2005L01760]*.
AD/BELL 222/29—Drive Hub Studs [F2005L01761]*.
AD/BELL 222/30—Swashplate Drive Link P/N222-010-460-101 [F2005L01762]*.
AD/BELL 222/31—Tail Rotor Blade [F2005L01701]*.
AD/BELL 222/32—Main Rotor Yoke – 2 [F2005L01763]*.
AD/BELL 222/33—Main Rotor Pendulum Weight Support [F2005L01764]*.
AD/CESSNA 170/77—Main Electrical Power Junction Box [F2005L02070]*.
AD/CESSNA 180/87—Main Electrical Power Junction Box [F2005L02069]*.
AD/CESSNA 206/61—Main Electrical Power Junction Box [F2005L02067]*.
AD/CESSNA 650/7—Actuator Control Unit [F2005L02066]*.
AD/DAUPHIN/80—Rotor Flight Controls – Collective Pitch Lever Restraining Tab [F2005L02065]*.
AD/DHC-8/102—Pitot Static System Contamination [F2005L01767]*.
AD/EC 135/10—Main Rotor – Sliding Sleeve [F2005L01843]*.
AD/ECUREUIL/100 Amdt 1—Emergency Floatation Gear – All-up Operating Weight [F2005L02064]*.
AD/EMB-120/38—Electrical Wiring [F2005L02061]*.
AD/F50/92—Engine Mounting Frame Welds [F2005L02054]*.
AD/F100/69—Landing Gear Integrated Axle Nut and Spacer [F2005L02060]*.
AD/F100/70—Windshield Anti-Icing [F2005L02055]*.
AD/JETSTREAM/90 Amdt 2—Main and Nose Landing Gear – Life Limitations [F2005L02053]*.
AD/LA-4/25 Amdt 1—Horizontal and Vertical Stabiliser Attachment Fitting [F2005L01941]*.
AD/PA-34/43 Amdt 1—Nose Gear Upper Drag Link Bolt [F2005L02052]*.
AD/PC-6/40—Electric Trim Actuator Attachment Bracket [F2005L01768]*.
AD/PC-6/51 Amdt 1—Stabiliser-Trim Attachment Components – Inspection/Replacement [F2005L01769]*.
AD/PC-12/47—Main Landing Gear Special Bolt Assembly [F2005L02050]*.
AD/S-76/8 Amdt 11—Retirement Lives [F2005L01771]*.
AD/SD3-30/23 Amdt 2—Propeller Attaching Bolts [F2005L02092]*.
AD/SD3-60/66—Elevator Trim Tab Balance Weight Brackets [F2005L01774]*.

AD/SD3-60/68 Amdt 1—Elevator Trim Tab Balance Weight Brackets [F2005L01778]*.
 AD/SD3-60/69—Rudder Horn Spar [F2005L01942]*.
 AD/S-PUMA/51 Amdt 1—Tail Rotor Hub Bearing [F2005L01781]*.
 AD/S-PUMA/60—Fuselage Inclined Gearbox Fairing Gutter [F2005L01844]*.
 AD/S-PUMA/60 Amdt 1—Fuselage Inclined Gearbox Fairing Gutter [F2005L01876]*.
 AD/S-PUMA/61—Engine Fire Extinguishers [F2005L02049]*.
 AD/S-PUMA/62—Landing Gear - Electro-Valve Power Supply [F2005L02048]*.

106—

AD/AL 250/87—Containment Ring [F2005L01741]*.
 AD/ARRIUS/10—Oil - Check-Valve Piston O-ring [F2005L02094]*.
 AD/BR700/4 Amdt 1—Engine Electronic Controller [F2005L01711]*.
 AD/BR700/6—Independent Overspeed Protection [F2005L01633]*.
 AD/CF6/58—Electronic Control Unit Software [F2005L01765]*.
 AD/DART/31—Intermediate Pressure Turbine Disc [F2005L01766]*.
 AD/TAY/8 Amdt 2—Engine LP Fuel Tube [F2005L01784]*.
 AD/TFE 731/33—LPT Stage 1 Nozzle and Disks [F2005L01788]*.
 AD/TFE 731/34—1st and 2nd Stage Low Pressure Turbine Rotor Discs [F2005L02047]*.
 AD/THIELERT/5—Clutch Friction Plates [F2005L01709]*.
 AD/TPE 331/62 Amdt 1—Reduction Gear and Shaft Assembly [F2005L01791]*.
 AD/V2500/2—Fuel Filter Cover [F2005L02046]*.

107—

AD/ELECT/68—Bendix Impulse Coupling Inspection [F2005L02063]*.
 AD/ELECT/75—TCM Magneto Impulse Coupling [F2005L01972]*.
 AD/ELECT/75 Amdt 1—TCM Magneto Impulse Coupling [F2005L02062]*.
 AD/PARA/14—OMEGA/QUICK Personal Parachute [F2005L01993]*.
 AD/PARA/14 Amdt 1—OMEGA/QUICK Personal Parachute [F2005L02102]*.
 AD/PHZL/76 Amdt 1—HC-C2YR-4CF Propeller Life Reduction [F2005L02106]*.
 AD/PHZL/76 Amdt 2—HC-C2YR-4CF Propeller Life Reduction [F2005L02168]*.

Class Rulings—

Addenda—CR 2004/139 and CR 2004/140.

CR 2005/47-CR 2005/66.

Notice of Withdrawal—CR 2005/13.

Cocos (Keeling) Islands Act—Customs Amendment Ordinance 2005 (No. 1) [F2005L01845]*.

Commonwealth Authorities and Companies Act—

Commonwealth Authorities and Companies (Report of Operations) Orders 2005 [F2005L01908]*.

Notice under paragraph 45(1)(b)—Disposal of shares in Australian Value Funds Management Limited.

Corporations Act—

Accounting Standards—

- AASB 1048—Interpretation and Application of Standards [F2005L01907]*.
- AASB 2005-2—Amendments to Australian Accounting Standard [F2005L01699]*.
- AASB 2005-3—Amendments to Australian Accounting Standards [F2005L01697]*.
- AASB 2005-4—Amendments to Australian Accounting Standards [F2005L01708]*.
- AASB 2005-5—Amendments to Australian Accounting Standards [F2005L01905]*.
- AASB 2005-6—Amendments to Australian Accounting Standards [F2005L01707]*.
- AASB 2005-7—Amendments to Australian Accounting Standards [F2005L01903]*.
- AASB 2005-8—Amendments to Australian Accounting Standards [F2005L01893]*.

ASIC Class Orders—

- [CO 05/637] [F2005L01963]*.
- [CO 05/638] [F2005L01965]*.
- [CO 05/639] [F2005L02097]*.
- [CO 05/640] [F2005L02098]*.
- [CO 05/641] [F2005L02099]*.
- [CO 05/680] [F2005L01732]*.
- [CO 05/681] [F2005L01737]*.
- [CO 05/682] [F2005L01744]*.
- [CO 05/683] [F2005L01754]*.

Select Legislative Instrument 2005 No. 160—Corporations Amendment Regulations 2005 (No. 4) [F2005L01926]*.

Currency Act—Currency (Perth Mint) Determination 2005 (No. 2) [F2005L01713]*.

Customs Act—

CEO Determination No. 1 of 2005 [F2005L02009]*.

CEO Instruments of Approval Nos—

- 19 of 2005 [F2005L02010]*.
- 20 of 2005 [F2005L02011]*.
- 21 of 2005 [F2005L02012]*.
- 22 of 2005 [F2005L02013]*.
- 23 of 2005 [F2005L02014]*.

Customs By-Laws—Instrument of Revocation No. 2 (2005) [F2005L01693]*.

Select Legislative Instruments 2005 Nos—

- 162—Customs (Prohibited Exports) Amendment Regulations 2005 (No. 3) [F2005L02004]*.
- 163—Customs (Prohibited Imports) Amendment Regulations 2005 (No. 2) [F2005L02003]*.

Tariff Concession Orders—

- 0501206 [F2005L01608]*.
- 0503993 [F2005L01588]*.
- 0504198 [F2005L01590]*.

- 0504275 [F2005L01715]*.
- 0504276 [F2005L01716]*.
- 0504278 [F2005L01591]*.
- Tariff Concession Revocation Instruments—
 - 10/2005 [F2005L01592]*.
 - 11/2005 [F2005L01637]*.
 - 12/2005 [F2005L01679]*.
 - 13/2005 [F2005L01925]*.
 - 14/2005 [F2005L02042]*.
- Customs Legislation Amendment (Application of International Trade Modernisation and Other Measures) Act—CEO Specifications Nos—
 - 1 of 2005 [F2005L02007]*.
 - 2 of 2005 [F2005L02008]*.
- Defence Act—
 - Determinations under section—
 - 58B—Defence Determinations—
 - 2005/19—Payment of travel costs – amendment.
 - 2005/20—Recreation leave and storage – amendment.
 - 2005/21—Relief out-of-country travel – amendment.
 - 2005/22—Change of posting period – Tuvalu.
 - 2005/23—Overseas education assistance for child at school in Australia – amendment.
 - 2005/24—Post indexes – amendment.
 - 2005/25—Excess commuting costs overseas – amendment.
 - 2005/26—Living-in accommodation reforms.
 - 2005/27—Conditions of service – miscellaneous amendments.
 - 2005/28—Conditions of service – Allowance instead of privately-plated Defence vehicle.
 - 58H—Defence Force Remuneration Tribunal Determinations Nos—
 - 6 of 2005—Salary of senior officers – Reserve forces.
 - 7 of 2005—Salary of senior officers – Reserve forces.
 - 8 of 2005—Salary of Chief of Capability Development Group – repeal.
 - Select Legislative Instrument 2005 No. 169—Army and Air Force Canteen Service Amendment Regulations 2005 (No. 1) [F2005L02021]*.
- Diplomatic Privileges and Immunities Act—Diplomatic Privileges and Immunities Regulations—Certificates under regulation 5A, dated 1 July 2005 [2].
- Electronic Transactions Act—Select Legislative Instrument 2005 No. 164—Electronic Transactions Amendment Regulations 2005 (No. 1) [F2005L01902]*.
- Environment Protection and Biodiversity Conservation Act—
 - Adoption of State Plans as Recovery Plans, dated 10 June 2005 [F2005L01896]*.
 - Amendments of lists of—
 - Exempt native specimens, dated—
 - 6 May 2005 [F2005L01809]*.
 - 7 June 2005 [F2005L02005]*.
 - 23 June 2005 [F2005L01803]*.
 - 29 June 2005 [F2005L01944]*.
 - Specimens taken to be suitable for live import, dated—
 - 4 July 2005 [F2005L01994]*.

- 6 July 2005 [F2005L01996]*.
- 7 July 2005 [F2005L02016]*.
- Threatened ecological communities, dated 21 July 2005 [F2005L02125]*.
- Threatened species, dated 17 June 2005 [F2005L01931]*.
- Blue, Fin and Sei Whale Recovery Plan 2005-2010 [F2005L01892]*.
- Humpback Whale Recovery Plan 2005-2010 [F2005L01890]*.
- Select Legislative Instrument 2005 No. 167—Environment Protection and Biodiversity Conservation Amendment Regulations 2005 (No. 1) [F2005L02017]*.
- Southern Right Whale Recovery Plan 2005-2010 [F2005L01891]*.
- Excise Bulletin—Notice of Withdrawal—EB 2000/3.
- Export Control Act—Export Control (Orders) Regulations—
 - Export Control (Animals) Amendment Order 2005 (No. 2) [F2005L01806]*.
 - Export Control (Animals) Amendment Order 2005 (No. 3) [F2005L01850]*.
 - Export Control (Dairy, Eggs and Fish) Amendment Orders 2005 (No. 1) [F2005L01855]*.
 - Export Control (Fees) Amendment Orders 2005 (No. 1) [F2005L01816]*.
 - Export Control (Fees) Amendment Orders 2005 (No. 2) [F2005L01849]*.
 - Export Control (Hay and Straw) Amendment Orders 2005 (No. 1) [F2005L01821]*.
 - Export Control (Meat and Meat Products) Amendment Orders 2005 (No. 2) [F2005L01857]*.
 - Export Control (Mung Beans) Amendment Orders 2005 (No. 1) [F2005L01822]*.
 - Export Control (Organic Produce Certification) Amendment Orders 2005 (No. 1) [F2005L01834]*.
 - Export Control (Plants and Plant Products) Amendment Orders 2005 (No. 1) [F2005L01836]*.
 - Export Control (Prescribed Goods – General) Amendment Order 2005 (No. 1) [F2005L01840]*.
 - Game, Poultry and Rabbit Meat Amendment Orders 2005 (No. 2) [F2005L01841]*.
- Export Market Development Grants Act—Determination 2/2005—Determination of the Initial Payment Ceiling Amount for Grant Year 2004-05.
- Family Law Act—
 - Family Law (Superannuation) Regulations—Family Law (Superannuation) (Interest Rate for Adjustment Period) Determination 2005 [F2005L01611]*.
 - Select Legislative Instrument 2005 No. 148—Family Law Amendment Rules 2005 (No. 1) [F2005L01529]*.
- Financial Management and Accountability Act—
 - Adjustments of Appropriations on Change of Agency Functions—Directions Nos—
 - 38 of 2004-2005 [F2005L01568]*.
 - 41 of 2004-2005 [F2005L01570]*.
 - 42 of 2004-2005 [F2005L01582]*.
 - 43 of 2004-2005 [F2005L01696]*.
 - 44 of 2004-2005 [F2005L01964]*.
 - 1 of 2005-2006 [F2005L01998]*.

2 of 2005-2006 [F2005L02022]*.

3 of 2005-2006 [F2005L02023]*.

4 of 2005-2006 [F2005L02036]*.

Financial Management and Accountability Determination 2005/16 – Other Trust Moneys – Bureau of Meteorology Special Account Establishment 2005 [F2005L01927]*.

Financial Management and Accountability Orders 2005 [F2005L01909]*.

Net Appropriation Agreement for the Office of the Inspector-General of Intelligence and Security [F2005L01695]*.

Financial Sector (Collection of Data) Act—

Financial Sector (Collection of Data) Determinations Nos—

1 of 2005—Reporting Standard GRS 110.0 (2005) [F2005L01638]*.

2 of 2005—Reporting Standard GRS 120.0 (2005) [F2005L01639]*.

3 of 2005—Reporting Standard GRS 130.0 (2005) [F2005L01640]*.

4 of 2005—Reporting Standard GRS 130.1 (2005) [F2005L01641]*.

5 of 2005—Reporting Standard GRS 130.2 (2005) [F2005L01642]*.

6 of 2005—Reporting Standard GRS 130.3 (2005) [F2005L01643]*.

7 of 2005—Reporting Standard GRS 140.0 (2005) [F2005L01644]*.

8 of 2005—Reporting Standard GRS 140.1 (2005) [F2005L01645]*.

9 of 2005—Reporting Standard GRS 140.2 (2005) [F2005L01646]*.

10 of 2005—Reporting Standard GRS 140.3 (2005) [F2005L01647]*.

11 of 2005—Reporting Standard GRS 140.4 (2005) [F2005L01648]*.

12 of 2005—Reporting Standard GRS 150.0 (2005) [F2005L01649]*.

13 of 2005—Reporting Standard GRS 160.0 (2005) [F2005L01650]*.

14 of 2005—Reporting Standard GRS 170.0 (2005) [F2005L01651]*.

15 of 2005—Reporting Standard GRS 210.0 (2005) [F2005L01652]*.

16 of 2005—Reporting Standard GRS 210.1 (2005) [F2005L01653]*.

17 of 2005—Reporting Standard GRS 300.0 (2005) [F2005L01654]*.

18 of 2005—Reporting Standard GRS 310.0 (2005) [F2005L01655]*.

19 of 2005—Reporting Standard GRS 310.1 (2005) [F2005L01656]*.

20 of 2005—Reporting Standard GRS 310.2 (2005) [F2005L01657]*.

21 of 2005—Reporting Standard GRS 310.3 (2005) [F2005L01659]*.

22 of 2005—Reporting Standard GRS 320.0 (2005) [F2005L01660]*.

23 of 2005—Reporting Standard GRS 400.0 (2005) [F2005L01661]*.

24 of 2005—Reporting Standard GRS 410.0 (2005) [F2005L01663]*.

25 of 2005—Reporting Standard GRS 420.0 (2005) [F2005L01665]*.

26 of 2005—Reporting Standard GRS 430.0 (2005) [F2005L01667]*.

27 of 2005—Reporting Standard GRS 440.0 (2005) [F2005L01669]*.

28 of 2005—Reporting Standard GRS 450.0 (2005) [F2005L01671]*.

29 of 2005 [F2005L01672]*.

30 of 2005—Reporting Standard GRS 800.1 (2005) [F2005L01674]*.

31 of 2005—Reporting Standard GRS 800.2 (2005) [F2005L01675]*.

32 of 2005—Reporting Standard GRS 800.3 (2005) [F2005L01677]*.

33 of 2005—Reporting Standard LOLRS 800.1 (2005) [F2005L01678]*.

34 of 2005—Reporting Standard LOLRS 800.2 (2005) [F2005L01680]*.

35 of 2005—Reporting Standard LOLRS 800.3 (2005) [F2005L01681]*.

36 of 2005—National Claims and Policies Database reporting standards determined in 2004 [F2005L01682]*.

37 of 2005—Reporting Standard ARS 320.0 (2005) [F2005L01683]*.

38 of 2005—Reporting Standard ARS 322.0 (2005) [F2005L01684]*.

39 of 2005—Reporting Standard ARS 323.0 (2005) [F2005L01685]*.

40 of 2005—Reporting Standards ARS 320.1, ARS 322.0 and ARS 323.0 [F2005L01686]*.

41 of 2005—Reporting Standard SRS 250.0 (2005) [F2005L01687]*.

42 of 2005—Reporting Standard SRS 260.0 (2005) [F2005L01688]*.

43 of 2005—Reporting Standard SRS 340.0 (2005) [F2005L01689]*.

44 of 2005—Reporting Standard SRS 350.0 (2005) [F2005L01691]*.

45 of 2005—Revocation of SRS 250.0, 260.0, 340.0 and 350.0 [F2005L01692]*.

Instruments exempting registered entities from reporting to APRA—

AMS Investments Pty Limited [F2005L01932]*.

George Street Finance Pty Limited [F2005L01935]*.

Waratah Receivables Corporation Pty Limited [F2005L01936]*.

Fisheries Management Act—

EFT01A Determination 2005—Determination in relation to the Southern and Eastern Scalefish and Shark Fishery, South Tasman Rise Fishery, Small Pelagic Fishery and Norfolk Island Offshore Demersal Finfish Fishery [F2005L01813]*.

Northern Prawn Fishery Management Plan 1995—NPF Directions Nos—

88—Second Season Closures [F2005L01956]*.

89—Gear Trials [F2005L01960]*.

Select Legislative Instrument 2005 No. 153—Fisheries Management Amendment Regulations 2005 (No. 2) [F2005L01297]*.

Southern and Eastern Scalefish and Shark Fishery Management Plan 2003—SESSF Directions Nos—

03—Freezer/Processing Sector of the Commonwealth Trawl Sector [F2005L01810]*.

04—Western Zone Orange Roughy Closure [F2005L01962]*.

SWT01A Determination 2005—Determination in relation to the Southern and Eastern Scalefish and Shark Fishery, Small Pelagic Fishery and Western Deepwater Trawl Fishery [F2005L01805]*.

Food Standards Australia New Zealand Act—Australian New Zealand Food Standards Code—

Amendment No. 79 – 2005 [F2005L01954]*.

Amendment No. 80 – 2005 [F2005L02027]*.

Fringe Benefits Tax Assessment Act—Select Legislative Instrument 2005 No. 173—Fringe Benefits Tax Amendment Regulations 2005 (No. 2) [F2005L02000]*.

General Insurance Supervisory Levy Imposition Act—General Insurance Supervisory Levy Imposition Determination 2005 [F2005L01825]*.

Goods and Services Tax Determinations GSTD 2005/3-GSTD 2005/6.

Goods and Services Tax Ruling GSTR 2005/3.

Great Barrier Reef Marine Park Act—Select Legislative Instrument 2005 No. 155—Great Barrier Reef Marine Park Amendment Regulations 2005 (No. 1) [F2005L01929]*.

Health Insurance Act—

Health Insurance (Allied Health and Dental Services) Determination 2005 [F2005L01922]*.

Select Legislative Instrument 2005 No. 170—Health Insurance (General Medical Services Table) Amendment Regulations 2005 (No. 3) [F2005L02030]*.

Higher Education Funding Act—Determinations Nos—

T67-2004—Grants for Expenditure for Operating Purposes (Base Operating (excluding HECS)) [F2005L01602]*.

T68-2004—Grants for Expenditure for Limited Operating Purposes (Base Operating (excluding HECS)) [F2005L01605]*.

Income Tax Assessment Act 1936—Select Legislative Instrument 2005 No. 161—Income Tax Amendment Regulations 2005 (No. 4) [F2005L02002]*.

Lands Acquisition Act—Select Legislative Instrument 2005 No. 156—Lands Acquisition Amendment Regulations 2005 (No. 2) [F2005L01694]*.

Life Insurance Supervisory Levy Imposition Act—Life Insurance Supervisory Levy Imposition Determination 2005 [F2005L01823]*.

Luxury Car Tax Determination LCTD 2005/1.

Maritime Transport and Offshore Facilities Security Act—Select Legislative Instrument 2005 No. 158—Maritime Transport Security Amendment Regulations 2005 (No. 2) [F2005L01919]*.

Migration Act—

Migration Regulations—

Specification of a class of persons for the purposes of subparagraph 1222(1)(aa)(i), dated 20 June 2005 [F2005L01618]*.

Specification of a class of persons for the purposes of subparagraph 1222(1)(aa)(ii), dated 20 June 2005 [F2005L01807]*.

Specification of a foreign country and addresses for the purposes of paragraphs 1224A(3)(a) and 1224A(3)(aa), dated 29 June 2005 [F2005L01612]*.

Specification of an organisation for the purposes of subregulation 1.21(1), dated 22 June 2005 [F2005L01620]*.

Specification of areas in the People's Republic of China for the purposes of paragraph 676.214(a), dated 22 June 2005 [F2005L01627]*.

Specification of bodies for the purposes of paragraphs 5.19(4)(e) and 1.20GA(1)(e), parts of Australia for the purposes of subregulation 5.19(5) and areas for the purposes of paragraph 2.43(1)(1a), dated 6 July 2005 [F2005L01614]*.

Specification of class of persons for the purposes of paragraph 1218(3)(d), dated 28 June 2005 [F2005L01621]*.

Specification of class of persons who may apply in a specified foreign country for a working holiday visa, dated 28 June 2005 [F2005L01622]*.

Specification of class of persons who may apply in any foreign country for a working holiday visa, dated 28 June 2005 [F2005L01623]*.

Specification of currencies for which an amount corresponding to the amount of a fee in Australian dollars is specified for the purposes of paragraph 5.36(1A)(a), dated 21 June 2005 [F2005L01604]*.

Specification of post office box address and address for courier delivery for the purposes of paragraph 1212B(3)(a), dated 23 June 2005 [F2005L01628]*.

Specification of post office box address and address for courier delivery for the purposes of paragraph 1217(3)(a), dated 23 June 2005 [F2005L01705]*.

Specification of regional and low population growth metropolitan areas for the purposes of items 6A1001 and 6A1002 of Schedule 6A, dated 6 July 2005 [F2005L01594]*.

Specification of securities in which an investment is a designated investment for the purposes of visa subclasses 131, 162, 165, 405, 844, 891 and 893 for the purposes of regulation 5.19A, dated 23 June 2005 [F2005L01631]*.

Specification of State and Territory departments and authorities for the purposes of the definition of “Appropriate Regional Authority” in regulation 1.03, dated 23 June 2005 [F2005L01630]*.

Specification of the places in which the payment of a fee must be made, and the currency in which a fee may be paid in that place, for the purposes of paragraph 5.36(1)(a) and 5.36(1)(b), dated 21 June 2005 [F2005L01606]*.

Specification of transit passengers for the purposes of regulation 2.40(1)(n), dated 19 July 2005 [F2005L01601]*.

Specification of travel agents for the purposes of subparagraph 1218(1)(b)(iii), dated 22 June 2005 [F2005L01624]*.

Specification of types of courses for the purposes of regulation 1.40A, dated 20 June 2005 [F2005L01617]*.

Select Legislative Instruments 2005 Nos—

171—Migration Amendment Regulations 2005 (No. 6) [F2005L02018]*.

172—Migration Amendment Regulations 2005 (No. 7) [F2005L02019]*.

Statements for period 1 January to 30 June 2005 under section—

33.

48B [70].

91L [9].

351 [36].

417 [41]

Military Rehabilitation and Compensation Act—

Instruments Nos—

M8 of 2005—MRCA Treatment Principles (2005 Budget and Other Amendments) [F2005L01581]*.

M9 of 2005—Guide to Determining Impairment and Compensation [F2005L01293]*.

Military Rehabilitation and Compensation (Non-warlike Service) Determination 2005 [F2005L01545]*.

Military Superannuation and Benefits Act—Military Superannuation and Benefits Amendment Trust Deed Dated 7 July 2005 (No. 1) [F2005L01974]*.

Miscellaneous Taxation Ruling—Notice of Addendum—MT 2024.

Motor Vehicle Standards Act—Select Legislative Instrument 2005 No. 159—Motor Vehicle Standards Amendment Regulations 2005 (No. 3) [F2005L01918]*.

National Health Act—

Arrangements Nos—

PB 21 of 2005—Highly Specialised Drugs Program [F2005L02112]*.

PB 22 of 2005—Chemotherapy Pharmaceuticals Access Program [F2005L02120]*.

PB 23 of 2005—Special Authority Program [F2005L02108]*.

Declarations Nos—

PB 15 of 2005 [F2005L02115]*.

PB 16 of 2005 [F2005L02107]*.

Determinations Nos—

HIB 11/2005 [F2005L01712]*.
PB 14 of 2005 [F2005L01888]*.
PB 17 of 2005 [F2005L02109]*.
PB 18 of 2005 [F2005L02110]*.
PB 19 of 2005 [F2005L02111]*.
PB 20 of 2005 [F2005L02113]*.
PSO 5/2005 [F2005L01877]*.
PSO 6/2005 [F2005L01878]*.
PSO 7/2005 [F2005L01874]*.

Determination under paragraph 98B(1)(a), dated 16 June 2005 [F2005L01706]*.

Determination under subsection 84C(7), dated 28 July 2005 [F2005L02114]*.

Health Benefits Organizations – Capital Adequacy Standard 2005 [F2005L01937]*.

Health Benefits Organizations – Interpretation Standard 2005 [F2005L01940]*.

Health Benefits Organizations – Solvency Standard 2005 [F2005L01939]*.

National Security Information (Criminal Proceedings) Act—Select Legislative Instrument 2005 No. 165—National Security Information (Criminal Proceedings) Amendment Regulations 2005 (No. 2) [F2005L01980]*.

Native Title Act—Select Legislative Instruments 2005 Nos—

157—Native Title (National Aboriginal and Torres Strait Islander Land Fund) Repeal Regulations 2005 [F2005L01832]*.

166—Native Title (Tribunal) Amendment Regulations 2005 (No. 1) [F2005L01798]*.

Navigation Act—Marine Order No. 4 of 2005—Prevention of collisions [F2005L01578]*.

Navigation Act and Protection of the Sea (Prevention of Pollution from Ships) Act—Marine Order No. 5 of 2005—Marine Pollution Prevention – Packaged Harmful Substances [F2005L02057]*.

Parliamentary Contributory Superannuation Act—Superannuation (Family Law — Parliamentary Contributory Superannuation Act 1948) Amendment Orders 2005 (No. 1) [F2005L01593]*.

Plant Breeder's Rights Act—Instrument approving the form of a certificate of grant of Plant Breeder's Right—Instrument Approving Forms No. 1 of 2005 [F2005L01853]*.

Product Rulings—

Addenda—

PR 2004/94 and PR 2004/114.

PR 2005/3, PR 2005/28, PR 2005/29, PR 2005/36 and PR 2005/37.

Errata—PR 2004/28 and PR 2004/33.

Notice of Withdrawal—PR 2005/88.

PR 2005/94-PR 2005/102.

Protection of the Sea (Prevention of Pollution from Ships) Act—Marine Order No. 6 of 2005—Marine Pollution Prevention – Garbage [F2005L02077]*.

Quarantine Act—

Quarantine Service Fees (Australia Post) Determination 2005 [F2005L01851]*.

Quarantine Service Fees Determination 2005 [F2005L01757]*.

Remuneration Tribunal Act—Determinations—

2005/11: Judicial and Related Offices – Remuneration and Allowances [F2005L01714]*.

2005/12: Remuneration and Allowances for Office Holders [F2005L01833]*.

Retirement Savings Accounts Act—Select Legislative Instrument 2005 No. 149—
Retirement Savings Accounts Amendment Regulations 2005 (No. 2) [F2005L01676]*.

Retirement Savings Account Providers Supervisory Levy Imposition Act—
Retirement Savings Account Providers Supervisory Levy Imposition
Determination 2005 [F2005L01817]*.

Social Security Act—

Education, Science and Training Exempt Lump Sum (Queensland Indigenous
Reparation Payment) Determination 2005 [F2005L01970]*.

Education, Science and Training Exempt Lump Sum (South Australian Energy
Concession Bonus) Determination 2005 [F2005L02043]*.

Education, Science and Training Exempt Lump Sum (South Australian Fishery
Payment) Determination 2005 [F2005L01966]*.

Education, Science and Training Exempt Lump Sum (Tasmanian Child Abuse
Payment) Determination 2005 [F2005L01969]*.

Employment and Workplace Relations Exempt Lump Sum (Queensland
Indigenous Reparation Payment) Determination 2005 [F2005L01995]*.

Employment and Workplace Relations Exempt Lump Sum (South Australian
Fishery Payment) Determination 2005 [F2005L01988]*.

Employment and Workplace Relations Exempt Lump Sum (Tasmanian Child
Abuse Payment) Determination 2005 [F2005L01971]*.

Social Security Exempt Lump Sum Determination No. 1 of 2005
[F2005L01987]*.

Social Security Exempt Lump Sum Determination No. 2 of 2005
[F2005L01992]*.

Social Security (Personal Care Support Scheme – Pflegegeld) Determination
2005 [Department of Education, Science and Training] [F2005L01880]*.

Social Security (Personal Care Support Scheme – Pflegegeld) Determination
2005 [Department of Employment and Workplace Relations] [F2005L01882]*.

Superannuation Act 1976—

Superannuation Act 1976 (Interest) Determinations Nos—

165 [F2005L01772]*.

166 [F2005L01775]*.

167 [F2005L01777]*.

168 [F2005L01780]*.

169 [F2005L01782]*.

170 [F2005L01794]*.

171 [F2005L01796]*.

172 [F2005L01797]*.

173 [F2005L01799]*.

174 [F2005L01800]*.

175 [F2005L01801]*.

176 [F2005L01802]*.

177 [F2005L01804]*.

Superannuation (CSS) (Eligible Employees – Exclusion) Amendment Declaration 2005 (No. 1) [F2005L01861]*.

Superannuation (CSS) (Eligible Employees – Inclusion) Amendment Declaration 2005 (No. 1) [F2005L01867]*.

Superannuation (CSS) Productivity Contribution (2005-2006) Declaration 2005 [F2005L01854]*.

Superannuation (Family Law – Superannuation Act 1976) Amendment Orders 2005 (No. 1) [F2005L01589]*.

Superannuation Act 1990—

Superannuation Act 1990 (Interest) Determinations Nos—

160 [F2005L00501]*.

161 [F2005L00503]*.

162 [F2005L01722]*.

163 [F2005L01726]*.

164 [F2005L01727]*.

165 [F2005L01728]*.

166 [F2005L01730]*.

167 [F2005L01731]*.

168 [F2005L01733]*.

169 [F2005L01734]*.

170 [F2005L01735]*.

171 [F2005L01724]*.

172 [F2005L01739]*.

Superannuation (PSS) Maximum Benefits (2005-2006) Determination 2005 [F2005L01913]*.

Superannuation (PSS) Membership Exclusion Amendment Declaration 2005 (No. 1) [F2005L01869]*.

Superannuation (PSS) Membership Inclusion Amendment Declaration 2005 (No. 1) [F2005L01870]*.

Superannuation (PSS) Membership Inclusion Amendment Declaration 2005 (No. 2) [F2005L02038]*.

Superannuation (PSS) Productivity Contribution (2005-2006) Determination 2005 [F2005L01915]*.

Twenty-fifth Amending Deed to the Public Sector Superannuation Scheme Trust Deed [F2005L01860]*.

Twenty-fourth Amending Deed to the Public Sector Superannuation Scheme Trust Deed [F2005L01613]*.

Superannuation Act 2005—

Deed to establish the Public Sector Superannuation Accumulation Plan [F2005L01901]*.

Superannuation (PSSAP) (Division of Costs) Determination 2005 [F2005L01881]*.

Superannuation (PSSAP) Membership Eligibility (Exclusion) Declaration 2005 [F2005L01897]*.

Superannuation (PSSAP) Membership Eligibility (Inclusion) Declaration 2005 [F2005L01895]*.

Superannuation (PSSAP) Public Sector Employees Declaration 2005 [F2005L01883]*.

Superannuation (PSSAP) Unit Pricing Determination 2005 [F2005L02074]*.

Superannuation (PSSAP) Unit Pricing Amendment Determination 2005 (No. 1) [F2005L02116]*.

Superannuation (PSSAP) Unit Pricing Amendment Determination 2005 (No. 2) [F2005L02135]*.

Superannuation Benefits (Supervisory Mechanisms) Act—Superannuation Benefits (Prescribed Requirements) Determination 2005 [F2005L01906]*.

Superannuation Contributions Determinations—Errata—SCD 2005/2-SCD 2005/5.

Superannuation Guarantee (Administration) Act—Select Legislative Instrument 2005 No. 150—Superannuation Guarantee (Administration) Amendment Regulations 2005 (No. 3) [F2005L01673]*.

Superannuation Industry (Supervision) Act—

Modification Declaration No. 26 [F2005L02041]*.

Request from Minister to APRA under section 230A, dated 15 April 2005.

Superannuation (Productivity Benefit) Act—

Superannuation (Productivity Benefit) (2005-2006 Continuing Contributions) Declaration 2005 [F2005L01862]*.

Superannuation (Productivity Benefit) (2005-2006 First Interest Factor) Declaration 2005 [F2005L01865]*.

Superannuation (Productivity Benefit) (2005-2006 Second Interest Factor) Declaration 2005 [F2005L01866]*.

Superannuation (Productivity Benefit) (Approved Funds) Declaration 2004 [F2005L01698]*.

Superannuation (Productivity Benefit) (Penalty Interest) Amendment Determination 2005 (No. 1) [F2005L01868]*.

Superannuation Supervisory Levy Imposition Act—Superannuation Supervisory Levy Imposition Determination 2005 [F2005L01827]*.

Taxation Determinations—

Notices of Withdrawal—

TD 92/110.

TD 93/38, TD 93/57, TD 93/139, TD 93/145 and TD 93/185.

TD 2005/27, TD 2005/28 and TD 2005/30-TD 2005/32.

Taxation Rulings—

Addendum—TR 2000/18.

Old Series—Notices of Withdrawal—IT 2071, IT 2265 and IT 2443.

TR 2005/10-TR 2005/14.

Telecommunications Act—

Telecommunications (Carrier Licence Exemption) Determination No. 1 of 2001 (Amendment No. 1 of 2005) [F2005L01704]*.

Telecommunications Numbering Plan Variation 2005 (No. 2) [F2005L01864]*.

Telecommunications Service Provider (Mobile Premium Services) Determination 2005 (No. 1) [F2005L01875]*.

Telecommunications (Consumer Protection and Service Standards) Act—

Telstra Carrier Charges – Price Control Arrangements, Notification and Disallowance Determination No. 1 of 2002 (Amendment No. 1 of 2005) [F2005L01831]*.

Universal Service Subsidies (2004-05 Extended Zones) Determination (No. 1) 2002 (Amendment No. 1 of 2005) [F2005L01824]*.

Universal Service Subsidies (2005-06, 2006-07, 2007-08 Contestable Areas) Determination (No. 1) 2005 [F2005L01830]*.

Universal Service Subsidies (2005-06, 2006-07, 2007-08 Default Area) Determination (No. 1) 2005 [F2005L01828]*.

Universal Service Subsidies (2005-06, 2006-07, 2007-08 Extended Zones) Determination (No. 1) 2005 [F2005L01829]*.

Therapeutic Goods Act—Therapeutic Goods Order No. 73—Standards for haematopoietic progenitor cells derived from cord blood [F2005L01603]*.

Veterans' Entitlements Act—

Instruments Nos—

2005/13—Veterans' Entitlements (Child-Related Payments) Determination 2005 [F2005L01690]*.

R7/2005—Treatment Principles (2005 Budget and Other Amendments) [F2005L01579]*.

R11/2005—Veterans' Entitlements (Direct Deductions Arrangements) Instrument 2005 [F2005L01938]*.

R14/2005—Veterans' Entitlements Income (Exempt Lump Sum – Energy Concession Bonus) Determination [F2005L01999]*.

Repatriation Medical Authority Instruments Nos—

21 of 2005 [F2005L01945]*.

22 of 2005 [F2005L01946]*.

23 of 2005 [F2005L01947]*.

24 of 2005 [F2005L01948]*.

25 of 2005 [F2005L01949]*.

26 of 2005 [F2005L01950]*.

27 of 2005 [F2005L01951]*.

Water Efficiency Labelling and Standards Act—Water Efficiency Labelling and Standards Determination 2005 [F2005L01571]*.

Workplace Relations Act—Select Legislative Instrument 2005 No. 151—Australian Industrial Relations Commission Amendment Rules 2005 (No. 1) [F2005L01814]*.

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

Auslink (National Land Transport) Act 2005—Parts 3, 4, 5, 6, 7 and 8—28 July 2005 [F2005L02026].*

Customs Legislation Amendment and Repeal (International Trade Modernisation) Act 2001—19 July 2005—

(a) Part 4 of Schedule 1;

(b) item 15 in Schedule 1;

(c) item 3 in Schedule 2;

(d) Part 2 of Schedule 3 (other than item 43);

(e) items 67, 69, 70, 71, 75, 76, 78, 79, 80, 81, 85, 86, 87, 88, 89 and 90 in Part 4 of Schedule 3;

(f) items 98 and 99 in Part 5 of Schedule 3;

(g) item 119 in Part 6 of Schedule 3;

- (h) items 103, 104, 105, 106, 108, 110, 111, 112, 115, 116, 116A, 116B, 116C, 117, 118, 120, 121, 122, 122A, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 137, 138, 139, 140, 141, 142, 143, 145 and 150 in Part 6 of Schedule 3.

[F2005L01812]*.

Disability Discrimination Amendment (Education Standards) Act 2005—Schedule 1—10 August 2005 [F2005L01968].*

* Explanatory statement tabled with legislative instrument.

29 TEMPORARY CHAIRS OF COMMITTEES

The Deputy President (Senator Hogg) tabled a warrant, dated 9 August 2005, nominating Senators Forshaw, Murray and Troeth as additional temporary chairs of committees.

30 FIRST SPEECHES

Pursuant to order (*see entry no. 19*), Senators Hurley and McEwen made their first speeches.

31 NOTICES

Notices of motion:

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

- (a) acknowledges the massive destruction caused by the use of nuclear weapons against the cities of Hiroshima and Nagasaki 60 years ago;
- (b) notes that the one megaton bombs in the 28 000 strong nuclear arsenal worldwide are 70 times bigger and more destructive than those used against Japan;
- (c) notes:
 - (i) the inability of the United Nations, at the recent Nuclear Non-proliferation Treaty Review conference, to commit to stringent and effective measures towards nuclear disarmament,
 - (ii) the message of 4 August 2005 by the World Council of Churches referring to the 'unfinished business of banning nuclear weapons',
 - (iii) that since the first atomic bombings in 1945 the number of nuclear-armed states has increased from one to nine, and
 - (iv) that nuclear weapons have not stopped wars in Korea, Vietnam, Afghanistan, the Falklands or Iraq, nor deterred terrorists anywhere; and
- (d) calls on the Australian Government to:
 - (i) fast-track all efforts towards a nuclear-weapons free world,
 - (ii) ensure comprehensive restrictions on the use of Australian uranium are expanded and enforced,
 - (iii) withdraw uranium export agreements with nuclear weapons states that do not commit to an agreed time frame for total disarmament, and
 - (iv) refuse entry to any vessel suspected of carrying nuclear weapons, or of carrying depleted uranium weapons, to any Australian port. (*general business notice of motion no. 196*)

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

- (a) notes that:
 - (i) 8 August 2005 was the 17th anniversary of the Burmese military regime's murderous suppression of the pro-democracy movement,
 - (ii) thousands of people have died and continue to die under the rule of the Burmese military, and
 - (iii) Daw Aung San Suu Kyi and many hundreds of other political prisoners remain under detention within Burma; and
- (b) calls on the Government to:
 - (i) make representations to the United Nations Security Council, calling on the Council to pass a strong resolution addressing the urgent need for democratic reform and greater protection of human rights in Burma,
 - (ii) rethink its diplomatic relationship with Burma, and
 - (iii) repeat its calls for the immediate and unconditional release of Daw Aung San Suu Kyi and all remaining political prisoners. (*general business notice of motion no. 197*)

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

- (a) notes:
 - (i) the failure of the implementation of the Special Autonomy Law in improving the lives of indigenous West Papuans,
 - (ii) the Council for Indigenous Papuans, Dewan Adat Papua, has decided to 'hand back' the Special Autonomy Law to Jakarta on 15 August 2005,
 - (iii) the unacceptable escalation of violence and intimidation, particularly in the district of Pyramid, and
 - (iv) the dramatic increase in the number of Indonesian troops deployed in West Papua; and
- (b) calls on the Government to:
 - (i) make representations to the Indonesian Government to reassess the implementation of autonomy in West Papua,
 - (ii) make representations to the Indonesian Government to withdraw troops from West Papua,
 - (iii) draw attention to ongoing human rights abuses in West Papua, and
 - (iv) urge both sides to show restraint. (*general business notice of motion no. 198*)

The Minister for the Arts and Sport (Senator Kemp) and Senator Lundy: To move on the next day of sitting—That the Senate—

- (a) conveys its deepest sympathies to the family and friends of Amy Gillett, Australian cyclist, who died tragically in a road accident in Germany while training with the Australian Road Cycling Team on 18 July 2005;
- (b) records its very best wishes for a full recovery to Amy's team mates who were also involved in the accident, Louise Yaxley, Alexis Rhodes, Kate Nichols, Lorian Graham and Katie Brown; and
- (c) records its thanks to the Australian Ambassador to Germany and staff, the Australian Sports Commission, the Australian Institute of Sport and Cycling Australia for their support provided to family and friends of the cyclists involved in the accident and to the surviving cyclists.

The Minister for Justice and Customs (Senator Ellison): To move on the next day of sitting—That the following bill be introduced: A Bill for an Act relating to the implementation of the imports phase of the Integrated Cargo System, and for related purposes. ***Customs Amendment (Extension of Import Cut-over Time) Bill 2005.***

The Chair of the Finance and Public Administration References Committee (Senator Forshaw): To move on the next day of sitting—That the Finance and Public Administration References Committee be authorised to hold public meetings during the sitting of the Senate on the following days:

- (a) Thursday, 11 August 2005, from 3.30 pm, to take evidence for the committee's inquiry into the Regional Partnerships program; and
- (b) Thursday, 18 August 2005, from 4 pm to 7 pm, to take evidence for the committee's inquiry into government advertising. (*general business notice of motion no. 199*)

The Minister for Justice and Customs (Senator Ellison): To move on the next day of sitting—That the government business order of the day for 18 August 2005, relating to the Skilling Australia's Workforce Bill 2005 and a related bill, be made an order of the day for a later hour.

The Minister for Defence (Senator Hill): To move on the next day of sitting—That—

- (a) the address-in-reply be presented to His Excellency the Governor-General by the President and such senators as may desire to accompany him; and
- (b) on Wednesday, 17 August 2005, the Senate adjourn at 5 pm, for the purpose of presenting the address-in-reply to the Governor-General.

The Minister for Justice and Customs (Senator Ellison): To move on the next day of sitting—That consideration of the business before the Senate on the following days be interrupted at 5 pm, but not so as to interrupt a senator speaking, to enable senators to make their first speeches without any question before the chair, as follows:

- (a) Wednesday, 10 August 2005—Senators Ronaldson, Fielding and Milne;
- (b) Thursday, 11 August 2005—Senators Adams, Polley and Siewert;
- (c) Tuesday, 16 August 2005—Senators Trood, Sterle and Joyce; and
- (d) Thursday, 18 August 2005—Senators Nash, Wortley and Parry.

The Minister for Defence (Senator Hill): To move on the next day of sitting—That the order of the Senate of 17 November 2004, relating to the days of meeting of the Senate in 2005, be modified to provide that the Senate not meet on Monday, 15 August 2005 to enable senators to fully participate in the 60th anniversary VP Day celebrations in their respective states and territories.

Senator Bartlett: To move on the next day of sitting—That the Migration Amendment Regulations 2005 (No. 6), as contained in Select Legislative Instrument 2005 No. 171 and made under the *Migration Act 1958*, be disallowed.

The Chair of the Economics Legislation Committee (Senator Brandis): To move on the next day of sitting—That the Economics Legislation Committee be authorised to hold a public meeting during the sitting of the Senate on Thursday, 11 August 2005, from 4 pm, to take evidence for the committee's inquiry into the provisions of the Trade Practices Amendment (National Access Regime) Bill 2005. (*general business notice of motion no. 200*)

The Chair of the Economics References Committee (Senator Stephens): To move on the next day of sitting—That the time for the presentation of the report of the Economics References Committee on possible links between household debt, demand for imported goods and Australia's current account deficit be extended to 6 October 2005. (*general business notice of motion no. 201*)

The Chair of the Rural and Regional Affairs and Transport Legislation Committee (Senator Heffernan): To move on the next day of sitting—That the time for the presentation of the report of the Rural and Regional Affairs and Transport Legislation Committee on the National Animal Welfare Bill 2005 be extended to the last sitting day in June 2006. (*general business notice of motion no. 202*)

Senator Milne: To move on 11 August 2005—That the Senate—

- (a) notes the Federal Government's intention to override the Northern Territory Government in pursuit of expanding uranium mining, announced on the eve of the 60th anniversary of the United States of America dropping the first atomic bomb, killing approximately 140 000 people in the Japanese city of Hiroshima;
- (b) rejects the expansion of uranium mining because of its potential to cause grave harm to people and the environment, and the risk of Australian uranium being diverted to the production of nuclear weapons; and
- (c) calls on the Federal Government to abandon the expansion of uranium mining and instead support the expansion of energy efficiency and renewable energy to address the challenge of climate change. (*general business notice of motion no. 203*)

Senator Brown: To move on the next day of sitting—That the Senate calls on the Government to investigate the potential for a World Heritage nomination for Tasmania's Tarkine wilderness. (*general business notice of motion no. 204*)

Contingent notices of motion:

The Leader of the Family First Party (Senator Fielding) gave contingent notices of motion as follows—

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

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

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

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

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

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

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

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

No. 9—To move (contingent on any senator being refused leave to make a statement to the Senate)—That so much of the standing orders be suspended as would prevent that senator making that statement.

No. 10—To move (contingent on a minister at question time on any day asking that further questions be placed on notice)—That so much of the standing orders be suspended as would prevent the senator moving a motion that, at question time on any day, questions may be put to ministers until 28 questions, including supplementary questions, have been asked and answered.

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

32 GOVERNMENT DOCUMENTS—CONSIDERATION

The following government document tabled earlier today (*see entry no. 6*) was considered:

Treaties—*Multilateral*—Text, together with national interest analysis and annexures—Treaty of Amity and Cooperation in Southeast Asia, Indonesia, 24 February 1976, as amended by the First Protocol amending the Treaty of Amity and Cooperation in Southeast Asia, 1987, and the Second Protocol amending the Treaty of Amity and Cooperation in Southeast Asia, 1998. Motion to take note of document moved by Senator Bartlett and agreed to.

33 ADJOURNMENT

The Acting Deputy President (Senator Chapman) proposed the question—That the Senate do now adjourn.

Debate ensued.

The Senate adjourned at 7.58 pm till Wednesday, 10 August 2005 at 9.30 am.

34 ATTENDANCE

Present, all senators except Senator Vanstone (on leave).

HARRY EVANS
Clerk of the Senate