

LEGISLATIVE ASSEMBLY OF VICTORIA
STANDING ORDERS COMMITTEE

**Inquiry into the establishment of an independent
Parliamentary Commissioner for Standards in Victoria**

Report

Ordered to be printed

Victorian Government
Printer

October 2014

Legislative Assembly of Victoria

Standing Orders Committee

www.parliament.vic.gov.au/la-standing-orders

STANDING ORDERS COMMITTEE

Members

Hon Christine Fyffe MP, Speaker of the Legislative Assembly (Chair)

Ms Jacinta Allan MP, Member for Bendigo East

Hon Louise Asher MP, Leader of the House

Ms Ann Barker MP, Member for Oakleigh

Hon David Hodgett MP, Minister for Ports

Ms Marlene Kairouz MP, Member for Kororoit

Hon Michael O'Brien MP, Treasurer

Hon Jeanette Powell MP, Member for Shepparton

Staff

Mr Ray Purdey, Clerk of the Legislative Assembly

Ms Bridget Noonan, Deputy Clerk of the Legislative Assembly

Mr Robert McDonald, Assistant Clerk Procedure and Serjeant-at-Arms (Secretary)

Mr Joel Hallinan, Senior Parliamentary Officer, Legislative Assembly

REPORT

1. On 11 June 2014, the Legislative Assembly referred Recommendation 3 of the Privileges Committee report of May 2014 to the Standing Orders Committee.¹
2. Recommendation 3 of the Privileges Committee was that the Standing Orders Committee investigate the establishment of an independent Parliamentary Commissioner for Standards in Victoria, in consultation with the Legislative Council Procedure Committee.²
3. The Committee met on 25 June 2014 to commence its inquiry. Following this meeting, the Speaker wrote to the President of the Legislative Council inviting members of the Legislative Council Procedure Committee to the Committee's next meeting.
4. The Committee has held meetings with members of the Legislative Council Procedure Committee to progress the inquiry.
5. Valuable background material on the Parliamentary Commissioner for Standards models (or equivalent) operating in other Australian and international jurisdictions has been compiled and considered by the Committee.
6. The model in each jurisdiction is different and has been designed to suit the arrangements for salaries and members' entitlements and other integrity systems in that jurisdiction. No model is therefore directly transferrable to Victoria, and a Parliamentary Commissioner for Standards in Victoria would need to be tailored to fit within Victoria's existing regulatory framework.
7. Further work on the appropriate role, scope and powers of a Parliamentary Commissioner for Standards is required before the Committee can recommend an appropriate system for Victoria.
8. The Committee will be unable to complete its inquiry before the expiration of the 57th Parliament.
9. The Committee recommends that this inquiry be referred to the incoming Standing Orders Committee in the 58th Parliament.

¹ Legislative Assembly, *Votes and Proceedings*, (2010–14), No 189, 11 June 2014, pp 874–6.

² Legislative Assembly Privileges Committee, *Inquiry in relation to recommendation 2 of the Ombudsman's report Whistleblowers Protection Act 2001: Investigation into allegations against Mr Geoff Shaw MP*, PP 328, (2010–14), p 6.