

VICTORIA

VOTES AND PROCEEDINGS

OF THE

LEGISLATIVE ASSEMBLY

SESSION 2010–14

INDEX

VOLUME 1

CONTENTS

VOLUME 1

	Page
Index to Volumes 2 and 3	5
Bill Summary	165
Members of the Legislative Assembly	166
Officers of the Legislative Assembly	177

A

Accident Compensation Act 1985 — s 212 order approving compliance codes, 78

Accident Compensation Conciliation Service — Report —
2010–11, 192
2011–12, 436
2012–13, 678
2013–14, 961

Accountability and Oversight Committee —
Members —
 appointed, 527, 630, 636
 resigned, 585, 630, 636
Report — Victorian Oversight Agencies (PP No 357), 946

Acting Speakers — Speaker's warrant appointing, 25, 45, 648, 657, 772, 833. *And see* 'Speaker'

Acts — Proclamation of operative dates —
 Motion empowering Clerk to inform House of operative dates agreed to, 22
 Proclamations tabled by Clerk, 24–5, 64, 79, 92, 105, 114–5, 128, 139, 155–6, 170, 202, 233, 250–1, 264, 268,
 282–3, 295, 306–7, 317, 330, 352, 363, 374, 394–5, 419, 440, 460, 473–4, 489, 504, 522, 527, 533, 538–9, 554,
 591–2, 605, 627, 645–6, 657, 688, 734, 750–1, 767, 781–2, 786–7, 797, 812, 826, 841, 858, 870, 884, 903, 938,
 952, 979

Address in Reply to Governor's Speech —
 Motion for, 17
 Debated, 17, 22, 23, 28, 70, 86, 87, 148
 Amendment proposed, 148
 Agreed to, 149
 Presentation of Address and the Governor's reply, 156

Address to the Governor — Request to communicate a resolution of congratulations to Her Majesty the Queen on the
 celebration of the Diamond Jubilee of her accession to the Throne, 288
And see 'Diamond Jubilee'

Adjournment of House. *See* 'Sitting of House'

Adult, Community and Further Education Board — Report —
2010–11, 182
2011–12, 447
2012–13, 673
2013–14, 961

Adult Multicultural Education Services — Report —
2010, 90
2011, 328
2012, 584
2013, 832

Adult Parole Board — Report —
2010–11, 192
2011–12, 429
2012–13, 673
2013–14, 950

Advance TAFE — Report — 2013, 839

Agricultural Industry Development Act 1990 — s 8 Orders, 383, 975

Agriculture Victoria Services Pty Ltd — Report —
2010–11, 182
2011–12, 429
2012–13, 668
2013–14, 955

Albury Wodonga Health — Report —
2010–11, 187
2011–12, 451
2012–13, 713
2013–14, 990

Alexandra District Hospital — Report —
2010–11, 192
2011–12, 443
2012–13, 708
2013–14, 983

Alfred Health — Report —
2010–11, 177
2011–12, 451
2012–13, 713
2013–14, 991

Alpine Health — Report —
2010–11, 192
2011–12, 443
2012–13, 713
2013–14, 961

Alpine Resorts (Management) Act 1997 — s 33E — Alpine Resorts Strategic Plan 2012, 515

Ambulance Victoria — Report —
2010–11, 177
2011–12, 451
2012–13, 713
2013–14, 983

Anniversary of 2009 Victorian Bushfires. *See* 'Victorian Bushfires, Anniversary of'

Anti-Cancer Council of Victoria — Report —
2010, 95
2011, 346
2012, 590
2013, 840

Assistant Clerk Committees — Appointed —
Dr V Koops, 973
Ms A Sargent, 151

Assistant Clerk Procedure and Serjeant-at-Arms — Appointed —

Ms B Noonan, 151

Mr R McDonald, 641

Attack on Victorian Workers. *See* 'Matters of Public Importance'

Audit Act 1994. *See* 'Auditor-General'

Auditor-General —

Annual Plan —

2011–12, 104

2012–13, 357

2013–14, 630

2014–15, 892

Financial Auditor —

Appointed, 357. *And see* 'Public Accounts and Estimates Committee'

Termination of services, 244–5

Performance Auditor —

Appointed, 631. *And see* 'Public Accounts and Estimates Committee'

Performance Audit of the Auditor-General and the Victorian Auditor-General's Office, November 2013, 737

Reports —

Access to Education for Rural Students (PP No 305), 832

Access to Legal Aid (PP No 345), 921

Access to Public Housing (PP No 118), 320

Access to Services for Migrants, Refugees and Asylum Seekers (PP No 324), 866

Accessibility of Mainstream Services for Aboriginal Victorians (PP No 325), 866

Acquittal Report: Results of 2009–10 Audits (PP No 4), 24

Addressing Homelessness: Partnerships and Plans (PP No 210), 524

Administration and Effectiveness of the Environmental Contribution Levy, (PP No 336), 888

Agricultural Food Safety (PP No 110), 309

Allocation of Electronic Gaming Machine Entitlements (PP No 41), 142

Annual Financial Report of the State of Victoria —

2010–11 (PP No 82), 237

2011–12 (PP No 192), 478

2012–13 (PP No 279), 733

2013–14 (PP No 370), 991

Apprenticeship and Traineeship Completion (PP No 303), 800

Asset Confiscation Scheme (PP No 250), 660

Asset Management and Maintenance by Councils (PP No 298), 784

Biotechnology in Victoria: the Public Sector's Investment (PP No 53), 159

Business Planning for Major Capital Works and Recurrent Services in Local Government (PP No 57), 187

Carer Support Programs (PP No 161), 397

Casual Relief Teacher Arrangements (PP No 117), 332

Clinical ICT Systems in the Victorian Public Health Sector (PP No 265), 709

Collections Management in Cultural Agencies (PP No 185), 463

Compliance with Building Permits (PP No 91), 268

Consumer Participation in the Health System (PP No 180), 443

Consumer Protection (PP No 222), 578

Construction of Police Stations and Courthouses (PP No 5), 24

Coordinating Public Transport (PP No 344), 906

Developing Cycling as a Safe and Appealing Mode of Transport (PP No 50), 159

Developing Transport Infrastructure and Services for Population Growth Areas (PP No 249), 649

Early Childhood Development Services: Access and Quality (PP No 33), 107

Effectiveness of Catchment Management Authorities (PP No 364), 9

Auditor-General — Reports — *continued*

- Effectiveness of Compliance Activities: Departments of Primary Industries and Sustainability and Environment (PP No 186), 463
- Effectiveness of Justice Strategies in Preventing and Reducing Alcohol-Related Harm (PP No 141), 378
- Effectiveness of Small Business Victoria's Support Programs (PP No 20), 66
- Effectiveness of Victims of Crime Programs (PP No 6), 24
- Emergency Response ICT Systems (PP No 369), 975
- Energy Efficiency in the Health Sector (PP No 165), 425
- Environment and Sustainability Sector: Performance Reporting (PP No 240), 630
- Environmental Management of Marine Protected Areas (PP No 13), 52
- Facilitating Renewable Energy Development (PP No 21), 81
- Fare Evasion on Public Transport (PP No 163), 410
- Flood relief and recovery (PP No 241), 630
- Fraud Prevention Strategies in Local Government (PP No 140), 367
- Freedom of Information (PP No 125), 332
- Government Advertising and Communications (PP No 105), 298
- Government Response to the Auditor-General's Reports Issued During —
 - 2010–11, 383
 - 2011–12, 632
 - 2012–13, 892
- Heatwave Management: Reducing the Risk to Public Health (PP No 367), 975
- Impact of Increased Scrutiny of High Value High Risks Projects (PP No 333), 892
- Implementation of School Infrastructure Programs (PP No 213), 535
- Implementation of the Government Risk Management Framework (PP No 271), 709
- Implementation of the Strengthening Community Organisations Action Plan (PP No 270), 692
- Indigenous Education Strategies for Government Schools (PP No 37), 118
- Individualised Funding for Disability Services (PP No 54), 187
- Infection Prevention and Control in Public Hospitals (PP No 231), 617
- Information and Communications Technology Controls Report 2013–14 (PP No 380), 983
- Investment attraction (PP No 162), 397
- Learning Technologies in Government Schools (PP No 207), 509
- Local Community Transport Services: the Transport Connections program (PP No 19), 66
- Local Government:
 - Results of the 2010–11 Audits (PP No 86), 253
 - Results of the 2011–12 Audits (PP No 199), 491
 - Results of the 2012–13 Audits (PP No 288), 754
- Management and Oversight of the Caulfield Racecourse Reserve (PP No 363), 955
- Management of Freshwater Fisheries (PP No 217), 558
- Management of Major Road Projects (PP No 38), 118
- Management of Road Bridges (PP No 92), 268
- Management of Staff Occupational Health and Safety in Schools (PP No 226), 608
- Management of the Provincial Victoria Growth Fund (PP No 171), 509
- Management of Trust Funds in the Justice Portfolio (PP No 133), 354
- Management of Unplanned Leave in Emergency Services (PP No 212), 546
- Managing Consultants and Contractors (PP No 331), 877
- Managing Contaminated Sites (PP No 90), 268
- Managing Drug and Alcohol Prevention and Treatment Services (PP No 14), 53
- Managing Emergency Services Volunteers (PP No 297), 771
- Managing Landfills (PP No 346), 942
- Managing Major Projects (PP No 175), 443
- Managing Student Safety (PP No 23), 95
- Managing Telecommunications Usage and Expenditure (PP No 264), 673
- Managing the Environmental Impacts of Transport (PP No 347), 921
- Managing Traffic Congestion (PP No 221), 578
- Managing Victoria's Native Forest Timber Resources (PP No 289), 754

Auditor-General — Reports — *continued*

- Maternity Services: Capacity (PP No 71), 205
- Melbourne Markets Redevelopment (PP No 106), 309
- Mental Health Strategies for the Justice System (PP No 366), 983
- Motorcycle and Scooter Safety Programs (PP No 7), 24
- Municipal Solid Waste Management (PP No 46), 142
- Obsolescence of Frontline ICT: Police and Schools (PP No 142), 378
- Occupational Health and Safety Risk in Public Hospitals (PP No 283), 739
- Office of —
 - 2010–11, 169
 - 2011–12, 405
 - 2012–13, 660
 - 2013–14, 991
- Operating Water Infrastructure Using Public Private Partnerships (PP No 248), 649
- Organisational Sustainability of Small Councils (PP No 232), 617
- Oversight and Accountability of Committee of Management (PP No 296), 771
- Payments to Visiting Medical Officers in Rural and Regional Hospitals (PP No 132), 354
- Performance Reporting by Local Government (PP No 126), 332
- Performance Reporting Systems in Education (PP No 263), 673
- Personal Expense Reimbursement, Travel Expenses and Corporate Credit Cards (PP No 129), 344
- Planning, Delivery and Benefits Realisation of Major Asset Investment: The Gateway Review Process (PP No 224), 595
- Portfolio Departments and Associated Entities:
 - Results of the 2010–11 Audits (PP No 85), 253
 - Results of the 2011–12 Audits (PP No 198), 491
 - Results of the 2012–13 Audits (PP No 280), 737
- Port of Melbourne Channel Deepening Project: Achievement of Objectives (PP No 195), 478
- Prevention and Management of Drug Use in Prisons (PP No 266), 692
- Prison Capacity Planning (PP No 201), 491
- Prisoner Transportation (PP No 330), 873
- Problem-Solving Approaches to Justice (PP No 24), 81
- Procurement Practices in the Health Sector (PP No 78), 223
- Programs for Students with Special Learning Needs (PP No 164), 410
- Public Asset Valuation (PP No 220), 578
- Public Hospitals:
 - Results of the 2010–11 Audits (PP No 84), 237
 - Results of the 2011–12 Audits (PP No 193), 478
 - Results of the 2012–13 Audits (PP No 282), 739
- Public Sector Performance Measurement and Reporting (PP No 368), 983
- Public Transport Performance (PP No 104), 298
- Racing Industry: Grants Management (PP No 284), 739
- Rating Practices in Local Government (PP No 211), 535
- Recreational Maritime Safety (PP No 335), 888
- Residential Care Services for Children (PP No 304), 816
- Revitalising Central Dandenong (PP No 28), 95
- Road Safety Camera Program (PP No 3), 173
- Science and Mathematics Participation Rates and Initiatives (PP No 139), 367
- Shared Services in Local Government (PP No 326), 861
- State Trustees Limited: Management of represented persons (PP No 102), 286
- Student Completion Rates (PP No 200), 491
- Supporting Changes in Farming Practices: Sustainable Irrigation (PP No 70), 205
- TAFE Governance (PP No 79), 223
- Technical and Further Education Institutes: Results of the 2013 Audits (PP No 334), 906

Auditor-General — Reports — *continued*

Tertiary Education and Other Entities —

Results of the 2010 Audits (PP No 32), 107

Results of the 2011 Audits (PP No 131), 354

Results of the 2012 Audits (PP No 233), 608

The State of Victoria's Children: Performance Reporting (PP No 225), 608

Tourism Strategies (PP No 291), 758

Universities: Results of the 2013 Audits (PP No 327), 861

Using ICT to Improve Traffic Management (PP No 332), 873

Victorian Institute of Teaching (PP No 93), 268

Victorian Life Sciences Computation Initiative (PP No 39), 131

Water Entities:

Results of the 2010–11 Audits (PP No 83), 237

Results of the 2011–12 Audits (PP No 194), 478

Results of the 2012–13 Audits (PP No 290), 758

WoVG Information Security Management Framework (PP No 281), 737

Austin Health — Report —

2010–11, 205

2011–12, 451

2012–13, 713

2013–14, 991

Australian Catholic University Ltd — Report —

2010, 90

2011, 332

2012, 584

2013, 832

Australian Centre for the Moving Image — Report —

2010–11, 192

2011–12, 436

2012–13, 685

2013–14, 961

Australian Children's Education and Care Quality Authority — Report —

2011–12, 503

2012–13, 749

Australian Crime Commission — Report —

2009–10, 63

2010–11, 316

2011–12, 532

2012–13, 765

Australian Grand Prix Corporation — Report —

2010–11, 226

2011–12, 436

2012–13, 668

2013–14, 955

Australian Health Practitioner Regulation Agency — Report —
2009–10, 20
2010–11, 268
2011–12, 472
2012–13, 721

B

Bairnsdale Regional Health Service — Report —
2010–11, 192
2011–12, 436
2012–13, 713
2013–14, 983

Bali Bombings, Tenth Anniversary — Members made statements to acknowledge the 10th anniversary of the Bali bombings and those killed or injured, 450. *And see* 'Standing Orders — Suspended to allow'

Ballarat Health Services — Report —
2010–11, 211
2011–12, 451
2012–13, 713
2013–14, 991

Ballarat Regional Sitting —
Addresses by the Premier and Leader of the Opposition, 417
Proclamation convening in Ballarat — read by Speaker, 417
Response to addresses by Councillor Mark Harris, Mayor of Ballarat and Professor David Battersby, the Vice-Chancellor of the University of Ballarat, 418
Suspension of Standing and Sessional Orders 397, 398
Visitors admitted to Chamber, 417
Welcome to Country, 417
And see 'Parliament', 'Sessional Orders', 'Standing Orders'

Ballarat University — Report —
2010, 90
2011, 332
2012, 584
2013, 832

Barwon Health — Report —
2010–11, 205
2011–12, 451
2012–13, 713
2013–14, 991

Barwon Region Water Corporation — Report —
2010–11, 192
2011–12, 429
2012–13, 673
2013–14, 961

Bass Coast Regional Health — Report —

2010–11, 192
 2011–12, 443
 2012–13, 713
 2013–14, 991

Beaufort and Skipton Health Service — Report —

2010–11, 205
 2011–12, 437
 2012–13, 705
 2013–14, 961

Beechworth Health Service— Report —

2010–11, 205
 2011–12, 437
 2012–13, 709
 2013–14, 983

Benalla and District Memorial Hospital — Report —

2010–11, 192

Benalla Health — Report —

2011–12, 437
 2012–13, 709
 2013–14, 983

Bendigo Health Care Group — Report —

2010–11, 192
 2011–12, 451
 2012–13, 713
 2013–14, 991

Bendigo Regional Institute of TAFE — Report —

2010, 91
 2011, 335
 2012, 585

And see 'Bendigo TAFE'

Bendigo TAFE — Report — 2013, 832. *And see* 'Bendigo Regional Institute of TAFE'

Benefits of the Budget. *See* 'Matters of Public Importance'

Bills — Procedural —

Absolute majority —
 not obtained, 682, 715–6
 obtained, 196, 314, 431, 529, 569, 588, 693, 697

Amendments circulated. *See* 'Standing Orders'

Amendment to motion appointing day for second reading, 6, 7, 337, 860, 863. *And see* 'Divisions — Bills — Independent Broad-based Anti-corruption Commission Amendment (Investigative Functions) Bill 2011'

Clerk's correction, 72–3, 278, 303, 529, 600, 654, 836, 928, 965

Concurrent debate, 238, 497, 555, 918

Notice of intention to make a statement under s 31 of the Charter of Human Rights and Responsibilities Act 2006, 764

Private Bill — treated as a Public Bill and fees dispensed, 424

Private Members Bill — introduced, 51

Bills — Procedural — *continued*

Reasoned amendment —

agreed to, 775–6

moved, 376, 424, 480, 506, 586, 606, 618, 619, 628, 664, 725, 735, 752, 773, 799, 820–1, 834, 893

Revised statement of compatibility tabled and incorporated into Hansard, 926

Statement made under s 31 of the Charter of Human Rights and Responsibilities Act 2006, 773, 804, 892

Statement made under s 85(5)(c) of the Constitution Act 1975, 160, 276, 414, 892

Withdrawn, 490

Bills — Short Title —

ABORIGINAL HERITAGE AMENDMENT BILL 2011 — (Mrs Powell)

First reading, 137

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 137

Second reading, by leave, immediately, 137

Subsequent proceedings, 138, 142, 147, 153

Act No 30 of 2011, Assented to 29 June 2011

ABORIGINAL LANDS AMENDMENT BILL 2013 — (Mrs Powell)

First reading, 571

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 581

Second reading, 581

Subsequent proceedings, 590, 593, 600, 617, 627

Message recommending appropriation, 592

Act No 33 of 2013, Assented to 18 June 2013

ACCIDENT COMPENSATION AMENDMENT (REPAYMENTS AND DIVIDENDS) BILL 2012 — (Mr Wells)

First reading, 305

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 311

Second reading, 311

Subsequent proceedings, 316, 324, 324–5, 333, 341

*Act No 18 of 2012, Assented to 24 April 2012**And see 'Divisions — Bills'*

ACCIDENT COMPENSATION LEGISLATION (FAIR PROTECTION FOR FIREFIGHTERS) BILL 2011 —

(Introduced in Council)

*See 'SARC Alert Digest No 2 of 2013, 532**Bill withdrawn in Council 20 February 2013*

ACCIDENT TOWING SERVICES AMENDMENT BILL 2011 — (Mr Mulder)

First reading, 89

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 100

Second reading, 100

Subsequent proceedings, 104, 141, 149, 179, 185

Message recommending appropriation, 105

Act No 40 of 2011, Assented to 6 September 2011

ADOPTION AMENDMENT BILL 2013 — (Ms Wooldridge)

First reading, 541

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 547

Second reading, 547

Subsequent proceedings, 553, 572, 576, 586–7, 595, 605

*Act No 25 of 2013, Assented to 15 May 2013**And see 'Divisions — Bills'*

Bills — Short Title — *continued*

ALCOA (PORTLAND ALUMINIUM SMELTER) (AMENDMENT) ACT AMENDMENT BILL 2012 —
(Introduced in Council)

See 'SARC Alert Digest No 17 of 2012', 488

Bill defeated in Council 28 November 2012

ALPINE RESORTS AND NATIONAL PARKS ACTS AMENDMENT BILL 2013 — (Mr Smith, Warrandyte)

First reading, 531

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 536

Second reading, 536–7

Subsequent proceedings, 542, 547–8, 551, 578, 592

Act No 17 of 2013, Assented to 23 April 2013

And see 'Divisions — Bills'

APPROPRIATION (2011/2012) BILL 2011 — (Mr Wells)

First reading, 93

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 93

Second reading, 93

Subsequent proceedings, 99–100, 104, 108, 109, 116–7, 120, 121, 123, 124, 139

Act No 23 of 2011, Assented to 21 June 2011

And see 'Divisions — Bills', 'Speaker — casting vote exercised'

APPROPRIATION (2012/2013) BILL 2012 — (Mr Wells)

First reading, 341

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 341

Second reading, 341

Subsequent proceedings, 346–7, 350, 353, 356, 358, 366, 369, 370, 371, 395

Act No 36 of 2012, Assented to 27 June 2012

APPROPRIATION (2013–2014) BILL 2013 — (Mr O'Brien)

First reading, 592

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 593

Second reading, 593

Subsequent proceedings, 599, 600, 604, 607, 609, 611, 616, 621, 646

Act No 38 of 2013, Assented to 28 June 2013

APPROPRIATION (2014–2015) BILL 2014 — (Mr O'Brien)

First reading, 842

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 842

Second reading, 842

Subsequent proceedings, 850, 856, 860, 864, 867, 872, 884

Act No 38 of 2014, Assented to 17 June 2014

APPROPRIATION (PARLIAMENT 2011/2012) BILL 2011 — (Mr Wells)

First reading, 93

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 93

Second reading, 93

Subsequent proceedings, 104, 116, 124, 130, 139

Act No 24 of 2011, Assented to 21 June 2011

Bills — Short Title — *continued*

APPROPRIATION (PARLIAMENT 2012/2013) BILL 2012 — (Mr Wells)

First reading, 342

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 342

Second reading, 342

Subsequent proceedings, 350, 355–6, 359, 395

Act No 37 of 2012, Assented to 27 June 2012

APPROPRIATION (PARLIAMENT 2013–2014) BILL 2013 — (Mr O'Brien)

First reading, 593

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 593

Second reading, 593

Subsequent proceedings, 604, 615, 623, 637, 646

Act No 39 of 2013, Assented to 28 June 2013

APPROPRIATION (PARLIAMENT 2014–2015) BILL 2014 — (Ms Asher)

First reading, 842

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 842

Second reading, 842–3

Subsequent proceedings, 856, 864, 872, 884

Act No 39 of 2014, Assented to 17 June 2014

ASSISTED REPRODUCTIVE TREATMENT AMENDMENT BILL 2012 — (Dr Napthine)

First reading, 501

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 511

Second reading, 511

Subsequent proceedings, 520, 546–7, 551, 578, 592

Message recommending appropriation, 523

Act No 18 of 2013, Assented to 23 April 2013

And see 'Divisions — Bills'

ASSISTED REPRODUCTIVE TREATMENT AMENDMENT (ACCESS BY DONOR-CONCEIVED PEOPLE TO INFORMATION ABOUT DONORS) BILL 2013 — (Introduced in Council)

See 'SARC Alert Digest No 10 of 2013, 642–3

Bill defeated in Council 18 September 2013

ASSISTED REPRODUCTIVE TREATMENT FURTHER AMENDMENT BILL 2013 — (Ms Wooldridge)

First reading, 748

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 756

Second reading, 756

Subsequent proceedings, 764, 911, 939

Message recommending appropriation, 768

Act No 58 of 2014, Assented to 2 September 2014

ASSOCIATIONS INCORPORATION REFORM BILL 2011 — (Mr O'Brien)

First reading, 261

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 271

Second reading, 271

Subsequent proceedings, 280, 305, 322, 325, 341

Message recommending appropriation, 284

Act No 20 of 2012, Assented to 1 May 2012

Bills — Short Title — *continued*

AUSTRALIAN CONSUMER LAW AND FAIR TRADING BILL 2011 — (Mr O'Brien)

First reading, 261

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 276

Second reading, 276

Statement made under s 85(5)(c) of the Constitution Act 1975, 276

Subsequent proceedings, 280, 305, 308, 313–4, 343, 352

Message recommending appropriation, 284

Act No 21 of 2012, Assented to 8 May 2012

BAIL AMENDMENT BILL 2013 — (Mr Clark)

First reading, 571

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 581

Second reading, 581

Subsequent proceedings, 590, 626, 628, 635, 640, 657

Message recommending appropriation, 592

Act No 44 of 2013, Assented to 27 August 2013

BORROWING AND INVESTMENT POWERS AMENDMENT BILL 2013 — (Mr O'Brien)

First reading, 603

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 609

Second reading, 609

Subsequent proceedings, 613, 618, 619, 623–4, 646

Message recommending appropriation, 617

Act No 40 of 2013, Assented to 28 June 2013

And see 'Divisions — Bills'

BUILDING A BETTER VICTORIA (STATE TAX AND OTHER LEGISLATION AMENDMENT) BILL 2014 —
(Mr O'Brien)

First reading, 837

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 846

Second reading, 846

Message recommending appropriation, 858

Subsequent proceedings, 856, 864, 872, 884

Consideration in detail, 879–80

Act No 40 of 2014, Assented to 17 June 2014

BUILDING AMENDMENT BILL 2011 — (Mr Clark)

First reading, 19

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 45

Second reading, 45

Subsequent proceedings, 48, 53, 62, 82, 93, 303

Act No 5 of 2011, Assented to 12 April 2011

BUILDING AMENDMENT BILL 2012 — (Mr Clark)

First reading, 279–280

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 287

Second reading, 287

Subsequent proceedings, 294, 297, 299, 303, 313, 317

Act No 9 of 2012, Assented to 20 March 2012

Bills — Short Title — *continued*

BUILDING AND PLANNING LEGISLATION AMENDMENT (GOVERNANCE AND OTHER MATTERS) BILL

2013 — (Mr Clark)

First reading, 589

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 596

Second reading, 596

Subsequent proceedings, 604, 606, 612, 627

Act No 34 of 2013, Assented to 18 June 2013

BUILDING LEGISLATION AMENDMENT BILL 2014 — (Mr Clark)

First reading, 837

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 850

Second reading, 850

Subsequent proceedings, 856, 869

Message recommending appropriation, 858

Bill lapsed in Assembly

BUSHFIRES ROYAL COMMISSION IMPLEMENTATION MONITOR BILL 2011 — (Mr Ryan)

First reading, 20

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 45

Second reading, 45

Subsequent proceedings, 48, 64–5, 72, 92, 93

Message recommending appropriation, 50

*Act No 6 of 2011, Assented to 12 April 2011**And see 'Divisions — Bills'*

BUSINESS NAMES (COMMONWEALTH POWERS) BILL 2011 — (From Council — Mr O'Brien)

See 'SARC Alert Digest No 13 of 2011', 232

First reading, 245

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 256

Second reading, 256

Subsequent proceedings, 272, 276, 277, 283

Act No 79 of 2011, Assented to 21 December 2011

CARERS RECOGNITION BILL 2012 — (Ms Wooldridge)

First reading, 280

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 287

Second reading, 287

Subsequent proceedings, 294, 299, 300, 303, 317

*Act No 10 of 2012, Assented to 20 March 2012**And see 'Bills — Procedural — Clerk's correction'*

CASINO AND GAMBLING LEGISLATION AMENDMENT BILL 2014 — (Mr O'Brien)

First reading, 940

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 947

Second reading, 947

Subsequent proceedings, 950, 965, 980

Message recommending appropriation, 953

*Act No 73 of 2014, Assented to 21 October 2014**And see 'Bills — Procedural — Clerk's correction'*

Bills — Short Title — *continued*

CATCHMENT AND LAND PROTECTION AMENDMENT BILL 2013 — (Mr Walsh)

First reading, 603

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 609

Second reading, 609

Subsequent proceedings, 613, 659, 665, 680, 689

Act No 51 of 2013, Assented to 24 September 2013

CEMETERIES AND CREMATORIA AMENDMENT BILL 2014 — (Ms Wooldridge)

First reading, 935

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 943

Second reading, 943

Subsequent proceedings, 950

Bill lapsed in Assembly

CEMETERIES AND CREMATORIA AMENDMENT BILL 2014 — (Introduced in Council)

See 'SARC Alert Digest No 13 of 2014, 974

Bill lapsed in Council

CHILDREN, YOUTH AND FAMILIES AMENDMENT BILL 2013 — (Mr Clark)

First reading, 629

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 637

Second reading, 637

Subsequent proceedings, 642–3, 661, 665, 689

Act No 52 of 2013, Assented to 24 September 2013

CHILDREN, YOUTH AND FAMILIES AMENDMENT BILL 2014 — (Ms Wooldridge)

First reading, 838

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 847

Second reading, 847

Subsequent proceedings, 856

Message recommending appropriation, 858

Bill lapsed in Assembly

CHILDREN, YOUTH AND FAMILIES AMENDMENT (PERMANENT CARE AND OTHER MATTERS) BILL 2014 — (Ms Wooldridge)

First reading, 905

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 910

Revised statement of compatibility tabled and incorporated into Hansard, 926

Second reading, 910–11

Subsequent proceedings, 916–17, 927–8, 942, 953

Consideration in detail, 931–2

Act No 61 of 2014, Assented to 9 September 2014

And see ' Bills — Procedural — Clerk's correction'

CHILDREN, YOUTH AND FAMILIES AMENDMENT (SECURITY MEASURES) BILL 2013 — (Ms Wooldridge)

First reading, 748

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 756

Second reading, 756

Subsequent proceedings, 764, 818, 821–2, 841, 841–2

Act No 29 of 2014, Assented to 15 April 2014

Bills — Short Title — *continued*

CHILDREN, YOUTH AND FAMILIES AMENDMENT (SECURITY OF YOUTH JUSTICE FACILITIES) BILL

2011 — (Ms Wooldridge)

First reading, 181

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 190

Second reading, 190

Subsequent proceedings, 200, 207, 213, 214, 219, 222, 234

Message recommending appropriation, 203

Act No 54 of 2011, Assented to 2 November 2011

CHILDREN'S SERVICES AMENDMENT BILL 2011 — (From Council — Ms Wooldridge)

See 'SARC Alert Digest No 12 of 2011', 219

First reading, 228

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 236

Second reading, 236

Subsequent proceedings, 269, 277, 283–4

Act No 80 of 2011, Assented to 21 December 2011

CITY OF GREATER GEELONG AMENDMENT BILL 2011 — (Mrs Powell)

First reading, 249

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 256

Second reading, 256

Subsequent proceedings, 263, 269–70, 276, 277, 296

Act No 1 of 2012, Assented to 14 February 2012

CITY OF MELBOURNE AMENDMENT BILL 2011 — (Mrs Powell)

First reading, 231

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 241

Second reading, 241

Subsequent proceedings, 241–2, 250, 255–6, 256, 258–9, 265, 283, 294

*Act No 74 of 2011, Assented to 13 December 2011**And see 'Divisions — Bills'*

CITY OF MELBOURNE AMENDMENT (ENROLMENT) BILL 2012 — (Mrs Powell)

First reading, 361

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 368

Second reading, 368

Subsequent proceedings, 368, 372, 373, 375

*Act No 31 of 2012, Assented to 13 June 2012*CITY OF MELBOURNE AMENDMENT (ENVIRONMENTAL UPGRADE AGREEMENTS) BILL 2012 —
(Mrs Powell)

First reading, 280

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 287

Second reading, 287

Subsequent proceedings, 294, 302, 303, 313, 317

Act No 11 of 2012, Assented to 20 March 2012

CIVIL PROCEDURE BILL 2010 — (Session 2006–10)

See 'SARC Alert Digest No 1 of 2011', 48

Bills — Short Title — *continued*

CIVIL PROCEDURE AMENDMENT BILL 2012 — (Mr Clark)

First reading, 377

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 385

Second reading, 385

Subsequent proceedings, 391, 424, 428, 432, 469, 474

Message recommending appropriation, 395

Act No 62 of 2012, Assented to 30 October 2012

And see 'Divisions — Bills'

CIVIL PROCEDURE AND LEGAL PROFESSION AMENDMENT BILL 2011 — (Mr Clark)

First reading, 20

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 46

Second reading, 46

Subsequent proceedings, 48, 53, 59, 75, 79

Act No 1 of 2011, Assented to 29 March 2011

And see 'Divisions — Bills'

CLASSIFICATION (PUBLICATIONS, FILMS AND COMPUTER GAMES) (ENFORCEMENT) AMENDMENT BILL 2012 — (Mr Clark)

First reading, 442

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 454

Second reading, 454

Subsequent proceedings, 458, 475, 482, 485, 492, 505

Act No 72 of 2012, Assented to 4 December 2012

CLIMATE CHANGE AND ENVIRONMENT PROTECTION AMENDMENT BILL 2012 — (Mr Smith, Warrandyte)

First reading, 435

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 450

Second reading, 450

Subsequent proceedings, 458, 506–7, 522

Message recommending appropriation, 460

Act No 78 of 2012, Assented to 18 December 2012

And see 'Divisions — Bills'

COMMERCIAL ARBITRATION BILL 2011 — (Mr Clark)

First reading, 152

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 160

Second reading, 160

Statement made under s 85(5)(c) of the Constitution Act 1975, 160

Subsequent proceedings, 169, 186, 196, 213, 220

Absolute majority obtained, 196

Act No 50 of 2011, Assented to 18 October 2011

COMMISSION FOR CHILDREN AND YOUNG PEOPLE BILL 2012 — (Ms Wooldridge)

First reading, 467

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 475

Second reading, 475

Message recommending appropriation, 489

Subsequent proceedings, 488, 490–1, 498, 517, 522

Act No 79 of 2012, Assented to 18 December 2012

Bills — Short Title — *continued*

COMMUNITY BASED SENTENCES (TRANSFER) BILL 2012 — (Mr McIntosh)

First reading, 361

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 369

Second reading, 369

Subsequent proceedings, 373, 408, 411, 415, 454, 460

Act No 59 of 2012, Assented to 23 October 2012

COMPANY TITLES (HOME UNITS) BILL 2013 — (Mr O'Brien)

First reading, 531

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 536

Second reading, 536

Statement made under s 85(5)(c) of the Constitution Act 1975, 536

Subsequent proceedings, 542, 556–7, 569, 592

Absolute majority obtained, 569

Act No 19 of 2013, Assented to 23 April 2013

And see 'Divisions — Bills'

CONSUMER ACTS AMENDMENT BILL 2011 — (Mr O'Brien)

First reading, 113

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 125

Second reading, 125

Subsequent proceedings, 128, 141, 145, 149–50, 159, 170

Act No 36 of 2011, Assented to 23 August 2011

CONSUMER AFFAIRS LEGISLATION AMENDMENT BILL 2013 — (Ms Victoria)

First reading, 642

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 650

Second reading, 650

Subsequent proceedings, 655–6, 671, 682, 692, 707

Act No 57 of 2013, Assented to 22 October 2013

CONSUMER AFFAIRS LEGISLATION AMENDMENT BILL 2014 — (From Council — Ms Victoria)

See 'SARC Alert Digest No 5 of 2014', 839

First reading, 861

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 866

Second reading, 866

Subsequent proceedings, 909, 912, 918

Act No 50 of 2014, Assented to 12 August 2014

CONSUMER AFFAIRS LEGISLATION FURTHER AMENDMENT BILL 2014 — (From Council — Ms Victoria)

See 'SARC Alert Digest No 11 of 2014', 937

First reading, 952

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 958

Second reading, 958

Bill lapsed in Assembly

CONTROL OF WEAPONS AND FIREARMS ACTS AMENDMENT BILL 2011 — (Mr Ryan)

First reading, 261

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 271

Second reading, 271

Subsequent proceedings, 280, 297, 303, 305, 317

Act No 12 of 2012, Assented to 20 March 2012

Bills — Short Title — *continued*

CO-OPERATIVES NATIONAL LAW APPLICATION BILL 2013 — (Mr O'Brien)

First reading, 519

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 528

Second reading, 528

Message recommending appropriation, 533

Subsequent proceedings, 532, 539, 540, 542, 549, 554–5

Act No 9 of 2013, Assented to 13 March 2013

CORRECTIONS AMENDMENT BILL 2012 — (Mr McIntosh)

First reading, 502

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 516

Second reading, 516

Subsequent proceedings, 520, 523, 527, 528, 529, 554, 554–5

Act No 10 of 2013, Assented to 13 March 2013

CORRECTIONS AMENDMENT (BREACH OF PAROLE) BILL 2013 — (Mr Wells)

First reading, 625

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 637

Second reading, 637

Subsequent proceedings, 642–3, 651, 653, 669, 669–70

Act No 46 of 2013, Assented to 10 September 2013

CORRECTIONS AMENDMENT (FURTHER PAROLE REFORM) BILL 2014 — (From Council — Mr Wells)

See 'SARC Alert Digest No 4 of 2014', 811–12

First reading, 827

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 829

Second reading, 829

Subsequent proceedings, 843, 848, 850, 858

Act No 31 of 2014, Assented to 13 May 2014

CORRECTIONS AMENDMENT (PAROLE) BILL 2014 — (From Council — Mr Wells)

See 'SARC Alert Digest No 3 of 2014', 796

First reading, 800

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 804

Second reading, 804

Statement made under s 31 of the Charter of Human Rights and Responsibilities Act 2006, 804

Subsequent proceedings, 815, 822, 826

Act No 18 of 2014, Assented to 1 April 2014

CORRECTIONS AMENDMENT (PAROLE REFORM) BILL 2013 — (Mr Wells)

First reading, 672

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 680

Second reading, 680

Subsequent proceedings, 685, 690, 698, 710, 722

Act No 62 of 2013, Assented to 6 November 2013

CORRECTIONS AMENDMENT (SMOKE-FREE PRISONS) BILL 2014 — (Introduced in Council)

See 'SARC Alert Digest No 5 of 2014', 839

Bill withdrawn in Council 26 June 2014

Bills — Short Title — *continued*

CORRECTIONS AMENDMENT (SMOKE-FREE PRISONS) BILL 2014 — (Mr Wells)

First reading, 837

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 847

Second reading, 847

Subsequent proceedings, 856, 890–1, 895, 903, 904

Message recommending appropriation, 858

Act No 45 of 2014, Assented to 1 July 2014

CORRECTIONS FURTHER AMENDMENT BILL 2013 — (Mr McIntosh)

First reading, 553

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 561

Second reading, 562

Subsequent proceedings, 572, 580, 581–2, 588, 605

Act No 26 of 2013, Assented to 15 May 2013

And see 'Divisions — Bills'

CORRECTIONS LEGISLATION AMENDMENT BILL 2013 — (Mr Wells)

First reading, 748

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 755

Second reading, 755

Subsequent proceedings, 764–5, 783, 788–9, 799, 813

Act No 12 of 2014, Assented to 18 March 2014

COUNTRY FIRE AUTHORITY AMENDMENT (VOLUNTEER CHARTER) BILL 2011 — (Mr Ryan)

First reading, 47

Statement of compatibility not required under s 48 of the Charter of Human Rights and Responsibilities Act 2006, 59

Second reading, 59

Subsequent proceedings, 62, 66, 67–8, 71, 72, 100, 105

Act No 10 of 2011, Assented to 10 May 2011

And see 'Divisions — Bills'

COURT SERVICES VICTORIA BILL 2013 — (Mr Clark)

First reading, 703

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 710

Second reading, 710–11

Subsequent proceedings, 720–1, 756, 759, 771, 782

Message recommending appropriation, 722

Act No 1 of 2014, Assented to 11 February 2014

COURTS AND OTHER JUSTICE LEGISLATION AMENDMENT BILL 2013 — (Mr Clark)

First reading, 683

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 693

Second reading, 693

Subsequent proceedings, 704, 707, 708, 716, 720–1, 724, 735

Message recommending appropriation, 707

Act No 68 of 2013, Assented to 19 November 2013

Bills — Short Title — *continued*

COURTS AND SENTENCING LEGISLATION AMENDMENT BILL 2012 — (Mr Clark)

First reading, 327
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 334
 Second reading, 334
 Subsequent proceedings, 340, 344, 346, 347, 363, 364
 Message recommending appropriation, 342
Act No 26 of 2012, Assented to 29 May 2012

COURTS LEGISLATION AMENDMENT (FUNDS IN COURT) BILL 2014 — (Mr Clark)

First reading, 949
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 958
 Second reading, 958
 Subsequent proceedings, 974
Bill lapsed in Assembly

COURTS LEGISLATION AMENDMENT (JUDICIAL OFFICERS) BILL 2013 — (Mr Clark)

First reading, 642
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 650
 Second reading, 650
 Subsequent proceedings, 655–6, 676, 681, 692–3, 708, 722
 Message recommending appropriation, 657
 Absolute majority not obtained, 682
 Absolute majority obtained, 693
Act No 63 of 2013, Assented to 6 November 2013
And see, 'Divisions — Motions', 'Standing Orders — Suspended to allow'

COURTS LEGISLATION AMENDMENT (RESERVE JUDICIAL OFFICERS) BILL 2012 — (Mr Clark)

First reading, 508
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 516
 Second reading, 516
 Subsequent proceedings, 520, 525, 529, 539, 543
 Message recommending appropriation, 523
 Absolute majority obtained, 529
Act No 5 of 2013, Assented to 26 February 2013
And see 'Bills — Procedural — Clerk's Correction'

COURTS LEGISLATION MISCELLANEOUS AMENDMENTS BILL 2014 — (Mr Clark)

First reading, 881
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 889
 Second reading, 889
 Subsequent proceedings, 900, 919, 952, 953
 Message recommending appropriation, 904
 Consideration in detail, 930–1, 933
Act No 62 of 2014, Assented to 9 September 2014

CRIME STATISTICS BILL 2014 — (Mr Wells)

First reading, 811
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 818
 Second reading, 818
 Subsequent proceedings, 839, 876, 878, 895, 919, 939
 Message recommending appropriation, 842
Act No 54 of 2014, Assented to 26 August 2014

Bills — Short Title — *continued*

CRIMES AMENDMENT (ABOLITION OF DEFENSIVE HOMICIDE) BILL 2014 — (From Council — Mr Clark)

See 'SARC Alert Digest No 9 of 2014', 900

First reading, 918

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 923

Second reading, 923

Subsequent proceedings, 916–17, 945, 953

Act No 63 of 2014, Assented to 9 September 2014

CRIMES AMENDMENT (BULLYING) BILL 2011 — (Mr Clark)

First reading, 77

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 84

Second reading, 84

Subsequent proceedings, 90, 94, 99, 116, 128

Act No 20 of 2011, Assented to 7 June 2011

CRIMES AMENDMENT (GROOMING) BILL 2013 — (Mr Clark)

First reading, 752

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 760

Second reading, 760–1

Subsequent proceedings, 764–5, 772–3, 798

Act No 7 of 2014, Assented to 25 February 2014

CRIMES AMENDMENT (GROSS VIOLENCE OFFENCES) BILL 2012 — (Mr Clark)

First reading, 507

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 516

Second reading, 516

Subsequent proceedings, 520, 523, 528, 529, 543

Act No 6 of 2013, Assented to 26 February 2013

CRIMES AMENDMENT (INTEGRITY IN SPORTS) BILL 2013 — (Mr Clark)

First reading, 541

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 549

Second reading, 549

Subsequent proceedings, 553, 565–7, 569, 592

Act No 20 of 2013, Assented to 23 April 2013

And see 'Divisions — Bills'

CRIMES AMENDMENT (INVESTIGATION POWERS) BILL 2013 — (Mr Clark)

First reading, 691

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 697

Second reading, 697

Subsequent proceedings, 704, 723, 725, 733, 740, 751

Consideration in detail, 727

Act No 72 of 2013, Assented to 3 December 2013

CRIMES AMENDMENT (PROTECTION OF CHILDREN) BILL 2014 — (Mr Clark)

First reading, 811

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 817

Second reading, 817

Subsequent proceedings, 839, 843, 848, 870, 871

Consideration in detail, 852–3

Act No 36 of 2014, Assented to 3 June 2014

Bills — Short Title — *continued*

CRIMES AMENDMENT (SEXUAL OFFENCES AND OTHER MATTERS) BILL 2014 — (Mr Clark)

First reading, 920

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 926

Second reading, 926–7

Subsequent proceedings, 937, 950, 959, 993

Consideration in detail, 967–8, 971–2

Act No 74 of 2014, Assented to 21 October 2014

CRIMES AND DOMESTIC ANIMALS ACTS AMENDMENT (OFFENCES AND PENALTIES) BILL 2011 — (Mr Walsh)

First reading, 181

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 190

Second reading, 190

Message recommending appropriation, 195

Subsequent proceedings, 200, 207, 213, 213–4, 214, 221, 234

Act No 55 of 2011, Assented to 2 November 2011

CRIMINAL ORGANISATIONS CONTROL AND OTHER ACTS AMENDMENT BILL 2014 — (Mr Clark)

First reading, 881

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 892

Second reading, 892

Subsequent proceedings, 900, 904–5, 911, 916–17, 921, 939

Message recommending appropriation, 904

Act No 55 of 2014, Assented to 26 August 2014

CRIMINAL ORGANISATIONS CONTROL BILL 2012 — (Mr Clark)

First reading, 476

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 483

Second reading, 483

Message recommending appropriation, 489

Subsequent proceedings, 488, 496, 498, 503, 522

Act No 80 of 2012, Assented to 18 December 2012

CRIMINAL PROCEDURE AMENDMENT BILL 2012 — (Mr Clark)

First reading, 377

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 385

Second reading, 385

Subsequent proceedings, 391, 400, 402, 405, 408, 419

Message recommending appropriation, 395

Act No 48 of 2012, Assented to 4 September 2012

CRIMINAL PROCEDURE AMENDMENT (DOUBLE JEOPARDY AND OTHER MATTERS) BILL 2011 — (Mr Clark)

First reading, 231

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 241

Second reading, 241

Subsequent proceedings, 250, 255, 258, 263, 283, 284

Message recommending appropriation, 251

Act No 81 of 2011, Assented to 21 December 2011

Bills — Short Title — *continued*

CRIMINAL PROCEDURE AND SENTENCING ACTS AMENDMENT (VICTIMS OF CRIME) BILL 2012 —
(Mr Clark)

First reading, 377

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 384

Second reading, 384

Subsequent proceedings, 391, 399, 400, 401–2, 402, 413, 419

Act No 49 of 2012, Assented to 4 September 2012

DENTAL HOSPITAL LAND BILL 2011 — (Mr Smith, Warrandyte)

First reading, 77

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 84

Second reading, 84–5

Subsequent proceedings, 90, 97, 99, 107, 115

Act No 15 of 2011, Assented to 31 May 2011

DISABILITY AMENDMENT BILL 2012 — (Ms Wooldridge)

First reading, 293–4

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 300

Second reading, 300

Subsequent proceedings, 305, 316, 319, 325, 352

Act No 22 of 2012, Assented to 8 May 2012

DISABILITY AMENDMENT BILL 2013 — (Ms Wooldridge)

First reading, 703–4

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 711

Second reading, 711

Subsequent proceedings, 720–1, 725–6, 740–1, 754, 768

Consideration in detail, 727–9, 744–5

Act No 75 of 2013, Assented to 17 December 2013

And see 'Divisions — Bills'

DISABILITY AMENDMENT BILL 2014 — (Ms Wooldridge)

First reading, 882

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 890

Second reading, 890

Subsequent proceedings, 900

Bill lapsed in Assembly

DOMESTIC ANIMALS AMENDMENT BILL 2013 — (Mr Walsh)

First reading, 719

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 724

Second reading, 724

Subsequent proceedings, 733, 739, 741, 798

Act No 8 of 2014, Assented to 25 February 2014

DOMESTIC ANIMALS AMENDMENT (PUPPY FARM ENFORCEMENT AND OTHER MATTERS) BILL 2011
— (Mr Walsh)

First reading, 217

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 235

Second reading, 235

Subsequent proceedings, 235, 250, 252, 258, 265, 283

Message recommending appropriation, 237

Act No 75 of 2011, Assented to 13 December 2011

Bills — Short Title — *continued*

DOMESTIC ANIMALS AMENDMENT (RESTRICTED BREEDS) BILL 2011 — (Mr Walsh)

First reading, 168

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 168

Second reading, by leave, immediately, 168

Subsequent proceedings, 171, 173, 178, 182

Act No 39 of 2011, Assented to 31 August 2011

DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT BILL 2012 — (Mr Ryan)

First reading, 409

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 414

Second reading, 414

Subsequent proceedings, 422, 431, 433, 442, 460, 472

Act No 57 of 2012, Assented to 16 October 2012

DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT BILL 2013 — (Mr Wells)

First reading, 683

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 694

Second reading, 694

Subsequent proceedings, 704, 751, 760, 798

Act No 9 of 2014, Assented to 25 February 2014

DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT (CLINICAL TRIALS) BILL 2014 —

From Council — Ms Wooldridge)

See 'SARC Alert Digest No 13 of 2014', 974

First reading, 980

Bill lapsed in Assembly

DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT (DRUGS OF DEPENDENCE) BILL 2011 — (Ms Wooldridge)

First reading, 137

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 144

Second reading, 144

Subsequent proceedings, 153, 160, 160–1, 164, 185

Act No 41 of 2011, Assented to 6 September 2011

DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT (PROHIBITION OF DISPLAY AND SALE OF CANNABIS WATER PIPES) BILL 2011 — (Ms Wooldridge)

First reading, 167

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 174

Second reading, 174

Subsequent proceedings, 182, 189, 190, 195, 196, 220

Message recommending appropriation, 185

Act No 51 of 2011, Assented to 18 October 2011

DRUGS, POISONS AND CONTROLLED SUBSTANCES AMENDMENT (SUPPLY BY MIDWIVES) BILL 2012 — (Dr Naphine)

First reading, 293

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 299

Second reading, 299–300

Subsequent proceedings, 305, 310, 313, 314, 330

Act No 14 of 2012, Assented to 3 April 2012

Bills — Short Title — *continued*

DRUGS, POISONS AND CONTROLLED SUBSTANCES FURTHER AMENDMENT BILL 2014 —

(Ms Wooldridge)

First reading, 916

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 924

Second reading, 924

Subsequent proceedings, 937, 953, 959

Act No 75 of 2014, Assented to 21 October 2014

DRUGS, POISONS AND CONTROLLED SUBSTANCES (POPPY CULTIVATION AND PROCESSING) AMENDMENT BILL 2013 — (Mr Walsh)

First reading, 747

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 755

Second reading, 755

Message recommending appropriation, 768

Subsequent proceedings, 764–5, 785, 789, 804, 813

Act No 13 of 2014, Assented to 18 March 2014

DUTIES AMENDMENT (LANDHOLDER) BILL 2012 — (Mr Clark)

First reading, 339

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 345

Second reading, 345

Subsequent proceedings, 350, 365, 371, 376, 395

Message recommending appropriation, 352

Act No 38 of 2012, Assented to 27 June 2012

EDUCATION AND TRAINING REFORM AMENDMENT (DUAL SECTOR UNIVERSITIES) BILL 2013 — (Mr Dixon)

First reading, 704

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 717

Second reading, 717

Subsequent proceedings, 720–1, 735–6, 741–2, 751, 768

Message recommending appropriation, 722

*Act No 76 of 2013, Assented to 17 December 2013**And see 'Divisions — Bills'*

EDUCATION AND TRAINING REFORM AMENDMENT (MISCELLANEOUS) BILL 2014 — (Mr Dixon)

First reading, 920

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 927

Second reading, 927

Subsequent proceedings, 937

Message recommending appropriation, 939

Bill lapsed in Assembly

EDUCATION AND TRAINING REFORM AMENDMENT (REGISTRATION OF EARLY CHILDHOOD TEACHERS AND VICTORIAN INSTITUTE OF TEACHING) BILL 2014 — (Mr Dixon)

First reading, 764

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 777

Second reading, 777

Subsequent proceedings, 780–1, 796, 799, 805, 817, 826

Message recommending appropriation, 782

Act No 19 of 2014, Assented to 1 April 2014

Bills — Short Title — *continued*

EDUCATION AND TRAINING REFORM AMENDMENT (SCHOOL ATTENDANCE) BILL 2013 — (Mr Dixon)

First reading, 571
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 581
 Second reading, 581
 Subsequent proceedings, 590, 628, 638, 663, 669–70
 Message recommending appropriation, 592
Act No 47 of 2013, Assented to 10 September 2013

EDUCATION AND TRAINING REFORM AMENDMENT (SCHOOL SAFETY) BILL 2010 — (Mr Dixon)

First reading, 7
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 7
 Second reading, 7
 Subsequent proceedings, 48, 53, 57, 59, 78, 100, 105
Act No 11 of 2011, Assented to 10 May 2011

EDUCATION AND TRAINING REFORM AMENDMENT (SKILLS) BILL 2011 — (Mr Dixon)

First reading, 232
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 242
 Second reading, 245
 Subsequent proceedings, 250, 257, 258, 259, 265, 283
 Message recommending appropriation, 251
Act No 76 of 2011, Assented to 13 December 2011

EDUCATION AND TRAINING REFORM AMENDMENT (TEACHER REGISTRATION AND OTHER MATTERS) BILL 2013 — (Mr Dixon)

First reading, 519
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 528
 Second reading, 528
 Subsequent proceedings, 532, 544, 551, 556, 575
 Message recommending appropriation, 533
Act No 14 of 2013, Assented to 26 March 2013

EDUCATION LEGISLATION AMENDMENT (GOVERNANCE) BILL 2012 — (Mr Dixon)

First reading, 458
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 466
 Second reading, 466–7
 Subsequent proceedings, 472, 480, 483, 483–4, 492, 505
 Message recommending appropriation, 474
Act No 73 of 2012, Assented to 4 December 2012

And see 'Divisions — Bills'

EDUCATION LEGISLATION AMENDMENT (VET SECTOR, UNIVERSITIES AND OTHER MATTERS) BILL 2012 — (From Council — Mr Dixon)

See 'SARC Alert Digest No 8 of 2012', 350–1
 First reading, 363
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 369
 Second reading, 369
 Subsequent proceedings, 381, 385–6, 395
Act No 39 of 2012, Assented to 27 June 2012

And see 'Divisions — Bills'

Bills — Short Title — *continued*

ELECTORAL AMENDMENT BILL 2014 — (Mr Clark)

First reading, 899

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 907

Second reading, 907

Subsequent proceedings, 916–17, 940, 944–5

Message recommending appropriation, 918

Bill defeated in Assembly 3 September 2014

And see 'Divisions — Bills'

ELECTRICITY INDUSTRY AMENDMENT (TRANSITIONAL FEED-IN TARIFF SCHEME) BILL 2011 — (Mr O'Brien)

First reading, 199

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 208

Second reading, 208

Subsequent proceedings, 219, 224, 230, 251

Act No 64 of 2011, Assented to 22 November 2011

And see 'Divisions — Bills'

ELECTRICITY SAFETY AMENDMENT (BUSHFIRE MITIGATION) BILL 2013 — (Mr Kotsiras)

First reading, 719

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 724

Second reading, 724

Subsequent proceedings, 733, 756, 759, 782

Act No 2 of 2014, Assented to 11 February 2014

ELECTRONIC CONVEYANCING (ADOPTION OF NATIONAL LAW) BILL 2012 — (Mr Smith, Warrantdyte)

First reading, 471

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 480

Second reading, 480

Subsequent proceedings, 488, 525, 528–9, 529, 534, 543

Act No 7 of 2013, Assented to 26 February 2013

ELECTRONIC TRANSACTIONS (VICTORIA) AMENDMENT BILL 2011 — (Mr Clark)

First reading, 167

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 174

Second reading, 174

Subsequent proceedings, 182, 190, 196, 214, 220

Act No 52 of 2011, Assented to 18 October 2011

EMERGENCY MANAGEMENT BILL 2013 — (Mr Wells)

First reading, 684

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 694

Second reading, 694

Subsequent proceedings, 704, 707, 707–8, 716, 751

Message recommending appropriation, 707

Act No 73 of 2013, Assented to 3 December 2013

Bills — Short Title — *continued*EMERGENCY MANAGEMENT AMENDMENT (CRITICAL INFRASTRUCTURE RESILIENCE) BILL 2014 —
(Mr Wells)

First reading, 900

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 907

Second reading, 907–8

Subsequent proceedings, 916–17, 959, 965, 993

Message recommending appropriation, 918

Act No 76 of 2014, Assented to 21 October 2014

EMERGENCY MANAGEMENT LEGISLATION AMENDMENT BILL 2011 — (Mr Ryan)

First reading, 181

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 189

Second reading, 189–90

Subsequent proceedings, 200, 203–4, 214, 221, 234, 250

Act No 56 of 2011, Assented to 2 November 2011

EMERGENCY SERVICES LEGISLATION AMENDMENT BILL 2011 — (Mr Ryan)

First reading, 261

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 271

Second reading, 271

Subsequent proceedings, 280, 289, 303, 307

Message recommending appropriation, 284

Act No 5 of 2012, Assented to 6 March 2012

ENERGY LEGISLATION AMENDMENT BILL 2012 — (Mr O'Brien)

First reading, 389

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 399

Second reading, 399

Subsequent proceedings, 405, 412, 413, 414, 424, 440

*Act No 51 of 2012, Assented to 18 September 2012*ENERGY LEGISLATION AMENDMENT (BUSHFIRE MITIGATION AND OTHER MATTERS) BILL 2011 —
(Mr O'Brien)

First reading, 181

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 190

Second reading, 190

Subsequent proceedings, 200, 207–8, 208, 214–5, 234

Message recommending appropriation, 203

*Act No 59 of 2011, Assented to 8 November 2011*ENERGY LEGISLATION AMENDMENT (CUSTOMER METERING PROTECTIONS AND OTHER MATTERS)
BILL 2014 — (From Council — Mr Northe)*See 'SARC Alert Digest No 5 of 2014', 839*

First reading, 843

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 847

Second reading, 847

Subsequent proceedings, 890, 895, 904

Act No 46 of 2014, Assented to 1 July 2014

Bills — Short Title — *continued*ENERGY LEGISLATION AMENDMENT (FEED-IN TARIFFS AND OTHER MATTERS) BILL 2013 —
(Mr Kotsiras)

First reading, 553

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 561

Second reading, 561

Subsequent proceedings, 572, 607, 612, 627

*Act No 35 of 2013, Assented to 18 June 2013*ENERGY LEGISLATION AMENDMENT (FLEXIBLE PRICING AND OTHER MATTERS) BILL 2012 —
(Mr O'Brien)

First reading, 501

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 512

Second reading, 512

Subsequent proceedings, 520, 534, 537, 539, 546, 554–5

Act No 11 of 2013, Assented to 13 March 2013

ENERGY LEGISLATION AMENDMENT (GENERAL) BILL 2013 — (Ms Asher)

First reading, 683

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 695

Second reading, 695

Subsequent proceedings, 704, 759, 771, 782

*Act No 3 of 2014, Assented to 11 February 2014*ENVIRONMENT PROTECTION AMENDMENT (BEVERAGE CONTAINER DEPOSIT AND RECOVERY
SCHEME) BILL 2011 — (Introduced in Council)*See 'SARC Alert Digest No 7 of 2011', 138**Bill lapsed in Council*

ENVIRONMENT PROTECTION AMENDMENT (LANDFILL LEVIES) BILL 2011 — (Mr Smith, Warrandyte)

First reading, 89

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 101

Second reading, 101

Subsequent proceedings, 104, 116, 123–4, 139, 140

*Act No 25 of 2011, Assented to 21 June 2011*ENVIRONMENT PROTECTION AND SUSTAINABILITY VICTORIA AMENDMENT BILL 2014 — (Mr Smith,
Warrandyte)

First reading, 764

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 778

Second reading, 778

Subsequent proceedings, 780–1, 804, 806, 815, 826

Message recommending appropriation, 782

*Act No 20 of 2014, Assented to 1 April 2014**And see 'Divisions — Bills'*

Bills — Short Title — *continued*

EQUAL OPPORTUNITY AMENDMENT BILL 2011 — (Mr Clark)

First reading, 89

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 100

Second reading, 100

Subsequent proceedings, 104, 106, 109–10, 118, 119–20, 131, 140

Message recommending appropriation, 105

Act No 26 of 2011, Assented to 21 June 2011

And see 'Divisions — Bills', 'Divisions — Motions', 'Speaker — casting vote exercised', 'Standing Orders — Suspended to allow'

EVIDENCE AMENDMENT (JOURNALIST PRIVILEGE) BILL 2012 — (Mr Clark)

First reading, 366

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 372

Second reading, 372

Subsequent proceedings, 373, 408, 414, 415, 426, 440

Act No 52 of 2012, Assented to 18 September 2012

EVIDENCE (MISCELLANEOUS PROVISIONS) AMENDMENT (AFFIDAVITS) BILL 2012 — (Mr Clark)

First reading, 293

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 297

Second reading, 297

Subsequent proceedings, 297, 302, 307

Act No 4 of 2012, Assented to 1 March 2012

EXTRACTIVE INDUSTRIES (LYSTERFIELD) AMENDMENT BILL 2011 — (Mr O'Brien)

First reading, 167

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 175

Second reading, 175

Subsequent proceedings, 182, 203, 215, 222, 234

Act No 57 of 2011, Assented to 2 November 2011

FAMILY VIOLENCE PROTECTION AMENDMENT BILL 2014 — (From Council — Mr Clark)

See 'SARC Alert Digest No 11, 12 of 2014', 937, 950

First reading, 957

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 964

Second reading, 964

Subsequent proceedings, 980, 986

Consideration in detail, 996

Act No 77 of 2014, Assented to 21 October 2014

FAMILY VIOLENCE PROTECTION AMENDMENT (SAFETY NOTICES) BILL 2011 — (Mr Clark)

First reading, 77

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 84

Second reading, 84

Subsequent proceedings, 90, 97, 99, 115

Act No 16 of 2011, Assented to 31 May 2011

Bills — Short Title — *continued*

FARM DEBT MEDIATION BILL 2011 — (Mr Walsh)

First reading, 137

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 144

Second reading, 144

Subsequent proceedings, 153, 161, 164, 185

Message recommending appropriation, 156

Act No 42 of 2011, Assented to 6 September 2011

FENCES AMENDMENT BILL 2013 — (Mr Clark)

First reading, 748

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 761

Second reading, 761

Subsequent proceedings, 764–5, 827, 835, 841, 841–2

Act No 30 of 2014, Assented to 15 April 2014

And see 'Divisions — Bills'

FENCES AMENDMENT BILL 2014 — (Introduced in Council)

See 'SARC Alert Digest No 3 of 2014', 796

Bill withdrawn in Council 3 April 2014

FILMING APPROVAL BILL 2014 — (From Council — Ms Asher)

See 'SARC Alert Digest No 5 of 2014', 839

First reading, 858

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 862

Second reading, 862

Subsequent proceedings, 909, 911, 918

Act No 51 of 2014, Assented to 12 August 2014

FINES REFORM BILL 2014 — (Mr Clark)

First reading, 837

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 850

Second reading, 850

Subsequent proceedings, 856, 876, 903, 904

Message recommending appropriation, 858

Act No 47 of 2014, Assented to 1 July 2014

FIRE SERVICES LEVY MONITOR BILL 2012 — (Mr O'Brien)

First reading, 471

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 479

Second reading, 479

Message recommending appropriation, 489

Subsequent proceedings, 488, 493, 497, 503, 504, 522

Act No 81 of 2012, Assented to 18 December 2012

FIRE SERVICES LEVY MONITOR AMENDMENT (ENSURING FAIR AND EQUITABLE LEVIES) BILL 2013
— (Introduced in Council)

See 'SARC Alert Digest No 13 of 2013', 685

Bill defeated in Council 16 October 2013

Bills — Short Title — *continued*

FIRE SERVICES PROPERTY LEVY BILL 2012 — (Mr Wells)

First reading, 405
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 414
 Second reading, 414
 Statement made under s 85(5)(c) of the Constitution Act 1975, 414
 Subsequent proceedings, 422, 431, 442, 448, 453, 460
 Message recommending appropriation, 423
 Absolute majority obtained, 431
Act No 58 of 2012, Assented to 16 October 2012

FISHERIES AMENDMENT BILL 2011 — (Mr Walsh)

First reading, 61
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 73
 Second reading, 73
 Subsequent proceedings, 78, 106, 110, 116, 128
 Message recommending appropriation, 79
Act No 21 of 2011, Assented to 7 June 2011
And see 'Divisions — Bills'

FISHERIES AMENDMENT BILL 2013 — (Mr Walsh)

First reading, 655
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 660
 Second reading, 660–1
 Subsequent proceedings, 668, 695, 697, 708, 722
 Message recommending appropriation, 670
Act No 64 of 2013, Assented to 6 November 2013

FORESTS AMENDMENT BILL 2012 — (Mr Smith, Warrandyte)

First reading, 327
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 334
 Second reading, 334
 Subsequent proceedings, 340, 376, 380–1, 385, 386–7, 406, 406–7
Act No 46 of 2012, Assented to 21 August 2012
And see 'Divisions — Bills'

FORTIFICATION REMOVAL BILL 2013 — (Mr Clark)

First reading, 577
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 586
 Second reading, 586
 Subsequent proceedings, 590, 604, 647, 650–1, 653–4, 659, 669–70
 Message recommending appropriation, 592
Act No 48 of 2013, Assented to 10 September 2013

FREEDOM OF INFORMATION AMENDMENT (FREEDOM OF INFORMATION COMMISSIONER) BILL 2011
 — (Mr McIntosh)

First reading, 266
 Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 276
 Second reading, 276
 Subsequent proceedings, 280, 285, 290, 299, 307
 Message recommending appropriation, 284
Act No 6 of 2012, Assented to 6 March 2012

Bills — Short Title — *continued*FREEDOM OF INFORMATION AND VICTORIAN INSPECTORATE ACTS AMENDMENT BILL 2014 —
(Mr Clark)

First reading, 869

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 874

Second reading, 874

Subsequent proceedings, 882, 909, 911, 939

Message recommending appropriation, 885

Consideration in detail, 913–14

Act No 59 of 2014, Assented to 2 September 2014

FREE PRESBYTERIAN CHURCH PROPERTY AMENDMENT BILL 2012 — (Mr Clark)

First reading, 390

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 399

Second reading, 399–400

Bill ruled a Private Bill, treated as a Public Bill, fees dispensed with, 424

Subsequent proceedings, 405, 424, 432–3, 483, 489

*Act No 67 of 2012, Assented to 20 November 2012**And see 'Divisions — Bills'*GAMBLING AND LIQUOR LEGISLATION AMENDMENT (MODERNISATION) BILL 2014 — (From Council
— Mr O'Brien)*See 'SARC Alert Digest No 5 of 2014', 839, 'SARC Alert Digest No 6 of 2014', 856*

First reading, 845

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 860

Second reading, 860

Subsequent proceedings, 918, 924, 928, 939

Motion for concurrent debate, 918

*Act No 56 of 2014, Assented to 26 August 2014*GAMBLING AND LIQUOR LEGISLATION AMENDMENT (REDUCTION OF RED TAPE) BILL 2014 —
(From Council — Mr Walsh)*See 'SARC Alert Digest No 3 of 2014', 796*

First reading, 799

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 802

Second reading, 802

Subsequent proceedings, 815, 821, 826

Act No 21 of 2014, Assented to 1 April 2014

GAMBLING AND LIQUOR LEGISLATION FURTHER AMENDMENT BILL 2014 — (Mr O'Brien)

First reading, 900

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 908

Second reading, 908

Subsequent proceedings, 916–17, 924, 928, 942, 953

Message recommending appropriation, 918

Motion for concurrent debate, 918

Act No 64 of 2014, Assented to 9 September 2014

GAMBLING LEGISLATION AMENDMENT (TRANSITION) BILL 2012 — (Mr O'Brien)

First reading, 327

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 334

Second reading, 334

Subsequent proceedings, 340, 355, 358, 366, 368, 375

Act No 32 of 2012, Assented to 13 June 2012

Bills — Short Title — *continued*

GAMBLING REGULATION AMENDMENT BILL 2013 — (Mr McIntosh)

First reading, 553

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 561

Second reading, 561

Subsequent proceedings, 572, 575–6, 588, 600, 605

Act No 27 of 2013, Assented to 15 May 2013

GAMBLING REGULATION AMENDMENT (LICENSING) BILL 2011 — (Mr O'Brien)

First reading, 168

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 175

Second reading, 175

Subsequent proceedings, 182, 200, 203, 214, 219, 234

Act No 60 of 2011, Assented to 8 November 2011

GAMBLING REGULATION AMENDMENT (PRE-COMMITMENT) BILL 2013 — (Mr O'Brien)

First reading, 703

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 717

Second reading, 717

Subsequent proceedings, 720–1, 756, 759, 776, 782

Message recommending appropriation, 722

Act No 4 of 2014, Assented to 11 February 2014

GAMBLING REGULATION AND CASINO CONTROL AMENDMENT BILL 2014 — (Introduced in Council)

See 'SARC Alert Digest No 9 of 2014', 900

Bill defeated in Council 6 August 2014

GAME MANAGEMENT AUTHORITY BILL 2013 — (Mr Walsh)

First reading, 752

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 761

Second reading, 761

Subsequent proceedings, 764–5, 799, 805, 827, 841–2

Act No 24 of 2014, Assented to 8 April 2014

GUARDIANSHIP AND ADMINISTRATION BILL 2014 — (Mr Clark)

First reading, 920

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 927

Second reading, 927

Subsequent proceedings, 937

Message recommending appropriation, 939

Bill lapsed in Assembly

HEALTH (COMMONWEALTH STATE FUNDING ARRANGEMENTS) BILL 2012 — (Dr Napthine)

First reading, 349

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 355

Second reading, 355

Subsequent proceedings, 362, 368–9, 371, 384, 391, 395

Act No 40 of 2012, Assented to 27 June 2012

Bills — Short Title — *continued*

HEALTH PRACTITIONER REGULATION NATIONAL LAW (VICTORIA) AMENDMENT BILL 2011 — (Dr Napthine)

First reading, 113

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 121

Second reading, 121

Subsequent proceedings, 128, 174, 179, 202

Act No 45 of 2011, Assented to 22 September 2011

HEALTH PROFESSIONS REGISTRATION (REPEAL) BILL 2012 — (Dr Napthine)

First reading, 315

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 322

Second reading, 322

Subsequent proceedings, 328, 331, 337, 358, 364

Act No 27 of 2012, Assented to 29 May 2012

HEALTH SERVICES AMENDMENT BILL 2014 — (Ms Wooldridge)

First reading, 764

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 777

Second reading, 777

Subsequent proceedings, 780–1, 802, 805, 821, 826

Act No 22 of 2014, Assented to 1 April 2014

HEALTH SERVICES AMENDMENT (HEALTH INNOVATION AND REFORM COUNCIL) BILL 2011 — (Dr Napthine)

First reading, 61

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 73

Second reading, 73

Subsequent proceedings, 78, 80, 85, 107, 115

Message recommending appropriation, 79

*Act No 17 of 2011, Assented to 31 May 2011**And see 'Divisions — Bills'*

HEALTH SERVICES AMENDMENT (HEALTH PURCHASING VICTORIA) BILL 2012 — (Dr Napthine)

First reading, 487

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 499

Second reading, 499

Subsequent proceedings, 503, 526, 529, 539, 543

Act No 8 of 2013, Assented to 26 February 2013

HEALTHCARE QUALITY COMMISISONER BILL 2014 — (Ms Wooldridge)

First reading, 935

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 943

Second reading, 943

Subsequent proceedings, 950

Message recommending appropriation, 953

Bill lapsed in Assembly

HEAVY VEHICLE NATIONAL LAW APPLICATION BILL 2013 — (Mr Mulder)

First reading, 577

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 586

Second reading, 586

Subsequent proceedings, 590, 594, 600, 604, 607, 615

Act No 30 of 2013, Assented to 4 June 2013

Bills — Short Title — *continued*

HONORARY JUSTICES BILL 2014 — (Mr Clark)

First reading, 779

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 785

Second reading, 785

Subsequent proceedings, 796, 828, 835, 843, 858

Message recommending appropriation, 798

Act No 32 of 2014, Assented to 13 May 2014

IMPROVING CANCER OUTCOMES BILL 2014 — (Ms Wooldridge)

First reading, 915

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 924

Second reading, 924

Subsequent proceedings, 937, 965, 993

Message recommending appropriation, 939

Act No 78 of 2014, Assented to 21 October 2014

INDEPENDENT BROAD-BASED ANTI-CORRUPTION COMMISSION BILL 2011 — (Mr McIntosh)

First reading, 222

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 229

Second reading, 229

Subsequent proceedings, 232, 245–6, 246 254, 264

Message recommending appropriation, 234

Motion for concurrent debate, 238

Act No 66 of 2011, Assented to 29 November 2011

INDEPENDENT BROAD-BASED ANTI-CORRUPTION COMMISSION AMENDMENT (EXAMINATIONS) BILL 2012 — (Mr McIntosh)

First reading, 331

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 336

Second reading, 336–7

Subsequent proceedings, 340, 347, 350, 354, 364

Message recommending appropriation, 342

Act No 28 of 2012, Assented to 29 May 2012

INDEPENDENT BROAD-BASED ANTI-CORRUPTION COMMISSION AMENDMENT (INVESTIGATIVE FUNCTIONS) BILL 2011 — (Mr McIntosh)

First reading, 272

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 276

Second reading, 276–7

Subsequent proceedings, 280, 287, 290, 309, 317

Message recommending appropriation, 284

Act No 13 of 2012, Assented to 20 March 2012

And see 'Divisions — Bills'

INQUIRIES BILL 2014 — (Dr Napthine)

First reading, 920

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 926

Second reading, 926

Subsequent proceedings, 937, 947, 950, 965, 979

Message recommending appropriation, 939

Act No 67 of 2014, Assented to 23 September 2014

Bills — Short Title — *continued*

INTEGRITY AND ACCOUNTABILITY LEGISLATION AMENDMENT BILL 2012 — (Mr McIntosh)

First reading, 471

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 480

Second reading, 480

Message recommending appropriation, 489–90

Subsequent proceedings, 493, 496, 497, 498, 503, 509, 522

Motion for concurrent debate, 497

Act No 82 of 2012, Assented to 18 December 2012

INTEGRITY LEGISLATION AMENDMENT BILL 2013 — (Mr McIntosh)

First reading, 553

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 562

Second reading, 562

Subsequent proceedings, 572, 580, 586, 588, 599, 605

Message recommending appropriation, 575

Absolute majority obtained, 588

Act No 28 of 2013, Assented to 15 May 2013

INTEGRITY LEGISLATION AMENDMENT BILL 2014 — (Mr Clark)

First reading, 949

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 958

Second reading, 958

Subsequent proceedings, 974

Message recommending appropriation, 979

Bill lapsed in Assembly

INVASIVE SPECIES CONTROL BILL 2014 — (Mr Walsh)

First reading, 915

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 926

Second reading, 926

Subsequent proceedings, 937

Message recommending appropriation, 939

Bill lapsed in Assembly

JUDICIAL COMMISSION BILL 2014 — (Mr Clark)

First reading, 886

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 893

Second reading, 893

Subsequent proceedings, 900, 948

Message recommending appropriation, 904

Bill lapsed in Assembly

JUDICIAL ENTITLEMENTS BILL 2014 — (Mr Clark)

First reading, 881

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 889

Second reading, 889–90

Subsequent proceedings, 900

Message recommending appropriation, 904

Bill lapsed in Assembly

Bills — Short Title — *continued*

JURY DIRECTIONS BILL 2012 — (Mr Clark)

First reading, 508

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 516

Second reading, 516

Subsequent proceedings, 520, 534, 539, 544, 554–5

Act No 12 of 2013, Assented to 13 March 2013

JURY DIRECTIONS AMENDMENT BILL 2013 — (Mr Clark)

First reading, 748

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 761

Second reading, 761

Subsequent proceedings, 764–5, 834–5

Bill defeated in Assembly 3 April 2014

And see 'Divisions — Bills'

JURY DIRECTIONS AMENDMENT BILL 2014 — (Introduced in Council)

See 'SARC Alert Digest No 5 of 2014', 839

Bill lapsed in Council

JUSTICE LEGISLATION AMENDMENT BILL 2011 — (Mr O'Brien)

First reading, 48

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 60

Second reading, 60

Subsequent proceedings, 62, 68–70, 71, 72, 78, 96, 105

Message recommending appropriation, 64

Act No 12 of 2011, Assented to 10 May 2011

And see 'Divisions — Bills'

JUSTICE LEGISLATION AMENDMENT BILL 2012 — (Mr Clark)

First reading, 293

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 302

Second reading, 302

Subsequent proceedings, 305, 331, 343, 352

Act No 23 of 2012, Assented to 8 May 2012

JUSTICE LEGISLATION AMENDMENT BILL 2013 — (Mr Clark)

First reading, 571

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 580

Second reading, 580

Subsequent proceedings, 590, 597, 600, 611, 613, 614, 615, 626

Message recommending appropriation, 611

Act No 31 of 2013, Assented to 4 June 2013

JUSTICE LEGISLATION AMENDMENT BILL 2014 — (Mr Wells)

First reading, 811

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 817

Second reading, 817–18

Subsequent proceedings, 839, 847, 848, 850, 872, 884

Message recommending appropriation, 842

Act No 41 of 2014, Assented to 17 June 2014

Bills — Short Title — *continued*

JUSTICE LEGISLATION AMENDMENT (CANCELLATION OF PAROLE AND OTHER MATTERS) BILL 2013

— (Mr McIntosh)

First reading, 519

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 525

Second reading, 525

Subsequent proceedings, 532, 536, 539, 540, 553, 574, 575

Act No 15 of 2013, Assented to 26 March 2013

JUSTICE LEGISLATION AMENDMENT (CONFISCATION AND OTHER MATTERS) BILL 2014 — (Mr Clark)

First reading, 915

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 923

Second reading, 923

Subsequent proceedings, 937, 953, 974, 985

Message recommending appropriation, 939

Consideration in detail, 967, 969–71

Act No 79 of 2014, Assented to 21 October 2014

JUSTICE LEGISLATION AMENDMENT (DISCOVERY, DISCLOSURE AND OTHER MATTERS) BILL 2014

— (Mr Clark)

First reading, 763

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 777

Second reading, 777

Subsequent proceedings, 780–1, 818, 821, 834, 841–2

Act No 25 of 2014, Assented to 8 April 2014

JUSTICE LEGISLATION AMENDMENT (FAMILY VIOLENCE AND OTHER MATTERS) BILL 2012 —

(Mr Clark)

First reading, 476

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 483

Second reading, 483

Message recommending appropriation, 489–90

Subsequent proceedings, 488, 496, 496–7, 497, 506, 522

Act No 83 of 2012, Assented to 18 December 2012

JUSTICE LEGISLATION AMENDMENT (FIREARMS AND OTHER MATTERS) BILL 2014 — (Mr Wells)

First reading, 881

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 890

Second reading, 890

Subsequent proceedings, 900, 950

Bill lapsed in Assembly

JUSTICE LEGISLATION AMENDMENT (INFRINGEMENT OFFENCES) BILL 2011 — (Mr Clark)

First reading, 89

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 100

Second reading, 100

Subsequent proceedings, 104, 116, 124, 130, 132, 138, 140, 153

Message recommending appropriation, 105

Act No 27 of 2011, Assented to 21 June 2011

Bills — Short Title — *continued*

JUSTICE LEGISLATION AMENDMENT (MISCELLANEOUS) BILL 2012 — (Mr Clark)

First reading, 435

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 449

Second reading, 449

Subsequent proceedings, 458, 461, 462, 469, 475, 489

Message recommending appropriation, 460

Act No 68 of 2012, Assented to 20 November 2012

JUSTICE LEGISLATION AMENDMENT (MISCELLANEOUS) BILL 2013 — (Mr Clark)

First reading, 703

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 711

Second reading, 711

Subsequent proceedings, 720–1, 742, 740, 752, 768

Message recommending appropriation, 722

Act No 77 of 2013, Assented to 17 December 2013

JUSTICE LEGISLATION AMENDMENT (PROTECTIVE SERVICES OFFICERS) BILL 2011 — (Mr Ryan)

First reading, 137

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 144

Second reading, 144

Subsequent proceedings, 153, 159, 160, 161, 163, 164, 173, 185

Act No 43 of 2011, Assented to 6 September 2011

JUSTICE LEGISLATION AMENDMENT (SUCCESSION AND SURROGACY) BILL 2014 — (From Council — Mr Clark)

See 'SARC Alert Digest No 11 of 2014', 937

First reading, 957

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 965

Second reading, 965

Subsequent proceedings, 986, 993

Act No 80 of 2014, Assented to 21 October 2014

JUSTICE LEGISLATION FURTHER AMENDMENT BILL 2011 — (Mr Clark)

First reading, 217

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 224

Second reading, 224

Subsequent proceedings, 232, 238–9, 246, 258, 264

Message recommending appropriation, 234

Act No 67 of 2011, Assented to 29 November 2011

And see 'Divisions — Bills'

LAND (REVOCATION OF RESERVATIONS) BILL 2012 — (Mr Smith, Warrantdye)

First reading, 315

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 322

Second reading, 322

Subsequent proceedings, 328, 335, 336, 337, 352

Act No 24 of 2012, Assented to 8 May 2012

Bills — Short Title — *continued*

LEGAL PROFESSION AND PUBLIC NOTARIES AMENDMENT BILL 2012 — (Mr Clark)

First reading, 293

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 300

Second reading, 300

Subsequent proceedings, 305, 311, 314, 319, 330

Act No 15 of 2012, Assented to 3 April 2012

LEGAL PROFESSION UNIFORM LAW APPLICATION BILL 2013 — (Mr Clark)

First reading, 747–8

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 760

Second reading, 760

Notice of intention to make a statement under s 31 of the Charter of Human Rights and Responsibilities Act 2006, 764

Statement made under s 31 of the Charter of Human Rights and Responsibilities Act 2006, 773

Subsequent proceedings, 764–5, 780–1, 785, 789, 812, 813

Act No 17 of 2014, Assented to 25 March 2014

LEO CUSSEN INSTITUTE (REGISTRATION AS A COMPANY) BILL 2011 — (From Council — Mr Clark)

See 'SARC Alert Digest No 13 of 2011', 232

First reading, 251

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 256

Second reading, 256

Subsequent proceedings, 270, 277, 284

Act No 82 of 2011, Assented to 21 December 2011

And see 'Divisions — Bills'

LIQUOR CONTROL REFORM AMENDMENT BILL 2011 — (Mr O'Brien)

First reading, 62

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 74

Second reading, 74

Subsequent proceedings, 78, 80, 85, 90, 105

Message recommending appropriation, 79

Act No 13 of 2011, Assented to 10 May 2011

And see 'Divisions — Bills'

LIQUOR CONTROL REFORM AMENDMENT BILL 2012 — (Mr O'Brien)

First reading, 471

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 480

Second reading, 480

Message recommending appropriation, 489–90

Subsequent proceedings, 488, 510–11, 512, 515, 517, 524, 533

Act No 1 of 2013, Assented to 12 February 2013

And see 'Divisions — Bills'

LIQUOR CONTROL REFORM FURTHER AMENDMENT BILL 2011 — (Mr O'Brien)

First reading, 217

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 224

Second reading, 224–5

Subsequent proceedings, 232, 239, 246, 264

Message recommending appropriation, 234

Act No 71 of 2011, Assented to 6 December 2011

Bills — Short Title — *continued*

LOCAL GOVERNMENT AMENDMENT (ELECTORAL MATTERS) BILL 2011 — (Mrs Powell)

First reading, 137

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 144

Second reading, 144–5

Subsequent proceedings, 153, 163, 164, 179, 185

Act No 44 of 2011, Assented to 6 September 2011

LOCAL GOVERNMENT AMENDMENT (GOVERNANCE AND CONDUCT) BILL 2014 — (Mr Bull)

First reading, 825

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 830

Second reading, 830

Subsequent proceedings, 839

Message recommending appropriation, 842

Bill lapsed in Assembly

LOCAL GOVERNMENT AMENDMENT (PERFORMANCE REPORTING AND ACCOUNTABILITY) BILL 2013 — (Mrs Powell)

First reading, 732

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 738

Second reading, 738

Subsequent proceedings, 749, 758, 760, 771, 782

Act No 5 of 2014, Assented to 11 February 2014

LOCAL GOVERNMENT LEGISLATION AMENDMENT (ENVIRONMENTAL UPGRADE AGREEMENTS) BILL 2014 — (From Council — Mr Northe)

See 'SARC Alert Digest No 10 of 2014', 916–17

First reading, 939

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 944

Second reading, 944

Bill lapsed in Assembly

LOCAL GOVERNMENT LEGISLATION AMENDMENT (MISCELLANEOUS) BILL 2012 — (Mrs Powell)

First reading, 373

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 381

Second reading, 381

Subsequent proceedings, 391, 398–9, 402, 436, 460, 465, 474

Act No 63 of 2012, Assented to 30 October 2012

LOCAL GOVERNMENT (BRIMBANK CITY COUNCIL) AMENDMENT BILL 2012 — (Mrs Powell)

First reading, 349–50

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 355

Second reading, 355

Subsequent proceedings, 362, 368, 371–2, 378, 395

Act No 41 of 2012, Assented to 27 June 2012

And see 'Divisions — Bills'

Bills — Short Title — *continued*

LOCAL GOVERNMENT (BRIMBANK CITY COUNCIL) AMENDMENT BILL 2014 — (From Council — Mr Bull)

See 'SARC Alert Digest No 6 of 2014', 856

First reading, 861–2

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 866

Second reading, 866–7

Subsequent proceedings, 890, 895, 904

Act No 48 of 2014, Assented to 1 July 2014

LOCAL GOVERNMENT (RURAL CITY OF WANGARATTA) BILL 2013 — (Mrs Powell)

First reading, 672

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 680

Second reading, 680

Subsequent proceedings, 685, 689

Act No 53 of 2013, Assented to 24 September 2013

MAJOR SPORTING EVENTS AMENDMENT BILL 2013 — (Mr Delahunty)

First reading, 531

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 537

Second reading, 537

Subsequent proceedings, 542, 548, 549, 550, 550–1, 574, 575

Message recommending appropriation, 543

Act No 16 of 2013, Assented to 26 March 2013

MAJOR TRANSPORT PROJECTS FACILITATION AMENDMENT (EAST WEST LINK AND OTHER PROJECTS) BILL 2013 — (Mr Mulder)

First reading, 613

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 621

Second reading, 621

Subsequent proceedings, 626, 652, 653, 660, 669–70

Act No 49 of 2013, Assented to 10 September 2013

And see 'Divisions — Bills'

MARINE (DOMESTIC COMMERCIAL VESSEL NATIONAL LAW APPLICATION) BILL 2013 — (Mr Hodgett)

First reading, 589

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 597

Second reading, 597

Subsequent proceedings, 604, 606, 611–2, 626, 627

Message recommending appropriation, 605

Act No 36 of 2013, Assented to 18 June 2013

And see 'Divisions — Bills'

MARRIAGE EQUALITY BILL 2012 — (Introduced in Council)

See 'SARC Alert Digest No 10 of 2012', 373

See 'SARC Alert Digest No 11 of 2012', 391

Bill lapsed in Council

Bills — Short Title — *continued*

MELBOURNE MARKET AUTHORITY AMENDMENT BILL 2014 — (From Council — Mr Hodgett)

See 'SARC Alert Digest No 8 of 2014', 882

See 'SARC Alert Digest No 9 of 2014', 900

First reading, 903–4

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 908

Second reading, 908

Bill lapsed in Assembly

MEMBERS OF PARLIAMENT (SERIOUS MISCONDUCT) AMENDMENT Bill 2011 — (Introduced in Council)

See 'SARC Alert Digest No 15 of 2011', 263

Bill defeated in Council 3 September 2014

MENTAL HEALTH BILL 2014 — (Ms Wooldridge)

First reading, 780

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 787

Second reading, 787

Subsequent proceedings, 796, 802, 804–5, 811–12, 817, 818, 841–2

Message recommending appropriation, 798

Consideration in detail, 808–9

Act No 26 of 2014, Assented to 8 April 2014

And see 'Divisions — Bills'

MINERAL RESOURCES (SUSTAINABLE DEVELOPMENT) AMENDMENT BILL 2012 — (Mr O'Brien)

First reading, 435

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 449

Second reading, 449

Subsequent proceedings, 458–9, 491, 493, 498, 517, 522

Message recommending appropriation, 460

Act No 84 of 2012, Assented to 18 December 2012

MINERAL RESOURCES (SUSTAINABLE DEVELOPMENT) AMENDMENT BILL 2013 — (Mr Kotsiras)

First reading, 703

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 711

Second reading, 711

Subsequent proceedings, 720–1, 751–2, 760, 783, 798

Act No 10 of 2014, Assented to 25 February 2014

MINES (ALUMINIUM AGREEMENT) AMENDMENT BILL 2011 — (Mr O'Brien)

First reading, 217

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 225

Second reading, 225

Subsequent proceedings, 232, 245, 246–7, 254, 264

Act No 68 of 2011, Assented to 29 November 2011

MONETARY UNITS AMENDMENT BILL 2012 — (Mr Clark)

First reading, 339

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 345

Second reading, 345–6

Subsequent proceedings, 350, 355, 358–9, 370, 375

Act No 33 of 2012, Assented to 13 June 2012

And see 'Divisions — Bills'

Bills — Short Title — *continued*

MULTICULTURAL VICTORIA BILL 2011 — (Mr Kotsiras)

First reading, 62

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 74

Second reading, 74

Subsequent proceedings, 78, 84, 85, 94, 105

Message recommending appropriation, 79

Act No 14 of 2011, Assented to 10 May 2011

NATIONAL ENERGY RETAIL LAW (VICTORIA) BILL 2012 — (Mr O'Brien)

First reading, 315

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 322

Second reading, 322

Subsequent proceedings, 328, 350, 490

Bill withdrawn in Assembly 27 November 2012

NATIONAL PARKS AMENDMENT (LEASING POWERS AND OTHER MATTERS) BILL 2013 — (Mr Smith, Warrandyte)

First reading, 603

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 609

Second reading, 609

Subsequent proceedings, 613, 637, 639–40, 657

Act No 45 of 2013, Assented to 27 August 2013

And see 'Divisions — Bills'

NATIVE VEGETATION CREDIT MARKET BILL 2014 — (Mr Smith, Warrandyte)

First reading, 855

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 864

Second reading, 864

Subsequent proceedings, 869, 893–5

Message recommending appropriation, 871

Consideration in detail, 897

Bill defeated in Assembly 26 June 2014

And see 'Divisions — Bills'

OFFSHORE PETROLEUM AND GREENHOUSE GAS STORAGE AMENDMENT (NOPSEMA) BILL 2012 — (Mr O'Brien)

First reading, 435

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 449

Second reading, 449

Subsequent proceedings, 458–59, 472, 475, 484–5, 497, 505

Act No 74 of 2012, Assented to 4 December 2012

OPEN COURTS BILL 2013 — (Mr Clark)

First reading, 629

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 637

Second reading, 637

Subsequent proceedings, 642–3, 661, 664, 697, 707

Act No 58 of 2013, Assented to 22 October 2013

Bills — Short Title — *continued*

OWNERS CORPORATIONS AMENDMENT BILL 2013 — (Ms Victoria)

First reading, 719

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 724

Second reading, 724–5

Subsequent proceedings, 733, 740, 742, 751, 768

Act No 78 of 2013, Assented to 17 December 2013

PARKS AND CROWN LAND LEGISLATION AMENDMENT BILL 2011 — (Mr Smith, Warrandyte)

First reading, 218

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 227

Second reading, 227–8

Subsequent proceedings, 232, 284–5, 287, 289, 290, 307

Message recommending appropriation, 234

Act No 7 of 2012, Assented to 6 March 2012

PARKS AND CROWN LAND LEGISLATION AMENDMENT BILL 2013 — (Mr Smith, Warrandyte)

First reading, 704

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 717

Second reading, 717

Subsequent proceedings, 720–1, 736, 741, 759, 768

Act No 79 of 2013, Assented to 17 December 2013

PARKS AND CROWN LAND LEGISLATION AMENDMENT BILL 2014 — (Mr Smith, Warrandyte)

First reading, 935–6

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 943

Second reading, 943

Subsequent proceedings, 950

Message recommending appropriation, 953

Bill lapsed in Assembly

PARLIAMENTARY AND PUBLIC ADMINISTRATION LEGISLATION AMENDMENT BILL 2013 —
(Ms Asher)

First reading, 597

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 600

Second reading, 600

Subsequent proceedings, 604, 609, 611, 617, 627

Message recommending appropriation, 605

Act No 37 of 2013, Assented to 18 June 2013

PARLIAMENTARY BUDGET OFFICER BILL 2013 — (Mr Clark)

First reading, 752–3

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 761

Second reading, 761

Subsequent proceedings, 764–5, 773, 775–6

Message recommending appropriation, 768

Reasoned amendment agreed to in Assembly — Bill lapsed 6 February 2014

And see 'Divisions — Bills'

PARLIAMENTARY BUDGET OFFICER BILL 2013 — (Mr Pallas) — *See 'Divisions — Motions'*

Bills — Short Title — *continued*

PARLIAMENTARY COMMITTEES AMENDMENT BILL 2011 — (Mr McIntosh)

First reading, 48

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 60

Second reading, 60

Subsequent proceedings, 62, 70, 72, 82, 93

Act No 7 of 2011, Assented to 12 April 2011

And see 'Divisions — Bills'

PARLIAMENTARY COMMITTEES AMENDMENT BILL 2013 — (Ms Asher)

First reading, 553

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 562

Second reading, 562

Subsequent proceedings, 572, 579–80, 587–8, 599–600, 605

Act No 29 of 2013, Assented to 15 May 2013

And see 'Divisions — Bills'

PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT BILL 2011 — (Mr McIntosh)

First reading, 61

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 75

Second reading, 75

Subsequent proceedings, 78, 145, 148–9, 170

Act No 37 of 2011, Assented to 23 August 2011

And see 'Divisions — Bills'

PARLIAMENTARY SALARIES AND SUPERANNUATION AMENDMENT (SALARY RESTRAINT) BILL 2012
— (Ms Asher)

First reading, 339

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 345

Second reading, 345

Subsequent proceedings, 350, 356, 359, 367, 375

Act No 34 of 2012, Assented to 13 June 2012

PARLIAMENTARY SALARIES AND SUPERANNUATION FURTHER AMENDMENT BILL 2011 —
(Mr McIntosh)

First reading, 152

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 160

Second reading, 160

Subsequent proceedings, 169, 170, 186, 202, 202–3

Message recommending appropriation, 170

Act No 46 of 2011, Assented to 22 September 2011

PLANNING AND ENVIRONMENT AMENDMENT (GENERAL) BILL 2012 — (Mr Clark)

First reading, 409

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 414

Second reading, 414

Subsequent proceedings, 422, 491, 497, 533

Message recommending appropriation, 423

Act No 3 of 2013, Assented to 19 February 2013

Bills — Short Title — *continued*

PLANNING AND ENVIRONMENT AMENDMENT (GROWTH AREAS AUTHORITY AND MISCELLANEOUS) BILL 2013 — (Mr Clark)

First reading, 541

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 547

Second reading, 547

Subsequent proceedings, 553, 559, 560, 569, 592

Message recommending appropriation, 555

Act No 21 of 2013, Assented to 23 April 2013

And see 'Divisions — Bills'

PLANNING AND ENVIRONMENT AMENDMENT (GROWTH AREAS INFRASTRUCTURE CONTRIBUTION) BILL 2011 — (Mr Clark)

First reading, 113

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 125

Second reading, 125

Subsequent proceedings, 128, 133–4, 134, 142, 147

Message recommending appropriation, 129

Act No 31 of 2011, Assented to 29 June 2011

PLANNING AND ENVIRONMENT AMENDMENT (INFRASTRUCTURE CONTRIBUTIONS AND OTHER MATTERS) BILL 2014 — (Mr Clark)

First reading, 915

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 923

Second reading, 923

Subsequent proceedings, 937

Message recommending appropriation, 939

Bill lapsed in Assembly

PLANNING AND ENVIRONMENT AMENDMENT (SCHOOLS) BILL 2011 — (Mr Clark)

First reading, 217

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 224

Second reading, 224

Subsequent proceedings, 232, 266, 277, 296

Act No 2 of 2012, Assented to 14 February 2012

PLANNING AND ENVIRONMENT AMENDMENT (VICSMART PLANNING ASSESSMENT) BILL 2012 — (From Council — Mr Clark)

See 'SARC Alert Digest No 11 of 2012', 391

First reading, 406

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 411

Second reading, 411

Subsequent proceedings, 427, 428, 431–2, 440

Act No 53 of 2012, Assented to 18 September 2012

PLANT BIOSECURITY AMENDMENT BILL 2013 — (Mr Walsh)

First reading, 641

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 650

Second reading, 650

Subsequent proceedings, 655–6, 664, 668, 674, 689

Act No 54 of 2013, Assented to 24 September 2013

And see 'Divisions — Bills'

Bills — Short Title — *continued*

POLICE AND EMERGENCY MANAGEMENT LEGISLATION AMENDMENT BILL 2012 — (Mr Ryan)

First reading, 339

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 345

Second reading, 345

Subsequent proceedings, 350–1, 354, 355, 358, 367, 372, 375

Message recommending appropriation, 352

Act No 35 of 2012, Assented to 13 June 2012

POLICE REGULATION AMENDMENT BILL 2012 — (Mr Ryan)

First reading, 457

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 466

Second reading, 466

Subsequent proceedings, 472, 475, 482–3, 485, 504, 505

Message recommending appropriation, 474

Act No 77 of 2012, Assented to 11 December 2012

POLICE REGULATION AMENDMENT (PROTECTIVE SERVICES OFFICERS) BILL 2010 — (Mr Ryan)

First reading, 6

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 6

Second reading, 6

Message recommending appropriation, 22

Subsequent proceedings, 37, 48, 50–1, 74, 79

Act No 2 of 2011, Assented to 29 March 2011

PORT BELLARINE TOURIST RESORT (REPEAL) BILL 2012 — (Mr Clark)

First reading, 305

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 311

Second reading, 311

Subsequent proceedings, 316, 319, 324, 330

Act No 16 of 2012, Assented to 3 April 2012

PORT MANAGEMENT AMENDMENT (PORT OF MELBOURNE CORPORATION LICENCE FEE) BILL 2011
— (Dr Naphine)

First reading, 261

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 271

Second reading, 271–2

Subsequent proceedings, 280, 286–7, 290, 299, 307

Act No 8 of 2012, Assented to 6 March 2012

And see 'Divisions — Bills'

PORT MANAGEMENT FURTHER AMENDMENT BILL 2012 — (Dr Naphine)

First reading, 327

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 334

Second reading, 334

Subsequent proceedings, 340, 396, 402, 440

Act No 54 of 2012, Assented to 18 September 2012

POWERS OF ATTORNEY BILL 2014 — (Mr Clark)

First reading, 881

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 892

Second reading, 892–3

Subsequent proceedings, 900, 905, 911, 921, 939

Act No 57 of 2014, Assented to 26 August 2014

Bills — Short Title — *continued*

PREVENTION OF CRUELTY TO ANIMALS AMENDMENT (DOMESTIC FOWL AND PIGS) AND FOOD AMENDMENT (FREE-RANGE EGGS) BILL 2014 — (Introduced in Council)

See 'SARC Alert Digest No 13 of 2014', 974

Bill lapsed in Council

PRIMARY INDUSTRIES AND FOOD LEGISLATION AMENDMENT BILL 2012 — (Mr Walsh)

First reading, 389

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 399

Second reading, 399

Subsequent proceedings, 405, 419, 424, 432, 436, 454, 460

Message recommending appropriation, 407

Act No 60 of 2012, Assented to 23 October 2012

PRIMARY INDUSTRIES LEGISLATION AMENDMENT BILL 2012 — (Mr Walsh)

First reading, 327

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 334

Second reading, 334

Subsequent proceedings, 340, 346, 347, 363, 364

Act No 29 of 2012, Assented to 29 May 2012

PRIMARY INDUSTRIES LEGISLATION AMENDMENT BILL 2014 — (Mr Walsh)

First reading, 915

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 922

Second reading, 922

Subsequent proceedings, 937, 945, 947, 979

Message recommending appropriation, 939

Act No 71 of 2014, Assented to 30 September 2014

PRIVACY AND DATA PROTECTION BILL 2014 — (Mr Clark)

First reading, 873

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 878

Second reading, 878

Subsequent proceedings, 882, 909, 912, 921, 939

Message recommending appropriation, 885

Act No 60 of 2014, Assented to 2 September 2014

PRIVATE HEALTH CARE FACILITIES BILL 2014 — (Ms Wooldridge)

First reading, 855

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 862

Second reading, 862–3

Subsequent proceedings, 869

Message recommending appropriation, 871

And see 'Divisions — Bills'

Bill lapsed in Assembly

PROFESSIONAL BOXING AND COMBAT SPORTS AMENDMENT BILL 2013 — (Ms Asher)

First reading, 659

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 663

Second reading, 663

Subsequent proceedings, 668, 690, 698, 716, 722

Message recommending appropriation, 670

Act No 65 of 2013, Assented to 6 November 2013

Bills — Short Title — *continued*

PROTECTED DISCLOSURE BILL 2012 — (Mr McIntosh)

First reading, 471

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 480

Second reading, 480

Message recommending appropriation, 489–90

Subsequent proceedings, 488, 493, 496, 497, 498, 503, 509, 522

Motion for concurrent debate, 497

Act No 85 of 2012, Assented to 18 December 2012

PUBLIC ADMINISTRATION AMENDMENT (PUBLIC SECTOR IMPROVEMENT) BILL 2013 — (Dr Napthine)

First reading, 703

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 710

Second reading, 710

Subsequent proceedings, 720–1, 758, 760, 776, 782

Message recommending appropriation, 722

Act No 6 of 2014, Assented to 11 February 2014

PUBLIC HEALTH AND WELLBEING AMENDMENT (HAIRDRESSING RED TAPE REDUCTION) BILL 2014

— (From Council — Ms Wooldridge)

See 'SARC Alert Digest No 9 of 2014', 900

First reading, 918

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 924

Second reading, 924

Bill lapsed in Assembly

PUBLIC HOLIDAYS AMENDMENT BILL 2011 — (Ms Asher)

First reading, 77

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 84

Second reading, 84

Subsequent proceedings, 90, 106, 110, 128, 129

Act No 22 of 2011, Assented to 7 June 2011

PUBLIC INTEREST MONITOR BILL 2011 — (Mr McIntosh)

First reading, 209

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 221

Second reading, 221–2

Message recommending appropriation, 224

Subsequent proceedings, 232, 235, 236, 246, 264, 285

Act No 72 of 2011, Assented to 6 December 2011

PUBLIC PROSECUTIONS AMENDMENT BILL 2011 — (Mr Clark)

First reading, 217

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 228

Second reading, 228

Subsequent proceedings, 232, 266, 269, 277, 278, 285, 296

Act No 3 of 2012, Assented to 14 February 2012

And see 'Bills — Procedural — Clerk's correction'

Bills — Short Title — *continued*

PUBLIC RECORDS AMENDMENT BILL 2014 — (From Council — Dr Napthine)

See 'SARC Alert Digest No 8 of 2014', 882

First reading, 885

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 889

Second reading, 889

Bill lapsed in Assembly

RACING LEGISLATION AMENDMENT BILL 2012 — (Dr Napthine)

First reading, 373

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 381

Second reading, 381

Subsequent proceedings, 391, 408, 413, 415, 424, 440

Act No 55 of 2012, Assented to 18 September 2012

RADIATION AMENDMENT BILL 2013 — (Ms Wooldridge)

First reading, 642

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 650

Second reading, 650

Subsequent proceedings, 655–6, 680, 681, 685, 690, 707

Message recommending appropriation, 657

Act No 59 of 2013, Assented to 22 October 2013

RAIL SAFETY NATIONAL LAW APPLICATION BILL 2013 — (Mr Mulder)

First reading, 545

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 549

Second reading, 549

Subsequent proceedings, 553, 555, 561, 562, 569, 572, 586, 592

Message recommending appropriation, 555

Motion for concurrent debate, 555

Act No 22 of 2013, Assented to 23 April 2013

And see 'Divisions — Bills'

REGIONAL GROWTH FUND BILL 2011 — (Mr Ryan)

First reading, 48

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 59

Second reading, 60

Subsequent proceedings, 62, 68, 71, 72–3, 93

Act No 8 of 2011, Assented to 12 April 2011

And see 'Bills — Procedural — Clerk's correction', 'Divisions — Bills'

RESIDENTIAL TENANCIES ACT (ROOMING HOUSE STANDARDS) AMENDMENT BILL 2013 —
(Ms D'Ambrosio). *See* 'Divisions — Motions'

RESIDENTIAL TENANCIES AMENDMENT (HOUSING STANDARDS) BILL 2013 — (Introduced in Council)

See 'SARC Alert Digest No 14 of 2013', 704

Bill defeated in Council 20 August 2014

RESIDENTIAL TENANCIES AMENDMENT (ROOMING HOUSE STANDARDS) BILL 2013 — (Introduced in Council)

See 'SARC Alert Digest No 6 of 2013', 590

Bill defeated in Council 8 May 2013

Bills — Short Title — *continued*

RESIDENTIAL TENANCIES AMENDMENT BILL 2012 — (Mr O'Brien)

First reading, 349

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 355

Second reading, 355

Subsequent proceedings, 362, 381, 387, 406, 406–7

Act No 47 of 2012, Assented to 21 August 2012

RESIDENTIAL TENANCIES AMENDMENT (PUBLIC HOUSING) BILL 2011 — (Mr Delahunty)

First reading, 62

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 74

Second reading, 74–5

Subsequent proceedings, 78, 80, 84, 85, 115

Act No 18 of 2011, Assented to 31 May 2011

And see 'Divisions — Bills'

RESIDENTIAL TENANCIES AND OTHER CONSUMER ACTS AMENDMENT BILL 2012 — (Mr O'Brien)

First reading, 389

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 399

Second reading, 399

Subsequent proceedings, 405, 411, 412, 415, 440

Act No 56 of 2012, Assented to 18 September 2012

RESOURCES LEGISLATION AMENDMENT BILL 2011 — (Mr O'Brien)

First reading, 152

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 160

Second reading, 160

Subsequent proceedings, 169, 185–6, 196, 203, 219, 220

Message recommending appropriation, 170

Act No 53 of 2011, Assented to 18 October 2011

RESOURCES LEGISLATION AMENDMENT (BTEX PROHIBITION AND OTHER MATTERS) BILL 2014 —
(Mr Northe)

First reading, 900

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 908

Second reading, 908–9

Subsequent proceedings, 916–17, 924–5, 928, 979

Act No 68 of 2014, Assented to 23 September 2014

RESOURCES LEGISLATION AMENDMENT (GENERAL) BILL 2012 — (Mr O'Brien)

First reading, 405

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 411

Second reading, 411

Subsequent proceedings, 422, 453, 453–4, 454, 469, 474

Message recommending appropriation, 423

Act No 64 of 2012, Assented to 30 October 2012

RETAIL LEASES AMENDMENT BILL 2012 — (Ms Asher)

First reading, 421

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 427

Second reading, 427

Subsequent proceedings, 436, 450, 455, 483, 489

Act No 69 of 2012, Assented to 20 November 2012

Bills — Short Title — *continued*

RETIREMENT VILLAGES AMENDMENT (INFORMATION DISCLOSURE) BILL 2012 — (Mr O'Brien)

First reading, 457–8

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 466

Second reading, 466

Subsequent proceedings, 472, 512, 516, 517, 518, 523, 533

Act No 2 of 2013, Assented to 12 February 2013

ROAD LEGISLATION AMENDMENT BILL 2013 — (Mr Mulder)

First reading, 684

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 694

Second reading, 694–5

Subsequent proceedings, 704, 714, 716, 735, 751

Act No 74 of 2013, Assented to 3 December 2013

ROAD LEGISLATION AMENDMENT (USE AND DISCLOSURE OF INFORMATION AND OTHER MATTERS) BILL 2013 — (Mr Mulder)

First reading, 613

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 618

Second reading, 618

Subsequent proceedings, 626, 651, 654, 674, 689

Act No 55 of 2013, Assented to 24 September 2013

ROAD MANAGEMENT AMENDMENT (PENINSULA LINK) BILL 2012 — (Mr Mulder)

First reading, 435

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 449

Second reading, 449

Subsequent proceedings, 458–9, 461, 462, 467, 469, 472, 478, 489

Act No 70 of 2012, Assented to 20 November 2012

ROAD SAFETY AMENDMENT BILL 2012 — (Mr Mulder)

First reading, 339

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 345

Second reading, 345

Subsequent proceedings, 350–1, 396, 402, 408, 419

Message recommending appropriation, 352

Act No 50 of 2012, Assented to 4 September 2012

ROAD SAFETY AMENDMENT BILL 2014 — (Mr Mulder)

First reading, 855

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 862

Second reading, 862

Subsequent proceedings, 869, 886, 893, 903, 904

Message recommending appropriation, 871

Act No 49 of 2014, Assented to 1 July 2014

ROAD SAFETY AMENDMENT (CAR DOORS) BILL 2012 — (Introduced in Council)

See 'SARC Alert Digest No 2 of 2012', 294

Bill lapsed in Council

Bills — Short Title — *continued*

ROAD SAFETY AMENDMENT (DRINKING WHILE DRIVING) BILL 2011 — (Mr Clark)

First reading, 261

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 265

Second reading, 265

Message recommending appropriation, 265

Subsequent proceedings, 265, 280, 283

Act No 77 of 2011, Assented to 13 December 2011

ROAD SAFETY AMENDMENT (HOON DRIVING AND OTHER MATTERS) BILL 2011 — (Mr Mulder)

First reading, 103

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 108

Second reading, 108

Subsequent proceedings, 128, 129, 130, 135, 141, 147

Message recommending appropriation, 129

Act No 32 of 2011, Assented to 29 June 2011

ROAD SAFETY AMENDMENT (OPERATOR ONUS) BILL 2012 — (Mr Mulder)

First reading, 458

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 466

Second reading, 466

Subsequent proceedings, 472, 479, 480, 485, 498, 505

Act No 75 of 2012, Assented to 4 December 2012

ROAD SAFETY AND SENTENCING ACTS AMENDMENT BILL 2012 — (Mr Clark)

First reading, 390

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 390

Second reading, by leave, immediately, 390

Subsequent proceedings, 390, 405, 406, 406–7, 436

Consideration in detail, 404

Act No 45 of 2012, Assented to 17 August 2012

ROAD SAFETY AND SENTENCING ACTS AMENDMENT BILL 2013 — (Mr Clark)

First reading, 613

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 618

Second reading, 618

Subsequent proceedings, 626, 651, 654, 671, 689

Act No 56 of 2013, Assented to 24 September 2013

And see 'Bills — Procedural — Clerks correction'

ROAD SAFETY CAMERA COMMISSIONER BILL 2011 — (Mr Ryan)

First reading, 103

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 116

Second reading, 116

Subsequent proceedings, 128, 174, 178–9, 180, 202, 202–3

Message recommending appropriation, 129

Act No 47 of 2011, Assented to 22 September 2011

ROAD SAFETY ROAD RULES 2009 (OVERTAKING BICYCLES) BILL 2014 — (Introduced in Council)

See 'SARC Alert Digest No 8 of 2014', 882

Bill lapsed in Council

Bills — Short Title — *continued*

ROYAL WOMEN'S HOSPITAL LAND BILL 2012 — (Mr Smith, Warrandyte)

First reading, 315

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 322

Second reading, 322

Subsequent proceedings, 328, 333–4, 335, 337, 347, 352

Act No 25 of 2012, Assented to 8 May 2012

SALE OF LAND AMENDMENT BILL 2014 — (Ms Victoria)

First reading, 764

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 778

Second reading, 778

Subsequent proceedings, 780–1, 830, 858

Act No 33 of 2014, Assented to 13 May 2014

And see 'Divisions — Bills'

SENTENCING AMENDMENT ACT 2010 — (Session 2006–10)

See 'SARC Alert Digest No 1 of 2011', 48

See 'SARC Alert Digest No 4 of 2011', 90

SENTENCING AMENDMENT (ABOLITION OF SUSPENDED SENTENCES AND OTHER MATTERS) BILL 2013 — (Mr Clark)

First reading, 571

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 580

Second reading, 580

Subsequent proceedings, 590, 597, 600, 604, 608, 615

Act No 32 of 2013, Assented to 4 June 2013

And see 'Bills — Procedural — Clerk's correction'

SENTENCING AMENDMENT (BASELINE SENTENCES) BILL 2014 — (Mr Clark)

First reading, 828

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 833

Second reading, 833

Subsequent proceedings, 839, 885, 891, 895, 904, 918

Act No 52 of 2014, Assented to 12 August 2014

SENTENCING AMENDMENT (COMMUNITY CORRECTION REFORM) BILL 2011 — (Mr Clark)

First reading, 186

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 195

Second reading, 195

Subsequent proceedings, 200, 222, 229–30, 232, 251

Message recommending appropriation, 203

Act No 65 of 2011, Assented to 22 November 2011

SENTENCING AMENDMENT (COWARD'S PUNCH MANSLAUGHTER AND OTHER MATTERS) BILL 2014 — (Mr Clark)

First reading, 915

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 922

Second reading, 922

Subsequent proceedings, 937, 945, 979

Act No 72 of 2014, Assented to 30 September 2014

Bills — Short Title — *continued*

SENTENCING AMENDMENT (EMERGENCY WORKERS) BILL 2014 — (Mr Clark)

First reading, 886

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 893

Second reading, 893

Subsequent proceedings, 900, 916–7, 920, 928, 957, 979

Act No 69 of 2014, Assented to 23 September 2014

SENTENCING AMENDMENT (HISTORICAL HOMOSEXUAL CONVICTIONS EXPUNGEMENT) BILL 2014 — (Mr Clark)

First reading, 949

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 958

Second reading, 958

Message recommending appropriation, 957

Subsequent proceedings, 974, 980, 993

Consideration in detail, 995–6, 997–9

Act No 81 of 2014, Assented to 21 October 2014

SENTENCING AMENDMENT (HISTORICAL HOMOSEXUAL CONVICTIONS EXPUNGEMENT) BILL 2014 — (Introduced in Council)

See 'SARC Alert Digest No 13 of 2014', 974

Bill lapsed in Council

SENTENCING FURTHER AMENDMENT BILL 2010 — (Mr Clark)

First reading, 6

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 6

Second reading, 6–7

Message recommending appropriation, 22

Subsequent proceedings, 37, 48, 93

Act No 9 of 2011, Assented to 12 April 2011

SENTENCING LEGISLATION AMENDMENT (ABOLITION OF HOME DETENTION) BILL 2011 — (Mr McIntosh)

First reading, 127

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 134

Second reading, 134

Subsequent proceedings, 138, 173, 174, 179, 202–3

Act No 48 of 2011, Assented to 22 September 2011

SERIOUS SEX OFFENDERS (DETENTION AND SUPERVISION) AMENDMENT BILL 2011 — (Mr McIntosh)

First reading, 218

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 225

Second reading, 225

Subsequent proceedings, 232, 252, 258, 283–4

Act No 83 of 2011, Assented to 21 December 2011

SERIOUS SEX OFFENDERS (DETENTION AND SUPERVISION) AMENDMENT BILL 2012 — (Mr McIntosh)

First reading, 421

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 427

Second reading, 427

Subsequent proceedings, 436, 441, 455, 474

Act No 65 of 2012, Assented to 7 November 2012

Bills — Short Title — *continued*

SEX OFFENDERS REGISTRATION AMENDMENT BILL 2014 — (From Council — Mr Clark)

See 'SARC Alert Digest No 11 of 2014', 937

First reading, 952–3

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 958

Second reading, 958

Subsequent proceedings, 993

Act No 82 of 2014, Assented to 21 October 2014

SEX WORK AND OTHER ACTS AMENDMENT BILL 2011 — (Mr O'Brien)

First reading, 199

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 208

Second reading, 208

Subsequent proceedings, 219, 235, 246, 264

Message recommending appropriation, 220

Act No 73 of 2011, Assented to 6 December 2011

SHOP TRADING REFORM AMENDMENT (EASTER SUNDAY) BILL 2011 — (Ms Asher)

First reading, 20

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 45

Second reading, 46

Subsequent proceedings, 48, 51, 53, 58–9, 67, 79

Act No 3 of 2011, Assented to 29 March 2011

And see 'Divisions — Bills'

SHRINE OF REMEMBRANCE AMENDMENT BILL 2011 — (Mr Delahunty)

First reading, 20

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 46

Second reading, 46

Subsequent proceedings, 48, 53, 58, 67, 79

Message recommending appropriation, 50

Act No 4 of 2011, Assented to 29 March 2011

SMALL BUSINESS COMMISSIONER AMENDMENT BILL 2013 — (Ms Asher)

First reading, 747

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 755

Second reading, 755

Message recommending appropriation, 768

Subsequent proceedings, 764–5, 783, 789, 812, 813

Act No 14 of 2014, Assented to 18 March 2014

STATE CONCESSIONS AMENDMENT BILL 2011 — (Ms D'Ambrosio)

Introduced, 51

Bill defeated in Assembly 2 March 2011

And see 'Divisions — Bills'

STATE TAX LAWS AMENDMENT (BUDGET AND OTHER MEASURES) BILL 2013 — (Mr O'Brien)

First reading, 589

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 596

Second reading, 596

Subsequent proceedings, 604, 606, 615, 622–3, 646

Act No 41 of 2013, Assented to 28 June 2013

Bills — Short Title — *continued*

STATE TAXATION ACTS AMENDMENT BILL 2011 — (Mr Wells)

First reading, 89

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 100

Second reading, 100

Subsequent proceedings, 104, 116, 123, 124, 128, 134, 140

Message recommending appropriation, 105

Act No 28 of 2011, Assented to 21 June 2011

STATE TAXATION ACTS AMENDMENT BILL 2012 — (Mr Clark)

First reading, 339

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 345

Second reading, 345

Subsequent proceedings, 350–1, 366, 371, 376, 395

Message recommending appropriation, 352

Act No 42 of 2012, Assented to 27 June 2012

STATE TAXATION ACTS FURTHER AMENDMENT BILL 2011 — (Mr Wells)

First reading, 217

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 225

Second reading, 225

Subsequent proceedings, 232, 245, 247, 251, 264

Message recommending appropriation, 234

Act No 69 of 2011, Assented to 29 November 2011

STATE TAXATION AND FINANCIAL LEGISLATION AMENDMENT BILL 2013 — (Mr O'Brien)

First reading, 683

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 693

Second reading, 693

Subsequent proceedings, 704, 714, 716, 724, 735

Message recommending appropriation, 707

Act No 69 of 2013, Assented to 19 November 2013

STATE TAXATION AND OTHER ACTS AMENDMENT BILL 2012 — (Mr Wells)

First reading, 457

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 466

Second reading, 466

Subsequent proceedings, 472, 479, 485, 497, 505

Message recommending appropriation, 474

Act No 76 of 2012, Assented to 4 December 2012

STATE TAXATION LEGISLATION AMENDMENT BILL 2014 — (Mr O'Brien)

First reading, 763

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 777

Second reading, 777

Subsequent proceedings, 780–1, 834, 835–6, 858

Message recommending appropriation, 782

Act No 34 of 2014, Assented to 13 May 2014

And see 'Divisions — Bills'

Bills — Short Title — *continued*

STATUTE LAW AMENDMENT (DIRECTORS' LIABILITY) BILL 2012 — (Mr Clark)

First reading, 502

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 512

Second reading, 512

Subsequent proceedings, 520, 532, 534, 540, 546, 554–5

Act No 13 of 2013, Assented to 13 March 2013

STATUTE LAW AMENDMENT (RED TAPE REDUCTION) BILL 2014 — (From Council — Mr O'Brien)

See 'SARC Alert Digest No 9 of 2014', 900

First reading, 918

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 923

Second reading, 923

Bill lapsed in Assembly

STATUTE LAW REPEALS BILL 2012 — (Mr McIntosh)

First reading, 293

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 300

Second reading, 300

Subsequent proceedings, 300, 305, 343, 347, 363, 364

Act No 30 of 2012, Assented to 29 May 2012

And see 'Scrutiny of Acts and Regulations Committee'

STATUTE LAW REVISION BILL 2011 — (From Council — Mr Clark)

See 'SARC Alert Digest No 1 of 2011', 48

First reading, 67

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 75

Second reading, 75

Subsequent proceedings, 132, 135, 140

Act No 29 of 2011, Assented to 21 June 2011

STATUTE LAW REVISION BILL 2012 — (From Council — Mr Clark)

See 'SARC Alert Digest No 4 of 2012', 305

First reading, 364

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 369

Second reading, 369

Subsequent proceedings, 381, 387, 395

Act No 43 of 2012, Assented to 27 June 2012

And see 'Scrutiny of Acts and Regulations Committee'

STATUTE LAW REVISION BILL 2013 — (Dr Napthine)

First reading, 655

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 660

Second reading, 660

Subsequent proceedings, 663, 668, 707, 716, 724, 735

Act No 70 of 2013, Assented to 19 November 2013

And see 'Scrutiny of Acts and Regulations Committee'

SUCCESSION TO THE CROWN (REQUEST) BILL 2013 — (Dr Napthine)

First reading, 625

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 632

Second reading, 632

Subsequent proceedings, 642–3, 659, 665, 707

Act No 60 of 2013, Assented to 22 October 2013

Bills — Short Title — *continued*

SUMMARY OFFENCES AND SENTENCING AMENDMENT BILL 2013 — (Mr Clark)

First reading, 752

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 761

Second reading, 761

Subsequent proceedings, 764–5, 787, 788, 800, 813

Message recommending appropriation, 768

Considered in detail, 791–3

Act No 15 of 2014, Assented to 18 March 2014

And see 'Divisions — Bills'

SUPERANNUATION LEGISLATION AMENDMENT BILL 2013 — (Mr O'Brien)

First reading, 642

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 650

Second reading, 650

Subsequent proceedings, 655–6, 681, 697, 707

Message recommending appropriation, 657

Act No 61 of 2013, Assented to 22 October 2013

SUSTAINABLE FORESTS (TIMBER) AMENDMENT BILL 2013 — (From Council — Mr Walsh)

See 'SARC Alert Digest No 6 of 2013', 590

First reading, 594

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 596

Second reading, 596

Subsequent proceedings, 628, 638–9, 646

Act No 42 of 2013, Assented to 28 June 2013

And see 'Divisions — Bills'

SUSTAINABLE FORESTS (TIMBER) AND WILDLIFE AMENDMENT BILL 2013 — (Mr Walsh)

First reading, 703

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 716

Second reading, 716–7

Subsequent proceedings, 720–1, 752, 759, 784, 798

Message recommending appropriation, 722

Act No 11 of 2014, Assented to 25 February 2014

TERRORISM (COMMUNITY PROTECTION) AMENDMENT BILL 2011 — (From Council — Mr Clark)

See 'SARC Alert Digest No 6 of 2011', 128

First reading, 130

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 131

Second reading, 131

Subsequent proceedings, 143, 149, 156

Act No 33 of 2011, Assented to 5 July 2011

TOBACCO AMENDMENT BILL 2013 — (Ms Wooldridge)

First reading, 667

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 676

Second reading, 676

Subsequent proceedings, 685, 695, 697, 716, 722

Message recommending appropriation, 689

Act No 66 of 2013, Assented to 6 November 2013

Bills — Short Title — *continued*

TOBACCO AMENDMENT BILL 2014 — (Ms Wooldridge)

First reading, 900

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 908

Second reading, 908

Subsequent proceedings, 916–7, 925, 927, 928, 947, 953

Message recommending appropriation, 918

Act No 65 of 2014, Assented to 9 September 2014

TOBACCO AMENDMENT (SHOPPER LOYALTY SCHEMES) BILL 2012 — (Dr Napthine)

First reading, 435

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 449

Second reading, 449

Subsequent proceedings, 458–9, 505–6, 507, 522, 522–3

Act No 86 of 2012, Assented to 18 December 2012

TOBACCO AMENDMENT (SMOKING AT PATROLLED BEACHES) BILL 2012 — (Dr Napthine)

First reading, 442

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 454

Second reading, 454

Subsequent proceedings, 458–9, 461, 465, 468, 469, 483, 489

Message recommending appropriation, 460

Act No 71 of 2012, Assented to 20 November 2012

TOBACCO AMENDMENT (SMOKING IN OUTDOOR AREAS) BILL 2012 — (Introduced in Council)

See 'SARC Alert Digest No 18 of 2012', 503

See 'SARC Alert Digest No 2 of 2013', 532

Bill defeated in Council 12 June 2013

TRADITIONAL OWNER SETTLEMENT AMENDMENT BILL 2012 — (Mr Clark)

First reading, 421

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 427

Second reading, 427–428

Subsequent proceedings, 436, 507, 510, 517, 533

Act No 4 of 2013, Assented to 19 February 2013

TRANSFER OF LAND AMENDMENT BILL 2014 — (Mr Clark)

First reading, 899

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 907

Second reading, 907

Subsequent proceedings, 916–17, 925, 928, 957, 979

Act No 70 of 2014, Assented to 23 September 2014

TRANSPARENCY IN GOVERNMENT BILL 2014 — (Mr Pakula)

First reading, 980

Bill lapsed in Assembly

TRANSPORT ACCIDENT AMENDMENT BILL 2013 — (Mr O'Brien)

First reading, 683

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 694

Second reading, 694

Subsequent proceedings, 704–5, 711, 714–15, 735

Act No 71 of 2013, Assented to 19 November 2013

And see 'Divisions — Bills'

Bills — Short Title — *continued*

TRANSPORT ACCIDENT FURTHER AMENDMENT BILL 2013 — (Mr O'Brien)

First reading, 683

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 694

Second reading, 694

Statement made under s 85(5)(c) of the Constitution Act 1975, 694

Subsequent proceedings, 704–5, 714, 715–6

Absolute majority not obtained, 715–6

Bill lapsed in Council

And see 'Divisions — Bills'

TRANSPORT (COMPLIANCE AND MISCELLANEOUS) AMENDMENT (FARES) BILL 2012 — (Introduced in Council)

See 'SARC Alert Digest No 6 of 2012', 328

Bill defeated in Council 6 June 2012

TRANSPORT (COMPLIANCE AND MISCELLANEOUS) AMENDMENT (ON-THE-SPOT PENALTY FARES) BILL 2013 — (Mr Mulder)

First reading, 708

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 717

Second reading, 717

Subsequent proceedings, 720–1, 735, 741, 749, 759, 768

Message recommending appropriation, 722

Act No 80 of 2013, Assented to 17 December 2013

TRANSPORT LEGISLATION AMENDMENT (FOUNDATION TAXI AND HIRE CAR REFORMS) BILL 2013 — (Mr Mulder)

First reading, 603

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 608

Second reading, 608

Subsequent proceedings, 613–4, 619, 621–2, 630, 632–4, 638, 646

Message recommending appropriation, 617

Act No 43 of 2013, Assented to 28 June 2013

And see 'Divisions — Bills'

TRANSPORT LEGISLATION AMENDMENT (FURTHER TAXI REFORM AND OTHER MATTERS) BILL 2014 — (Mr Mulder)

First reading, 795

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 803

Second reading, 803–4

Subsequent proceedings, 811–12, 813, 820–1, 822, 843, 858

Act No 35 of 2014, Assented to 13 May 2014

And see 'Divisions — Bills'

TRANSPORT LEGISLATION AMENDMENT (MARINE DRUG AND ALCOHOL STANDARDS MODERNISATION AND OTHER MATTERS) BILL 2012 — (Dr Napthine)

First reading, 421

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 427

Second reading, 427

Subsequent proceedings, 436, 448, 449, 450, 454–5, 458–9, 474

Message recommending appropriation, 440

Act No 66 of 2012, Assented to 7 November 2012

Bills — Short Title — *continued*

TRANSPORT LEGISLATION AMENDMENT (MARINE SAFETY AND OTHER AMENDMENTS) BILL 2011
— (Dr Naphine)

First reading, 225

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 235

Second reading, 235

Subsequent proceedings, 250, 252, 255, 258, 283

Message recommending appropriation, 251

Act No 78 of 2011, Assented to 13 December 2011

TRANSPORT LEGISLATION AMENDMENT (PORT OF HASTINGS DEVELOPMENT AUTHORITY) BILL
2011 — (Dr Naphine)

First reading, 113

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 120

Second reading, 120–1

Subsequent proceedings, 128, 132, 135, 159, 170

Message recommending appropriation, 129

Act No 38 of 2011, Assented to 23 August 2011

TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT DEVELOPMENT AUTHORITY) BILL
2011 — (Mr Mulder)

First reading, 181

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 189

Second reading, 189

Subsequent proceedings, 200, 221, 229, 237, 250, 251

Message recommending appropriation, 203

Act No 61 of 2011, Assented to 15 November 2011

TRANSPORT LEGISLATION AMENDMENT (PUBLIC TRANSPORT SAFETY) BILL 2011 — (Mr Mulder)

First reading, 137

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 144

Second reading, 144

Subsequent proceedings, 153, 174, 175, 180, 202–3

Act No 49 of 2011, Assented to 22 September 2011

TRANSPORT LEGISLATION AMENDMENT (RAIL SAFETY LOCAL OPERATIONS AND OTHER
MATTERS) BILL 2013 — (Mr Mulder)

First reading, 545

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 549

Second reading, 549–50

Subsequent proceedings, 553, 555, 561, 562, 569, 572, 586, 592

Message recommending appropriation, 555

Motion for concurrent debate, 555

Act No 23 of 2013, Assented to 23 April 2013

And see 'Divisions — Bills'

TRANSPORT LEGISLATION AMENDMENT (TAXI SERVICES REFORM AND OTHER MATTERS) BILL
2011 — (Mr Mulder)

First reading, 113

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 125

Second reading, 125

Subsequent proceedings, 128, 134, 156

Message recommending appropriation, 129

Act No 34 of 2011, Assented to 5 July 2011

Bills — Short Title — *continued*

TRANSPORT (SAFETY SCHEMES COMPLIANCE AND ENFORCEMENT) BILL 2014 — (Mr Mulder)

First reading, 779

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 787

Second reading, 787

Subsequent proceedings, 796, 815, 821, 834, 841–2

Message recommending appropriation, 798

Act No 27 of 2014, Assented to 8 April 2014

TRAVEL AGENTS REPEAL BILL 2013 — (Ms Victoria)

First reading, 719

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 725

Second reading, 725

Subsequent proceedings, 733, 769, 776, 789, 804, 813

Act No 16 of 2014, Assented to 18 March 2014

And see 'Divisions — Bills'

TREASURY LEGISLATION AND OTHER ACTS AMENDMENT BILL 2014 — (Mr O'Brien)

First reading, 837

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 846

Second reading, 846–7

Subsequent proceedings, 856, 872, 876, 885, 904

Message recommending appropriation, 858

Act No 44 of 2014, Assented to 27 June 2014

UNIVERSITY OF BALLARAT AMENDMENT (FEDERATION UNIVERSITY AUSTRALIA) BILL 2013 —

(From Council — Mr Dixon)

See 'SARC Alert Digest No 10 of 2013', 642–3

First reading, 652–3

Second reading, by leave, immediately, 653

Subsequent proceedings, 663, 665, 669–70

Act No 50 of 2013, Assented to 10 September 2013

VEXATIOUS PROCEEDINGS BILL 2014 — (Introduced in Council)

See 'SARC Alert Digest No 5 of 2014, 839

Bill withdrawn in Council 3 April 2014

VEXATIOUS PROCEEDINGS BILL 2014 — (Mr Clark)

First reading, 779

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 785

Second reading, 785

Subsequent proceedings, 796, 811–12, 830, 835, 884

Act No 42 of 2014, Assented to 17 June 2014

VICTORIA LAW FOUNDATION AMENDMENT BILL 2011 — (Mr Clark)

First reading, 20

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 46

Second reading, 46

Subsequent proceedings, 48, 65–6, 72, 106, 115

Act No 19 of 2011, Assented to 31 May 2011

And see 'Divisions — Bills'

Bills — Short Title — *continued*

VICTORIA POLICE AMENDMENT (CONSEQUENTIAL AND OTHER MATTERS) BILL 2014 — (Mr Wells)

First reading, 795

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 802

Second reading, 802

Subsequent proceedings, 811–12, 848, 850–1, 870, 871

Act No 37 of 2014, Assented to 3 June 2014

VICTORIA POLICE BILL 2013 — (Mr Wells)

First reading, 683

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 694

Second reading, 694

Subsequent proceedings, 704–5

Message recommending appropriation, 707

Subsequent proceedings, 720–1, 738–9, 741, 768

Act No 81 of 2013, Assented to 17 December 2013

VICTORIAN CIVIL AND ADMINISTRATIVE TRIBUNAL AMENDMENT BILL 2014 — (Mr Clark)

First reading, 763

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 776

Second reading, 776–7

Subsequent proceedings, 780–1, 799, 805–6, 826

Message recommending appropriation, 782

Act No 23 of 2014, Assented to 1 April 2014

And see 'Divisions — Bills'

VICTORIAN COMMISSION FOR GAMBLING AND LIQUOR REGULATION BILL 2011 — (Mr O'Brien)

First reading, 181

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 195

Second reading, 195

Subsequent proceedings, 200, 204, 207, 213, 214, 229, 234

Message recommending appropriation, 203

Act No 58 of 2011, Assented to 2 November 2011

VICTORIAN INSPECTORATE BILL 2011 — (Mr McIntosh)

First reading, 222

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 229

Second reading, 229

Subsequent proceedings, 232–3, 245–6, 246, 264

Message recommending appropriation, 234

Motion for concurrent debate, 238

Act No 70 of 2011, Assented to 29 November 2011

VICTORIAN INSPECTORATE AMENDMENT BILL 2012 — (Mr McIntosh)

First reading, 305

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 311

Second reading, 311

Subsequent proceedings, 316, 323, 325, 328, 333, 341

Message recommending appropriation, 318

Act No 19 of 2012, Assented to 24 April 2012

Bills — Short Title — *continued*

VICTORIAN RESPONSIBLE GAMBLING FOUNDATION BILL 2011 — (Mr O'Brien)

First reading, 199

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 208

Second reading, 208

Subsequent proceedings, 219, 227, 228, 230, 235, 251

Message recommending appropriation, 220

Act No 62 of 2011, Assented to 15 November 2011

VICTORIAN URBAN DEVELOPMENT AUTHORITY AMENDMENT (URBAN RENEWAL AUTHORITY VICTORIA) BILL 2011 — (Mr Clark)

First reading, 113

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 120

Second reading, 120

Subsequent proceedings, 128, 131, 132, 135, 143, 156

Act No 35 of 2011, Assented to 5 July 2011

WATER AMENDMENT (FLOOD MITIGATION) BILL 2014 — (Mr Walsh)

First reading, 837

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 846

Second reading, 846

Subsequent proceedings, 856, 885, 895, 917, 918

Message recommending appropriation, 858

Act No 53 of 2014, Assented to 12 August 2014

WATER AMENDMENT (GOVERNANCE AND OTHER REFORMS) BILL 2012 — (Mr Walsh)

First reading, 293

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 300

Second reading, 300

Subsequent proceedings, 305, 310, 311, 313, 316, 330

Message recommending appropriation, 307

Act No 17 of 2012, Assented to 3 April 2012

WATER AMENDMENT (WATER TRADING) BILL 2014 — (Mr Walsh)

First reading, 763

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 776

Second reading, 776

Subsequent proceedings, 780–1, 821, 834, 841–2

Act No 28 of 2014, Assented to 8 April 2014

WATER BILL 2014 — (Mr Walsh)

First reading, 881

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 892

Second reading, 892

Statement made under s 85(5)(c) of the Constitution Act 1975, 892

Subsequent proceedings, 900, 937

Message recommending appropriation, 904

Bill lapsed in Assembly

Bills — Short Title — *continued*

WATER LEGISLATION AMENDMENT BILL 2012 — (Mr Walsh)

First reading, 487

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 498

Second reading, 498

Subsequent proceedings, 503, 544, 551, 574–5, 587, 592

Act No 24 of 2013, Assented to 23 April 2013

WATER LEGISLATION AMENDMENT (WATER INFRASTRUCTURE CHARGES) BILL 2011 — (Mr Walsh)

First reading, 199

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 208

Second reading, 208

Subsequent proceedings, 219, 228, 229, 235, 251, 316

Message recommending appropriation, 220

Act No 63 of 2011, Assented to 15 November 2011

WILLS AMENDMENT (INTERNATIONAL WILLS) BILL 2011 — (Mr Clark)

First reading, 231

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 240

Second reading, 240

Subsequent proceedings, 240–1, 250, 308, 314, 395

Act No 44 of 2012, Assented to 27 June 2012

And see 'Divisions — Bills'

WITNESS PROTECTION AMENDMENT BILL 2014 — (Mr Wells)

First reading, 795

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 801

Second reading, 801–2

Subsequent proceedings, 811–12, 834, 836, 884

Act No 43 of 2014, Assented to 17 June 2014

And see 'Bills — Procedural — Clerk's correction'

WORKING WITH CHILDREN AMENDMENT BILL 2012 — (Mr Clark)

First reading, 353

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 358

Second reading, 358

Subsequent proceedings, 362, 373, 376, 384, 386, 419, 441, 455, 460

Act No 61 of 2012, Assented to 23 October 2012

WORKING WITH CHILDREN AMENDMENT (MINISTERS OF RELIGION AND OTHER MATTERS) BILL

2014 — (From Council — Mr Clark)

See 'SARC Alert Digest No 9 of 2014', 900

First reading, 907

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 910

Second reading, 910

Subsequent proceedings, 939, 953

Act No 66 of 2014, Assented to 9 September 2014

Bills — Short Title — *continued*

WORKPLACE INJURY REHABILITATION AND COMPENSATION BILL 2013 — (Mr O'Brien)

First reading, 672

Statement of compatibility in accordance with the Charter of Human Rights and Responsibilities Act 2006, 680

Second reading, 680

Statement made under s 85(5)(c) of the Constitution Act 1975, 680

Subsequent proceedings, 685, 697, 720–1, 721, 722

Message recommending appropriation, 689

Consideration in detail, 699–701

Absolute majority obtained, 697

Act No 67 of 2013, Assented to 12 November 2013

Black Saturday Bushfires Anniversary. *See* 'Victorian Bushfires, Anniversary of'

Boort District Health — Report —

2010–11, 187

2011–12, 443

2012–13, 662

2013–14, 975

Border Groundwaters Agreement Review Committee — Report —

2009–10, 7

2010–11, 294

2011–12, 520

2012–13, 765

Box Hill Institute — Report — 2013, 832. *And see* 'Box Hill Institute of TAFE'

Box Hill Institute of TAFE — Report —

2010, 91

2011, 336

2012, 585

And see 'Box Hill Institute'

Brearley, Anthony Joseph, Deed of Release — Sunland Waterfront (BVI) Ltd, Sunland Group Limited. *See* Deed of Release — Sunland Waterfront (BVI) Ltd, Sunland Group Limited

Brimbank Planning Scheme Amendment C147. *See* 'Planning and Environment Act 1987'

Budget Papers —

Motion to take note of the 2013–14 budget papers —
debated, 617, 628

Order of the day discharged, 871

Motion to take note of the 2014–15 budget papers —
debated and agreed to, 871

by leave, question resubmitted, 872

debated and agreed to, 872

And see 'Standing Orders — Suspended to allow'

Budget Papers — *continued*

Reports —

2012–13 —

Budget Information Paper No 1: Regional and Rural Victoria, 340

Budget Information Paper No 2: Victorian Families, 340

Budget Information Paper No 3: Federal Financial Relations, 340

Budget Overview, 340

Budget Paper No 4: State Capital Program, 340

2013–2014 —

Budget Paper No 1 — Treasurer's Speech, 590

Budget Paper No 4 — State Capital Program, 590

Budget Overview, 590

Budget Information Paper No 1 — Regional and Rural Victoria, 590

Budget Information Paper No 2 — Infrastructure Investment, 590

Budget Information Paper No 3 — Federal Financial Relations, 590

2014–2015 —

Budget Paper No 1 — Treasurer's Speech, 839

Budget Paper No 4 — State Capital Program, 839

Budget Overview, 839

Budget Information Paper — Regional and Rural Victoria, 839

Budget Information Paper — Infrastructure Investment, 839

And see 'Financial Management Act 1994'Budgetary Management. *See* 'Matters of Public Importance'

Building Commission — Report —

2010–11, 187

2011–12, 429

2012–13, 696

Buloke Shire Council. *See* 'Independent Assessment: Current and Future Financial Health of Buloke Shire Council'

Bushfires Royal Commission Implementation Monitor Act 2011 —

s 21 Bushfires Royal Commission Implementation Monitor — Reports —

Progress, 154

Final, 391

2013, 643

2014, 901

s 23 Implementation Plan, 114

Business and Innovation, Department of — Report —

2010–11, 200

2011–12, 429

By-election. *See* 'Victorian Electoral Commission', 'Writ, Issue of and Return to'

Byrne, CMG, Honourable Murray Lewis — Death of, 487

C

Calvary Health Care Bethlehem Ltd — Report —

2010–11, 205

2011–12, 437

2012–13, 709

2013–14, 961

Canterbury Earthquake —

- Motion agreed to, 58
- Motion debated, 47

Carbon Dioxide Tax — Motion on Federal Labor Government's proposed carbon dioxide tax —

- agreed to, 380
- debated, 343, 375–6

Cardinia Planning Scheme Amendment C72, C104, C146, C165, C176, C183. *See* 'Planning and Environment Act 1987'

Casterton Memorial Hospital— Report —

- 2010–11, 182
- 2011–12, 443
- 2012–13, 705
- 2013–14, 955

Castlemaine Health — Report —

- 2010–11, 206
- 2011–12, 443
- 2012–13, 713
- 2013–14, 991

CenITex — Report —

- 2010–11, 212
- 2011–12, 463
- 2012–13, 685
- 2013–14, 961

Censure of Member for Essendon, motion debated, 55–6. *And see* 'Divisions — Motions'

Central Gippsland Health Service — Report —

- 2010–11, 206
- 2011–12, 437
- 2012–13, 713
- 2013–14, 983

Central Gippsland Institute of TAFE — Report —

- 2010, 91
- 2011, 336
- 2012, 585
- 2013, 832

Central Gippsland Region Water Corporation — Report —

- 2010–11, 192
- 2011–12, 429
- 2012–13, 673
- 2013–14, 961

Central Highlands Region Water Corporation — Report —

- 2010–11, 192
- 2011–12, 429
- 2012–13, 673
- 2013–14, 961

Centre for Adult Education — Report —
2010, 91
2011, 328
2012, 585
2013, 832

Changes to Education Budget and Delays to Building Schools. *See* 'Matters of Public Importance'

Charter of Human Rights and Responsibilities Act 2006 — Report — Operation of Act —
2010 (PP No 27), 98
2011 (PP No 138), 374
2012 (PP No 244), 656
2013 (PP No 319), 869

Child Safety Commissioner — Report —
2010–11, 192
2011–12, 422

Child Sexual Abuse, Royal Commission into Institutional Responses to — Interim Report, 921

Children's Court of Victoria — Report —
2009–10, 24
2010–11, 312
2011–12, 564
2012–13, 829

Chisholm Institute — Report — 2013, 832. *And see* 'Chisholm Institute of TAFE'

Chisholm Institute of TAFE — Report —
2010, 91
2011, 336
2012, 585

And see 'Chisholm Institute'

City West Water Corporation — Report —
2012–13, 673
2013–14, 961

City West Water Ltd — Report —
2010–11, 192
2011–12, 429

Clerk's correction. *See* 'Bills — Procedural — Clerk's correction'

Climate Change Act 2010 —
Climate Change Adaptation Plan, 554
Report — Climate Change and Greenhouse Gas Emissions in Victoria, 316
Review of, 316
Government response, 316

Coalition's Achievements in Government. *See* 'Matters of Public Importance'

Coastal Management Act 1995 — Victorian Coastal Strategy 2014, 942

Cobram District Health — Report —

2010–11, 192
2011–12, 437
2012–13, 705

Cobram District Hospital — Report — 2013–14, 961

Cohuna District Hospital — Report —

2010–11, 206
2011–12, 443
2012–13, 662
2013–14, 983

Colac Area Health — Report —

2010–11, 206
2011–12, 443
2012–13, 709
2013–14, 983

Coliban Region Water Corporation — Report —

2010–11, 192
2011–12, 429
2012–13, 673
2013–14, 961

Commission for Children and Young People — Report —

2012–13, 685
2013–14, 961

Commission for the commencement and holding of the present session of Parliament — read by Clerk, 1–2

Commissioner for Environmental Sustainability Act 2003 —

s 17 State of Environment Report, 739

Strategic Audit of Victorian Government Agencies' Environmental Management Systems, 66, 316

Strategic Audit of Environmental Management Systems in Victorian Government —

2011–12, 554
2012–13, 812

Commissioner for Law Enforcement Data Security, Office of — Report —

2010–11, 226
2011–12, 429
2012–13, 678
2013–14, 950

Committees —

Members —

amended, 100

appointed, 36, 44–5, 86, 98, 105, 286, 296, 357, 395, 446, 492, 527, 550, 565, 575, 578, 593, 630–1, 649, 771, 787

discharged/resigned, 105, 286, 296, 357, 395, 446, 492, 535, 550, 555, 558, 575, 578, 585, 630, 649, 660, 771, 775, 787

Names of Members, 36, 44–5, 86, 98, 527

And see 'Accountability and Oversight Committee', 'Dispute Resolution Committee', 'Drugs and Crime Prevention Committee', 'Economic Development and Infrastructure Committee', 'Economic Development, Infrastructure and Outer Suburban/Interface Services Committee', 'Education and Training Committee', 'Electoral Matters Committee', 'Environment and Natural Resources Committee', 'Family and Community Development Committee', 'House Committee', 'Independent Broad-based Anti-corruption Commission Committee', 'Law Reform Committee', 'Law Reform, Drugs and Crime Prevention Committee', 'Outer Suburban/Interface Services and Development Committee', 'Privileges Committee', 'Public Accounts and Estimates Committee', 'Road Safety Committee', 'Rural and Regional Committee', 'Scrutiny of Acts and Regulations Committee', 'Standing Orders Committee'.

Commonwealth Legislative Instruments — Revised National Classification Code, Guidelines for the Classification of Computer Games and Guidelines for the Classification of Films, 545

Community Visitors — Report —

2010–11 — Disability Act 2006, Health Services Act 1988, Mental Health Act 1986 (PP No 52), 192

Government response, 320

Disability Act 2006, Mental Health Act 1986, Supported Residential Services (Private Proprietors) Act 2010 — 2011–12 (PP No 168), 451

Government response, 599

2012–13 (PP No 247), 685

Government response, 816

2013–14 (PP No 340), 961

Complaint —

Speaker ruled complaint by member for Frankston be given precedence, 737–8

Speaker ruled complaint by member for Northcote be given precedence, 156

Motion referring complaint to Privileges Committee, 156, 737–8

And see 'Divisions — Motions', 'Privileges Committee'Concurrent debate. *See* 'Bills — Procedural — Concurrent debate'Condemnation of Government Failures. *See* 'Matters of Public Importance'

Condolence motions and announcements. *See* 'Deaths', 'Earthquakes in Italy', 'Flight MH17', 'Members of Parliament — Death of', 'Norway, Condolences to', 'Turkey and Thailand, Condolences for'

Confiscation Act 1997 — Reports —

Asset Confiscation Operations —

2010–11, 219

2011–12, 443

2012–13, 696

2013–14, 975

s 139A —

2009–10, 7

2010–11, 309

2011–12, 451

2012–13, 678

2013–14, 975

Connard, Geoffrey Phillip, AM — Death of, 531

Conservation, Forests and Lands Act 1987 —

Code of Practice for Bushfire Management on Public Land, 328

Code of Practice for Timber Production 2014, 901

Consideration in detail — Supplement to the Votes and Proceedings, 404, 699–701, 727–9, 744–5, 791–3, 808–9, 852–3, 879–80, 897, 913–14, 930–33, 967–72, 995–9. *And see* 'Bills — Short Titles'

Consul-General for India — Death of, 471

Consumer Affairs Victoria — Report —

2010–11 (PP No 49), 193

2011–12 (PP No 156), 443

2012–13 (PP No 257), 696

2013–14 (PP No 348), 991

Consumer Utilities Advocacy Centre — Report —

2010–11, 192

2011–12, 443

2012–13, 678

2013–14, 952

Corangamite Catchment Management Authority — Report —

2010–11, 219

2011–12, 451

2012–13, 685

2013–14, 975

Coroners Court of Victoria — Report —

2010–11, 263

2011–12, 599

2012–13, 840

2013–14, 975

Coronial Council of Victoria — Report —

2010–11, 212

2011–12, 451

2012–13, 656

2013–14, 975

Country Fire Authority— Report —

2010–11, 206

2011–12, 437

2012–13, 678

2013–14, 991

County Court of Victoria — Report —

2009–10, 211

2010–11, 263

2011–12, 515

2012–13, 733

Crimes Act 1958 — s 464Z Instrument of Authorisation, 418, 825

Crimes (Assumed Identities) Act 2004 — s 31 Report —
 2009–10, 20, 71
 2010–11, 244, 302, 320
 2011–12, 503, 546
 2012–13, 754, 765

Crimes (Controlled Operations) Act 2004 — s 39 Report — Special Investigations Monitor —
 2009–10, 81
 2010–11, 280
 2011–12, 491

Crimes (Controlled Operations) Act 2004 — s 39 Report — Victorian Inspectorate —
 2012–13, 796
 2013–14, 975

Crown Land (Reserves) Act 1978 —
 s 17B licences, 20, 78, 91, 104, 114, 154, 182, 193, 200, 219, 233, 250, 316, 340, 351, 362, 405–6, 422, 472, 488,
 492, 520, 572, 643, 656, 685, 733, 765, 796, 803, 840, 857, 901, 938, 950
 s 17CA determination giving notice of intention to grant lease, 950
 s 17D leases, 91, 104, 114, 163, 182, 200, 212, 219, 250, 328, 340, 362, 391, 406, 422, 472, 520, 590, 614, 643,
 656, 696, 705, 733, 739, 803, 812, 840, 857, 901, 938, 950–1, 975, 984, 991

Culpin, John (Jack) Albert — Death of, 949

Cummins Review. *See* 'Protecting Victoria's Vulnerable Children Inquiry'

Cuts to Victorian Public Services. *See* 'Matters of Public Importance'

D

'Damien Oliver Inquiry' 2012 by Racing Victoria Limited — Final Report on the Investigation of the (PP No 243),
 626

Deakin University — Report —
 2010, 91
 2011, 332
 2012, 585
 2013, 832

Deaths of Children known to Child Protection, Inquiries into — Report —
 2011, 147
 2012, 383
 2013, 629

Deaths. *See* 'Consul General for India — Death of', 'Dame Elisabeth Joy Murdoch, AC, DBE — Death of',
 'Firefighters, Death of', 'Lance Corporal Andrew Jones — Death of', 'Lieutenant Marcus Case — Death of',
 'Mandela, His Excellency Nelson, OM AC CC OJ GCStJ QC GCH BR RSO NPK — Death of', 'Members of
 Parliament — Death of', 'Sergeant Brett Wood — Death of', 'Stynes, Jim — Death of'

De Fegely, The Honourable Richard Strachan — Death of, 501

Deed of Release — Sunland Waterfront (BVI) Ltd, Sunland Group Limited, Anthony Joseph Brearley, 610

Dental Health Services Victoria — Report —

2010–11, 212
2011–12, 451
2012–13, 713
2013–14, 961

Deputy Clerk (Ms B Noonan) — Appointed, 641

Deputy Speaker —

Election of, 4–5, 769
Casting vote exercised, 270

And see 'Acting Speakers'

Diamond Jubilee of Her Majesty Queen Elizabeth II — Resolution expressing warm congratulations to Her Majesty on the celebration of the Diamond Jubilee of her succession to the throne, 288

And see 'Address to the Governor'

Dickie, The Honourable Vance Oakley — Death of, 361

Disability Services Commissioner — Report —

2010–11, 177
2011–12, 422
2012–13, 643
2013–14, 938

Dispute Resolution Committee —

Members —

appointed, 86, 357, 578
discharged, 357, 578

Divisions — Bills

Accident Compensation Amendment (Repayments and Dividends) Bill 2012 —
Second reading, 325

Adoption Amendment Bill 2013 —

Reasoned amendment to second reading, 586–7

Alpine Resorts and National Parks Acts Amendment Bill 2013 —

Adjourn debate, 547–8

Appropriation (2011/2012) Bill 2011 —

Adjourn debate, 121, 121–2

Assisted Reproductive Treatment Amendment Bill 2012 —

Adjourn debate, 546–7

Borrowing and Investment Powers Amendment Bill 2013 —

Reasoned amendment to second reading, 623

Second and third reading, 623–4

Bushfires Royal Commission Implementation Monitor Bill 2011 —

Adjourn debate, 64–5

Adjourn debate until later this day, 65

City of Melbourne Bill 2011 —

Amendment to adjourn debate to future day, 241–2

Adjourn debate, 255–6

Adjourn debate to future day, 242

Civil Procedure Amendment Bill 2012 —

Second and third reading, 432

Civil Procedure and Legal Profession Amendment Bill 2011 —

Second and third reading, 59

Divisions — Bills — *continued*

- Climate Change and Environment Protection Amendment Bill 2012 —
 - Reasoned amendment to second reading, 506
 - Second reading, 506–7
- Company Titles (Home Units) Bill 2013 —
 - Adjourn debate, 556–7
- Corrections Further Amendment Bill 2013 —
 - Adjourn debate, 581, 581–2
- Country Fire Authority Amendment (Volunteer Charter) Bill 2011 —
 - Adjourn debate, 67
 - Adjourn debate until later this day, 68
- Crimes Amendment (Integrity in Sports) Bill 2013 —
 - Adjourn debate, 565, 566, 566–7, 567
- Disability Amendment Bill 2013 —
 - Clause 1 stand part, clauses 5 and 6 agreed to, Bill agreed to without amendment, read a third time, 740–1
 - Reasoned amendment to second reading, 725
 - Second reading 726
- Education and Training Reform Amendment (Dual Sector Universities) Bill 2013 —
 - Reasoned amendment to second reading, 741–2
 - Second and third reading, 742
- Education Legislation Amendment (Governance) Bill 2012 —
 - Reasoned amendment to second reading, 483–4
 - Second reading, 483–4
- Education Legislation Amendment (VET Sector, Universities and Other Matters) Bill 2012 —
 - Second reading, 385–6
- Electoral Amendment Bill 2014 —
 - Adjourn debate, 944
 - Second reading, 944–5
- Electricity Industry Amendment (Transitional Feed-in Tariff Scheme) Bill 2011 —
 - Second and third reading, 230
- Environment Protection and Sustainability Victoria Amendment Bill 2014 —
 - Second and third reading, 806
- Equal Opportunity Amendment Bill 2011 —
 - Second and third reading, 110, 120
- Fences Amendment Bill 2013 —
 - Adjourn debate, 827
- Fisheries Amendment Bill 2011 —
 - Adjourn debate to future day, 73–4
 - Second and third reading, 110
- Forests Amendment Bill 2012 —
 - Reasoned amendment to second reading, 386
 - Second and third reading, 386–7
- Free Presbyterian Church Property Amendment Bill 2012 —
 - Reasoned amendment to second reading, 432–3
- Health Services Amendment (Health Innovation and Reform Council) —
 - Adjourn debate to future day, 73
- Independent Broad-based Anti-corruption Commission Amendment (Investigative Functions) Bill 2011 —
 - Amendment to second reading later this day, 272–3
- Jury Directions Amendment Bill 2013 —
 - Second and third reading, 834–5
- Justice Legislation Amendment Bill 2011 —
 - Adjourn debate, 69
 - Adjourn debate until later this day, 69–70
- Justice Legislation Further Amendment Bill 2011 —
 - Adjourn debate until later this day, 238–9

Divisions — Bills — *continued*

- Leo Cussen Institute (Registration as a Company) —
 - Adjourn debate, 270
- Liquor Control Reform Amendment Bill 2011 —
 - Adjourn debate to future day, 74
- Liquor Control Reform Amendment Bill 2012 —
 - Adjourn debate, 510–1
- Liquor Control Reform Further Amendment Bill 2011 —
 - Adjourn debate, 239
 - Adjourn debate until later this day, 239
- Local Government (Brimbank City Council) Amendment Bill 2012 —
 - Second and third reading, 371–2
- Major Transport Projects Facilitation Amendment (East West Link and Other Projects) Bill 2013 —
 - Second reading, 653
- Marine (Domestic Commercial Vessel National Law Application) Bill 2013 —
 - Reasoned amendment to second reading, 611–2
- Mental Health Bill 2014 —
 - Amendment No 2 be agreed to, 804–5
- Monetary Units Amendment Bill 2012 —
 - Second and third reading, 358–9
- National Parks Amendment (Leasing Powers and Other Matters) Bill 2013 —
 - Second and third reading, 639–40
- Native Vegetation Credit Market Bill 2014 —
 - Reasoned amendment to second reading, 893–4
 - Clauses 34 to 139 inclusive stand part of the Bill, the Bill agreed to without amendment, read a third time, 894–5
- Parliamentary Budget Officer Bill 2013 —
 - Reasoned amendment to second reading, 775
 - Reasoned amendment be agreed to, 775–6
- Parliamentary Committees Amendment Bill 2011 —
 - Second and third reading, 72
- Parliamentary Committees Amendment Bill 2013 —
 - Adjourn debate, 580
 - Second and third reading, 587–8
- Parliamentary Salaries and Superannuation Amendment Bill 2011 —
 - Second reading, 148
 - Third reading, 149
- Planning and Environment Amendment (Growth Areas Authority and Miscellaneous) Bill 2013 —
 - Adjourn debate, 560
- Plant Biosecurity Amendment Bill 2013 —
 - Reasoned amendment to second reading, 664
- Port Management Amendment (Port of Melbourne Corporation Licence Fee) Bill 2011 —
 - Second and third reading, 290
- Private Health Care Facilities Bill 2014 —
 - Amendment to adjourn debate to future day, 863
 - Adjourn debate to future day, 863
- Rail Safety National Law Application Bill 2013 —
 - Adjourn debate, 561, 562
- Regional Growth Fund Bill 2011 —
 - Adjourn debate, 68
- Residential Tenancies Amendment (Public Housing) Bill 2011 —
 - Adjourn debate to future day, 75
- Sale of Land Amendment Bill 2014 —
 - Second reading, 830

Divisions — Bills — *continued*

- Shop Trading Reform Amendment (Easter Sunday) Bill 2011 —
 - Second and third reading, 58–9
- State Concessions Amendment Bill 2011 —
 - First reading, 51–2
- State Taxation Legislation Amendment Bill 2014 —
 - Reasoned amendment to second reading, 835–6
- Summary Offences and Sentencing Amendment Bill 2013 —
 - Second reading, 788
 - Clauses 2 to 9 inclusive stand part, Bill agreed to without amendment, read a third time, 788
- Sustainable Forests (Timber) Amendment Bill 2013 —
 - Reasoned amendment to second reading, 639
 - Second and third reading, 639
- Transport Accident Amendment Bill 2013 —
 - Third reading, 715
- Transport Accident Further Amendment Bill 2013 —
 - Second and third reading, 715–6
- Transport Legislation Amendment (Foundation Taxi and Hire Car Reforms) Bill 2013 —
 - Reasoned amendment to second reading, 621–2
 - Second and third reading, 622
 - That the expression proposed to be omitted from Amendment No 2 stand part, 638
- Transport Legislation Amendment (Further Taxi Reform and Other Matters) Bill 2014 —
 - Reasoned amendment to second reading, 822
- Transport Legislation Amendment (Rail Safety Local Operations and Other Matters) Bill 2013 —
 - Adjourn Debate, 561, 562
- Travel Agents Repeal Bill 2013—
 - Second and third reading, 789
- Victoria Law Foundation Amendment Bill 2011 —
 - Adjourn debate, 65–6
- Victorian Civil and Administrative Tribunal Amendment Bill 2014 —
 - Reasoned amendment to second reading, 805–6
- Wills Amendment (International Wills) Bill 2011 —
 - Amendment to adjourn debate to future day, 240
 - Adjourn debate to future day, 240–1

Divisions — Motions

- Censure of Member of Essendon, 55–6
- Closure motions, 55, 119, 464, 737
- Equal Opportunity Amendment Bill 2011 — Standing orders be suspended to enable House to immediately divide again on the second and third reading question, 119
- Government Business Program —
 - Amendment proposed, 670–1, 689–90
 - Be agreed to, 64, 80, 106, 115, 129, 157, 185, 221, 234–5, 251–2, 265, 284, 296, 307, 318–9, 330–1, 342–3, 352–3, 364, 375, 395–6, 407–8, 423–4, 441, 474–5, 490, 505, 523, 533–4, 543–4, 575, 606, 615, 627–8, 658–9, 670–1, 689–90, 722–3, 768–9, 782–3, 798–9, 814, 826–7, 919
 - Be amended, 631
- Member suspended from the service of the House during the remainder of the day's sitting, 56, 69, 163–4, 228–9, 517, 550, 559, 576, 618–9
- Member suspended from the service of the House for six days, 731, 731–2
- Member suspended from the service of the House for three days, 681
- Parliamentary Budget Officer Bill 2013 — Motion for leave to bring in a Bill, 676–7
- Postponement of Order/s of the Day, 56–7, 143–4, 239–40, 270–1, 465–6, 511

Divisions — Motions — *continued*

Privileges Committee —

Amendment proposed — 464–5

That a matter be referred to the Committee, 737–8

Privileges Committee reports, Motion in response to — Amendment proposed, 875–6

Residential Tenancies Act (Rooming House Standards) Amendment Bill 2013 — Motion for leave to bring in Bill, 557–8

Sanctions — Member for Frankston, 946–7

School Funding Reform Plan —

Adjourn debate, 556

That such words be inserted, 568

That the motion be agreed to, 568

Sessional Orders —

Amendments proposed be agreed to, 31–2, 32, 33

Be agreed to, 33, 34, 35, 83

Sitting of the House —

Sitting be continued, 50

Until Tuesday 8 February 2011 at 2.00 pm, 10

Amendment proposed, 10

Standing Orders —

Amendment be agreed to, 31

Suspended so as to allow the third reading of the Courts Legislation Amendment (Judicial Officers) Bill 2013 to be resubmitted immediately, 693

Wyndham Planning Scheme Amendment C156 be ratified —

Adjourn debate, 675–6

Be agreed to, 682

Djerriwarrh Health Services — Report —

2010–11, 182

2011–12, 444

2012–13, 713

2013–14, 984

Docklands Studios Melbourne Pty Ltd — Report —

2010–11, 226

2011–12, 444

2012–13, 678

2013–14, 951

Don, The Honourable John, MBE —Death of, 571

Driver Education Centre of Australia Ltd — Report —

2010, 91

2011, 336

2012, 585

2013, 832

Drugs and Crime Prevention Committee —

Members — appointed, 44

References —

Crime prevention in Victoria, 378–9

Locally based approaches to community safety and crime prevention, 44

Extension to reporting date, 296

Violence and security arrangements in Victorian hospitals and in particular, Emergency Departments, 96

Extension to reporting date, 123

Drugs and Crime Prevention Committee — *continued*

Reports —

- Application of Safer Design Principles and Crime Prevention through Environmental Design (PP No 235), 629
 - Statements on report, 632, 784
- Impact of drug-related offending on female prisoner numbers (PP No 371 Session 2006–10)
 - Government response, 91
- Locally Based Approaches to Community Safety and Crime Prevention (PP No 130), 362
 - Government response, 503
 - Statements on report, 398, 410–11
- People Trafficking for Sex Work (PP No 312 Session 2006–10)
 - Government response, 275
- Strategies to Reduce Assaults in Public Places in Victoria (PP No 353 Session 2006–10)
 - Government response, 679
- Violence and security arrangements in Victorian hospitals and in particular Emergency Departments (PP No 88), 274
 - Government response, 370
 - Statements on report, 286, 380

Drugs, Poisons and Controlled Substances Act 1981 —

- s 12H Documents — Poisons Code, notice regarding amendment, commencement and availability of the Poisons Code, Parts of the Commonwealth standard the Poisons Code incorporates by reference, 938
- s 96 Report —
 - 2010, 95
 - 2011, 406
 - 2012, 626
 - 2013, 857

Dunmunkle Health Services — Report —

- 2010–11, 182
- 2011–12, 444
- 2012–13, 709
- 2013–14, 961

Duties Act 2000 — Reports of exemptions and refunds —

- s 250B —
 - 2010–11, 219
 - 2011–12, 437
 - 2012–13, 685
 - 2013–14, 975
- s 250DD —
 - 2010–11, 219
 - 2011–12, 437
 - 2012–13, 685
 - 2013–14, 975

E

Earthquakes in Italy — By leave, members made statements expressing condolences to the victims of the recent earthquakes in Italy, 361

East Gippsland Catchment Management Authority — Report —

- 2010–11, 219
- 2011–12, 451
- 2012–13, 678
- 2013–14, 975

East Gippsland Institute of TAFE — Report —

2010, 91
2011, 336
2012, 585

East Gippsland Region Water Corporation — Report —

2010–11, 193
2011–12, 429
2012–13, 673
2013–14, 961

East Grampians Health Service — Report —

2010–11, 212
2011–12, 437
2012–13, 709
2013–14, 984

East West Link. *See* 'Matters of Public Importance', 'Petitions'

East West Tunnel. *See* 'Matters of Public Importance', 'Petitions'

East Wimmera Health Service — Report —

2010–11, 182
2011–12, 437
2012–13, 709
2013–14, 984

Eastern Health — Report —

2010–11, 212
2011–12, 451
2012–13, 713
2013–14, 991

EastLink Project Act 2004 — EastLink Third Amending Deed, 705

Echuca Regional Health — Report —

2010–11, 206
2011–12, 444
2012–13, 709
2013–14, 984

Economic Development and Infrastructure Committee —

Members —

appointed, 98, 395, 565
resigned, 395

References —

Benefits and drivers of Greenfields Mineral Exploration and Project Development in Victoria, 40
Extension to reporting date, 275, 342
Local economic development initiatives in Victoria, 378–9
Extension to reporting date, 579

Economic Development and Infrastructure Committee — *continued*

Reports —

- Greenfields mineral exploration and project development in Victoria (PP No 136), 350
 - Government response, 604
 - Statements on report, 354, 368, 380, 410–11
- Local Economic Development Initiatives in Victoria (PP No 242), 643
 - Government response, 888
 - Statements on report, 510, 649, 660, 675, 710, 724, 755, 817, 922
- Manufacturing in Victoria (PP No 331 Session 2006–10)
 - Government response, 20
- State Government Taxation and Debt (PP No 359 Session 2006–10)
 - Government response, 78

Economic Development, Infrastructure and Outer Suburban/Interface Services Committee —

Members —

- appointed, 630–1, 649
- resigned, 649, 660, 775, 813

Report — Marine rescue services in Victoria (PP No 351), 941

- Statements on report, 957, 985

Economy and Infrastructure Legislation Committee — Legislative Council — Reports —

- Accident Compensation Legislation (Fair Protection for Firefighters) Bill 2011 (PP No 234) (*tabled in the Legislative Council 12 June 2013*)
- Inquiry into the impact of the carbon tax on health services (PP No 318) (*tabled in the Legislative Council 29 May 2014*)
- Road Safety Amendment (Car Doors) Bill 2012 (PP No 155) (*tabled in the Legislative Council 28 August 2012*)

Economy and Infrastructure References Committee — Legislative Council — Reports —

- Commonwealth Payments to Victoria (PP No 202) (*tabled in the Legislative Council 27 November 2012*)
- Primary Health and Aged Care (PP No 95) (*tabled in the Legislative Council 6 December 2011*)

Edenhope and District Memorial Hospital — Report —

- 2010–11, 182
- 2011–12, 444
- 2012–13, 705
- 2013–14, 961

Education and Care Services National Law Act 2010 —

- Report — 2012–13 of the Education and Care Services Ombudsman, National Education and Care Services Freedom of Information and Privacy Commissioners, 733
- s 303 —
 - Education and Care Services National Amendment Regulations —
 - 2013, 643
 - 2014, 883
 - Education and Care Services National Regulations 2011, 294

Education and Early Childhood Development, Department of — Report —

- 2010–11, 182
- 2011–12, 437
- 2012–13, 685 (together with Victorian Skills Commission report 1.7.2012 to 31.12.12)
- 2013–14, 984

Education and Training Committee —

Members —

appointed, 45, 630

resigned, 630, 660

References —

Agricultural education in Victoria, 44

Extension to reporting date, 268–9

Education of gifted and talented students, 38

Extension to reporting date, 268–9

Extent, benefits and potential of music education in Victorian schools, 461

Extension to reporting date, 670

Reports —

Agricultural Education and Training in Victoria (PP No 196), 478

Government response, 679

Statements on report, 479, 492–3, 536, 889

Approaches to Homework in Victorian Schools (PP No 350), 921

Statements on report, 922

Education of Gifted and Talented Students (PP No 108), 378

Government response, 503

Statements on report, 380, 660, 874

Extent, Benefits and Potential of Music Education in Victorian Schools (PP No 277), 720

Government response, 849

Statements on report, 738, 755, 862

Schools Promoting Healthy Community Living (PP No 348 Session 2006–10)

Government response, 63

Education and Training Reform Act 2006 —

s 4.3.32 Notice, 169

ss 5.7A.6 and 5.7A.7 Declarations, 306

Education System Cuts. *See* 'Matters of Public Importance'

Electoral Boundaries Commission — Report — 2012–13 Redivision of Electoral Boundaries, 696

Electoral Commissioner — Oath administered, 589

Electoral Matters Committee —

Members —

appointed, 45, 630, 814

resigned, 555, 630, 813

Reference — Conduct of the 2010 Victorian state election and matters related thereto, 40

Extension to reporting date, 64

Report —

Conduct of the 2010 Victorian state election and matters related thereto (PP No 114), 357

Government response, 482

Statements on report, 368, 479, 596, 632

Inquiry into the future of Victoria's electoral administration (PP No 307), 819–20

Government response, 956

Statement on report, 829

Emerald Tourist Railway Board — Report —

2010–11, 182

2011–12, 444

2012–13, 678

2013–14, 955

Emergency Services Superannuation Board — Report — 2012–13, 692

Emergency Services Superannuation Scheme — Report —

2010–11, 193

2011–12, 437

Actuarial Investigation as at 30 June 2012, 542

2013–14, 955

Emergency Services Telecommunications Authority — Report —

2010–11, 233

2011–12, 437

2012–13, 685

2013–14, 961

Energy Safe Victoria — Report —

2010–11, 193

2011–12, 425

2012–13, 673

2013–14, 951

Environment and Natural Resources Committee —

Members —

appointed, 98

resigned, 813

References —

Establishment and effectiveness of registered aboriginal parties, 39–40

Extension to reporting date, 109, 407

Flood mitigation infrastructure in Victoria, 38

Extension to reporting date, 109

Heritage tourism and eco-tourism in Victoria, 407

Extension to reporting date, 768

Rural drainage in Victoria (but not including irrigation drainage or regional urban and metropolitan drainage), 446–7

Reports —

Environment Effects Statement Process in Victoria (PP No 59), 177

Government response, 302

Statements on report, 310, 368

Establishment and effectiveness of Registered Aboriginal Parties (PP No 191), 478

Government response, 604

Statements on report, 492–3, 525, 618, 710

Flood mitigation infrastructure in Victoria (PP No 169), 410

Government response, 696

Statements on report, 426, 448, 463–4

Heritage tourism and ecotourism in Victoria (PP No 353), 941

Statements on report, 957

Rural Drainage in Victoria (PP No 238), 629

Government response, 765

Soil Carbon Sequestration in Victoria (PP No 362 Session 2006–10)

Government response, 49

Environment and Planning Legislation Committee — Legislative Council — Reports —

Environment Protection Amendment (Beverage Container Deposit and Recovery Scheme) Bill 2012 (PP No 103) (tabled in the Legislative Council 29 February 2012)

Inquiry into the Regulatory Impact Statement Process (PP No 276) (tabled in the Legislative Council 26 November 2013)

Environment and Planning References Committee — Legislative Council — Report — Environmental Design and Public Health in Victoria (PP No 123) (*tabled in the Legislative Council 24 May 2012*)

Environment and Primary Industries, Department of — Report —
2012–13, 678
2013–14, 961

Environment Protection Act 1970 —
Order declaring Waste Management Policy (Storage of Waste Tyres), 845
Order varying the State Environment Protection Policy (Prevention and Management of Contamination of Land), 685
s 70C Sustainability Fund Guidelines, 280

Environment Protection Authority — Report —
2010–11, 219
2011–12, 451
2012–13, 678
2013–14, 955

Essential Services Commission — Report —
2010–11, 187
2011–12, 422
2012–13, 678
2013–14, 951
Periodic Review of Accident, Towing and Storage Fees, 673
Vocational Education and Training Fees and Funding, 200

Estate Agents Act 1980 — s 10A Notice, 7

Evans, Bruce James — Death of, 487

Evidence (Miscellaneous Provisions) Act 1958 — s 42BI Report —
2010–11, 309
2011–12, 472

F

Falls Creek Alpine Resort Management Board — Report —
31.10.2010, 49
31.10.2011, 294
31.10.2012, 538
31.10.2013, 765

Family and Community Development Committee —
Members —
appointed, 98, 787, 814
resigned, 446, 787, 813–14
References —
Opportunities for participation of Victorian seniors, 42–3
Extension to reporting date, 133
Workforce participation by people with a mental illness, 43–4
Extension to reporting date, 268–9

Family and Community Development Committee — *continued*

Reports —

- Adequacy and Future Directions of Public Housing in Victoria (PP No 375 Session 2006–10)
 - Government response, 81
- Handling of Child Abuse by Religious and Other Non-Government Organisations (PP No 275), 723
 - Government response, 849
 - Statements on report, 724, 738, 772, 801, 846
- Opportunities for Participation of Victorian Seniors (PP No 157), 391
 - Government response, 532
 - Statements on report, 398, 410–11, 479, 618
- Social Inclusion and Victorians with a Disability (PP No 356), 955
 - Statements on report, 957, 986
- Workforce Participation by People with a Mental Illness (PP No 174), 443
 - Government response, 578
 - Statements on report, 448, 463–4, 492–3, 510

Federal Budget. *See* 'Matters of Public Importance'

Federal Cuts to Health System. *See* 'Matters of Public Importance'

Federal Government's Mini-Budget Cuts. *See* 'Matters of Public Importance'

Fed Square Pty Ltd — Report —

- 2010–11, 193
- 2011–12, 429
- 2012–13, 678
- 2013–14, 975

Film Victoria — Report —

- 2010–11, 206
- 2011–12, 444
- 2012–13, 678
- 2013–14, 951

Financial Audit of the Auditor-General's Office. *See* 'Auditor-General', 'Public Accounts and Estimates Committee'

Financial Management Act 1994 —

Budget Paper No 2 — Strategy and Outlook —

- 2011–12, 91
- 2012–13, 340
- 2013–14, 590
- 2014–15, 840

Budget Paper No 3 — Service Delivery —

- 2011–12, 91
- 2012–13, 340
- 2013–14, 590
- 2014–15, 840

Budget Paper No 4 — State Capital Program — 2011–12, 90

Budget Paper No 5 — Statement of Finances — incorporating Quarterly Report No 3 —

- 2011–12, 91
- 2012–13, 340
- 2013–14, 590
- 2014–15, 840

Financial Management Act 1994 — *continued*

Budget Update —

- 2010–11, 7
- 2011–12, 280
- 2012–13, 520
- 2013–14, 765

Reports —

Financial Report for the State of Victoria incorporating Quarterly Financial Report No 4 —

- 2010–11 (PP No 72), 212
- 2011–12 (PP No 181), 459
- 2012–13 (PP No 262), 685
- 2013–14 (PP No 382), 984

Mid-Year Financial Report incorporating the Quarterly Financial Report No 2 — 31 December —

- 2010, 63
- 2011, 313
- 2012, 554
- 2013, 803

Quarterly Financial Report for the State of Victoria — 30 September —

- 2011, 244
- 2012, 482
- 2013, 733

s 53A — Reports — State Electricity Commission and its subsidiaries — 2010–11, 289

Minister/s advising not in receipt of report/s, together with an explanation for delay, 91, 233, 840

Minister advising receipt of report, together with an explanation for the delay, 78, 542, 781

Minister/s advising receipt of report/s, 7, 49, 159, 169, 183, 187, 193, 200, 206, 212, 223, 226–7, 233, 263, 294, 362, 391, 422, 425–6, 429, 437, 444, 451, 459, 472, 662, 668, 673, 678, 686, 696, 705, 709, 713, 721, 951, 956, 961, 976, 984, 991

Financial Management Regulations 2004 — Order under regulation 8 authorising the Board of Inquiry into the Hazelwood Mine Fire to incur expenses and obligations, 820

Fire Services Commissioner — Report —

- 2010–11, 206
- 2011–12, 429
- 2012–13, 686
- 2013–14, 952

Fire Services Property Levy. *See* 'Matters of Public Importance'

Firefighters, Death of — By leave, members paid tribute to firefighters killed while fighting bushfires in December 2012, February 2013 and in Tasmania in January 2013, 531

First Anniversary of Baillieu-Ryan Government. *See* 'Matters of Public Importance'

Fisheries Act 1995 — s 131T Report — Special Investigations Monitor —

- 2010–11, 263
- 2011–12, 492
- 2012–13, 796

And see 'Victorian Inspectorate'

Flight MH17 — Motion of condolence to the families, friends and loved ones of the innocent victims who tragically lost their lives aboard flight MH17, 899

Food Safety Council — Report — 2010–11, 193

Forensic Leave Panel — Report —

2010–11, 212
 2011, 444
 2012, 679
 2013, 942

Freedom of Information Act 1982 —

Report of the Minister responsible for the establishment of an anti-corruption commission on the operation of the Act —
 2010–11, 274
 2011–12, 515
 s 65AB Statement of reasons for seeking leave to appeal, 20, 418, 542

Freedom of Information Commissioner — Report —

2012–13, 696
 2013–14, 991

Funding for VCAL Program. *See* 'Matters of Public Importance'

G

Gambling Regulation Act 2003 —

s 2.5A.9 Fixed term ban order, 316, 503
 s 3.4.53 Monitoring Licence and Related Agreement, 250
 s 3.4.59C Amendments and Monitoring Licence as amended, 849, 917
 s 4.3A.14 Wagering and Betting Licence, 302
 s 4.6.3A Review of the Wagering Tax Rate post 16 August 2012, 478
 s 5.3.19 —
 Amendment of Category 1 Public Lottery Licence, 734
 Amendment of Category 2 Public Lottery Licence, 313, 796
 Amendments to Category 1 and Category 2 Public Lottery Licences, 721
 s 6A.3.14 Keno Licence and Related Agreement, 98
 s 6A.3.23 Amendment to Keno Licence, 346
 s 10.2A.11 Reports —
 Expressions of Interest in the grant of the monitoring licence (PP No 17), 54
 Complaint by Intralot Australia Pty Ltd in relation to the public lotteries licensing process (PP No 18), 54
 Gaming machine entitlements (PP No 97), 274
 Invitation to apply stage for the grant of the monitoring licence (PP No 75), 212
 Invitations to apply for the grant of a wagering and betting licence (PP No 65), 177
 Invitations to apply for the grant of the Keno Licence (PP No 26), 86

Garrison, Peter Wolseley — Death of, 589

Geelong Cemeteries Trust — Report —

2010–11, 206
 2011–12, 444
 2013–14, 961

Geelong Performing Arts Centre Trust — Report —

2010–11, 193
 2011–12, 437
 2012–13, 686
 2013–14, 962

Geoffrey Gardiner Dairy Foundation Ltd — Report —

2010–11, 188
2011–12, 429
2012–13, 668
2013–14, 962

Gillett, Robert Max — Death of, 253

Gippsland and Southern Rural Water Corporation — Report —

2010–11, 193
2011–12, 430
2012–13, 673
2013–14, 962

Gippsland Southern Health Service — Report —

2010–11, 188
2011–12, 437
2012–13, 709
2013–14, 984

Glenelg Hopkins Catchment Management Authority — Report —

2010–11, 219
2011–12, 452
2012–13, 679
2013–14, 962

Gordon Institute of TAFE — Report —

2010, 91
2011, 336
2012, 585
2013, 832

Goulburn Broken Catchment Management Authority — Report —

2010–11, 219
2011–12, 452
2012–13, 679
2013–14, 962

Goulburn-Murray Rural Water Corporation — Report —

2010–11, 193
2011–12, 430
2012–13, 673
2013–14, 962

Goulburn Ovens Institute of TAFE — Report —

2010, 91, 123 (in lieu of report tabled on 3 May 2011)
2011, 336
2012, 585
2013, 832

Goulburn Valley Health — Report —

2010–11, 206
2011–12, 452
2012–13, 713
2013–14, 991

Goulburn Valley Region Water Corporation — Report —
 2010–11, 193
 2011–12, 430
 2012–13, 673
 2013–14, 962

Government Achievements. *See* 'Matters of Public Importance'

Government Business Program —

Amended, 336, 448, 631. *And see* 'Divisions — Motions'

Amendment proposed, 670, 689–90. *And see* 'Divisions — Motions'

Expiration of allocated time, 58, 71, 85, 99, 109, 124, 134, 148, 164, 179, 196, 214, 229, 246, 258, 277, 289, 303, 313, 325, 337, 347, 358, 371, 385, 402, 414, 420, 431, 454, 469, 484, 497, 506, 517, 529, 539, 550, 568, 586, 600, 611, 621, 638, 653, 664, 681, 697, 715, 740, 759, 782–3, 788, 804, 821, 834, 850, 894, 911, 928

Motion setting weekly program —

Agreed to — 50, 64, 79, 93–4, 105–6, 115, 129, 141, 156–7, 171, 185, 203, 220–1, 234–5, 251–2, 264–5, 284, 296, 307, 318–9, 330–1, 342–3, 352–3, 364, 375, 395–6, 407–8, 419, 423–4, 441, 462, 474–5, 490, 505, 523, 533–4, 543–4, 555, 575, 593, 606, 615, 627–8, 647, 658–9, 670–1, 689–90, 707, 735, 751, 782–3, 798–9, 814, 826–7, 843, 885, 904, 919. *And see* 'Divisions — Motions'

Defeated — 722–3, 768–9. *And see* 'Divisions — Motions'

Government delays and deception. *See* 'Matters of Public Importance'

Government delivering on commitments. *See* 'Matters of Public Importance'

Government Failures. *See* 'Matters of Public Importance'

Government Policy and Funding Announcements. *See* 'Matters of Public Importance'

Government Response to the Auditor-General's Reports. *See* 'Auditor-General — Reports'

Government's Financial Management. *See* 'Matters of Public Importance'

Government's Policy Initiatives. *See* 'Matters of Public Importance'

Government's Trade Mission Program. *See* 'Matters of Public Importance'

Governor — Speech on opening Parliament, 10–16. *And see* 'Address in Reply'

Grampians Wimmera Mallee Water Corporation — Report —
 2010–11, 193
 2011–12, 430
 2012–13, 673
 2013–14, 962

Granter, The Honourable Frederick James — Death of, 349

Greater Metropolitan Cemeteries Trust — Report —

Period ended 30 June 2011, together with an explanation for the delay, 392

2011–12, 463

2012–13, 696

2013–14, 956

Greyhound Racing Victoria — Report —

2010–11, 188
2011–12, 444
2012–13, 686
2013–14, 991

Grievances — Noted, 53, 97, 131, 173, 238, 269, 286, 321, 354, 398, 448, 492, 524, 559, 608, 649, 692, 738, 771, 817, 862, 907, 957

Growth Areas Authority — Report —

2010–11, 183
2011–12, 444
2012–13, 679

H

Harness Racing Victoria — Report —

2010–11, 188
2011–12, 452
2012–13, 686
2013–14, 984

Hazelwood Coal Mine Fire Inquiry Victorian Government Implementation and Monitoring Plan (PP No 384), 974

Hazelwood Coalmine Fire. *See* 'Matters of Public Importance'

Hazelwood Mine Fire Inquiry — Report — 2014 (PP No 342), 937–8. *And see* 'Financial Management Regulations 2004'

Health, Department of — Report —

2010–11, 223
2011–12, 452
2012–13, 713
2013–14, 991

Health Practitioner National Law (Victoria) Act 2009 — Report — National Health Practitioner Ombudsman and Privacy Commissioner —

2011–12, 549
2012–13, 765

Health Practitioner Regulation National Law Amendment (Midwife Insurance Exemption) Regulation — No 108/2011, 200

Health Practitioner Regulation National Law Amendment (Midwife Insurance Exemption) Regulation 2013 — No 70/2013, 626

Health Purchasing Victoria — Report —

2012–13, 663
2013–14, 976

Health Services Commissioner, Office of — Report —

2010–11, 177
2011–12, 452
2012–13, 713
2013–14, 956

Heathcote Health — Report —

2010–11, 206
 2011–12, 444
 2012–13, 713
 2013–14, 984

Heavy Vehicle National Law Application Act 2013 — National Regulations, 784, 976

Hepburn Health Service — Report —

2010–11, 183
 2011–12, 437
 2012–13, 709
 2013–14, 976

Hesse Rural Health Service — Report —

2010–11, 193
 2011–12, 444
 2012–13, 709
 2013–14, 962

Heywood Rural Health — Report —

2010–11, 183
 2011–12, 444
 2012–13, 709
 2013–14, 976

Holding, The Honourable Allan Clyde — Death of, 151

Holmesglen Institute — Report — 2013, 832, *And see* 'Holmesglen Institute of TAFE'

Holmesglen Institute of TAFE — Report —

2010, 114
 2011, 336
 2012, 585

And see 'Holmesglen Institute'

House Committee —

Members —

appointed, 86, 578, 630, 771
 discharged/resigned, 578, 630, 771, 798

Human Services, Department of — Report —

2010–11, 193
 2011–12, 452
 2012–13, 686
 2013–14, 962

Hume Planning Scheme Amendment C170. *See* 'Planning and Environment Act 1987'

Hunt, AM, The Honourable Alan John — Death of, 641

I

Inaugural Speech. *See* 'Members of Parliament', 'Standing Orders — Suspended to allow'

Independent Assessment: Current and Future Financial Health of Buloke Shire Council — Report — (PP No 206), 515

Independent Broad-based Anti-corruption Commission —

Acting Commissioner — Oath administered, 389, 659

Commissioner — Oath administered, 516

Deputy Commissioner —

Affirmation administered, 577

Oath administered, 641, 703

Reports —

2012–13 (PP No 259), 686

2013–14 (PP No 352), 976

Special report concerning allegations about the conduct of Sir Ken Jones QPM in relation to his dealings with certain confidential Victoria Police information (PP No 299), 784

Special report concerning certain operations in 2013 (PP No 287), 734

Special report following IBAC's first year of being fully operational (PP No 317), 840

Independent Broad-based Anti-corruption Commission Committee —

Members —

appointed, 527, 630, 814

resigned, 630, 813–14

Industrial Relations System. *See* 'Matters of Public Importance'

Inglewood and Districts Health Service — Report —

2010–11, 183

2011–12, 444

2012–13, 705

2013–14, 962

Inspector of Municipal Administration — Report of. *See* 'Wangaratta Rural City Council'

Interpretation of Legislation Act 1984 — Notices relating to —

s 32(3)(a)(iii) —

Order varying the State Environment Protection Policy (Prevention and Management of Contamination of Land), 749

Statutory Rules, 7, 20, 154, 183, 219, 280, 306, 317, 324, 328, 362, 392, 437, 495, 520, 572, 643, 705, 734, 749, 812, 840, 877, 883, 901, 917, 951, 976, 984

Waste Management Policy (Storage of Waste Tyres), 869

Waste Management Policy (Used Packaging Materials), 7, 378

s 32(4)(a)(iii) —

Statutory Rules, 917, 942

Waste Management Policy (Ships' Ballast Water) 2004, 917

Waste Management Policy (Siting, Design and Management of Landfills), 7

Invitation to Council Members — Apology for past forced adoption practices. *See* 'Parliamentary apology for past forced adoption practices — Invitation to Council Members'

J

Japan Earthquake and Tsunami —

Motion agreed to, 124–5

Motion debated, 61, 94

Jenkins, The Honourable Owen Glyndwr (Glyn), — Death of, 935

Job Security and Company Closures. *See* 'Matters of Public Importance'

Job Security and Funding Cuts in Victoria. *See* 'Matters of Public Importance'

Joint Investigatory Committees. *See* 'Committees', 'Parliamentary Committees Act 2003'

Joint Sitings. *See* 'Legislative Council Vacancy', 'Senate Vacancy', 'Victorian Health Promotion Foundation', 'Victorian Responsible Gambling Foundation'

Judicial College of Victoria — Report —

2010–11, 219

2011–12, 444

2012–13, 686

2013–14, 962

Judicial Remuneration Tribunal Act 1995 —

Judicial Allowances and Conditions of Service: Report 1 of 2010, 71

s 14 Statement of reasons, 114

Justice, Department of — Report —

2010–11, 177

2011–12, 452

2012–13, 696

2013–14, 992

K

Kangan Batman Institute of TAFE — Report — 2012, 585

Kangan Institute — Report — 2013, 832. *And see* 'Kangan Institute of TAFE'

Kangan Institute of TAFE — Report —

2010, 91

2011, 336

And see 'Kangan Institute'

Kerang District Health — Report —

2010–11, 193

2011–12, 444

2012–13, 709

2013–14, 992

Kilmore and District Hospital — Report —

2010–11, 206

2011–12, 437

2012–13, 709

2013–14, 992

Kooweerup Regional Health Service — Report —

2010–11, 183

2011–12, 445

2012–13, 709

2013–14, 984

Kyabram and District Health Services — Report —

2010–11, 206
2011–12, 445
2012–13, 713
2013–14, 984

Kyneton District Health Service — Report —

2010–11, 193
2011–12, 445
2012–13, 713
2013–14, 992

L

La Trobe University — Report —

2010, 91
2011, 332
2012, 585
2013, 832

Lack of jobs and support for Victorian families. *See* 'Matters of Public Importance'

Lake Mountain Alpine Resort Management Board — Report —

31.10.2012, 538
31.10.2013, 765

Latrobe Regional Hospital — Report —

2010–11, 206
2011–12, 452
2012–13, 713
2013–14, 992

Lance Corporal Andrew Jones, Death of, 119

Land Acquisition and Compensation Act 1986 — s 7 certificates, 7, 49, 139, 154, 188, 289

Law Reform Committee —

Members —

appointed, 98
resigned, 637

References —

Access to and interaction with the justice system by people with an intellectual disability and their families and carers, 43
Amended, 147–8
Extension to reporting date, 321, 509–10
Creating, sharing, sending or posting of sexually explicit messages or images via the internet, mobile phones or other electronic devices by people, especially young people (known as 'sexting'), 178
Extension to reporting date, 321, 509–10, 579
Donor-conceived persons, 42

Law Reform Committee — *continued*

Reports —

Access by donor-conceived people to information about donors (PP No 120), 320

Final Government response, 643

Government response, 452

Statements on report, 321, 333, 344, 354, 463–4, 632, 649

Access to and Interaction with the Justice System by People with an Intellectual Disability and their Families and Carers (PP No 216), 542

Government response, 663

Statements on report, 546, 579, 675, 692

Inquiry into Sexting (PP No 230), 608

Government response, 749

Statements on report, 608, 618, 755, 772, 922

Powers of Attorney (PP No 352, Session 2006–10)

Government response, 36

Law Reform, Drugs and Crime Prevention Committee —

Members — appointed, 630

Reference — Supply and use of methamphetamines, particularly ice, in Victoria, 658

Report — Supply and use of methamphetamines, particularly 'ice' in Victoria (PP No 355), 941

Statement on report, 943

Legal and Social Issues Legislation Committee — Legislative Council — Report —

Inquiry into Community Pharmacy in Victoria (PP No 378) (*tabled in the Legislative Council on 14 October 2014*)

Inquiry into the Wills Amendment (International Wills) Bill 2011 (PP No 148) (*tabled in the Legislative Council on 21 June 2012*)

Inquiry into the Performance of the Australian Health Practitioner Regulation Agency (PP No 306), (*tabled in the Legislative Council on 12 March 2014*)

Legal and Social Issues References Committee — Legislative Council — Report —

Organ Donation in Victoria (PP No 119) (*tabled in the Legislative Council on 29 March 2012*)

Legal Practitioners' Liability Committee — Report —

2012–13, 686

2013–14, 976

Legal Practitioners' Liability Fund — Report —

2010–11, 206

2011–12, 445

Legal Profession Act 2004 — s 3.4.24 Practitioner Remuneration Order, 63, 280, 538, 784

Legal Services Board — Report —

2010–11, 193

2011–12, 437

Legal Services Board and Legal Services Commissioner — Report —

2012–13 (PP No 255), 705

2013–14 (PP No 375), 976

Legal Services Commissioner — Report —

2010–11 (PP No 55), 193

2011–12 (PP No 160), 445

Legislative Assembly, Department of. *See* 'Parliamentary Departments'

Legislative Council —

- Economy and Infrastructure Legislation Committee. *See* 'Economy and Infrastructure Legislation Committee — Legislative Council'
- Economy and Infrastructure References Committee. *See* 'Economy and Infrastructure References Committee — Legislative Council'
- Environment and Planning Legislation Committee. *See* 'Environment and Planning Legislation Committee — Legislative Council'
- Environment and Planning References Committee. *See* 'Environment and Planning References Committee — Legislative Council'
- Legal and Social Issues Legislation Committee. *See* 'Legal and Social Issues Legislation Committee — Legislative Council'
- Legal and Social Issues References Committee. *See* 'Legal and Social Issues References Committee — Legislative Council'
- Right of Reply. *See* 'Right of Reply — Legislative Council'

Legislative Council Vacancy — Joint Sitting —

- Message from Legislative Council proposing joint sitting, 593-4, 647, 768, 815, 871
- Motion agreeing to joint sitting, 594, 647, 768, 815, 871
- Report that a person has been chosen to hold vacant place, 597, 651, 773, 820, 876

Library Board of Victoria — Report —

- 2010–11, 193
- 2011–12, 437
- 2012–13, 686
- 2013–14, 962

Lieutenant Marcus Case, Death of, 119

Linking Melbourne Authority — Report —

- 2010–11, 169
- 2011–12, 406
- 2012–13, 673
- 2013–14, 956

Liquor Control Reform Act 1998 — s 148R Report —

- 2010–11, 233
- 2011–12, 503
- 2012–13, 686
- 2013–14, 976

Lorne Community Hospital — Report —

- 2010–11, 183
- 2011–12, 437
- 2012–13, 705
- 2013–14, 956

Lower Murray Urban and Rural Water Corporation — Report —

- 2010–11, 193
- 2011–12, 430
- 2012–13, 673
- 2013–14, 962

Loxton, OBE, Samuel John Everett — Death of, 279

M

Magistrates' Court of Victoria — Report —

2010–11, 211
 2011–12, 494
 2012–13, 736
 2013–14, 975

Major Sporting Events Act 2009 — s 22 Major sporting event order, 7, 20, 233, 515, 520

Mallee Catchment Management Authority — Report —

2010–11, 219
 2011–12, 452
 2012–13, 679
 2013–14, 976

Mallee Track Health and Community Service — Report —

2010–11, 193
 2011–12, 438
 2012–13, 696
 2013–14, 984

Mandela, His Excellency Nelson, OM AC CC OJ GCStJ QC GCH BR RSO NPK — Death of, 747

Mansfield District Hospital — Report —

2010–11, 188
 2011–12, 438
 2012–13, 709
 2013–14, 962

Maryborough District Health Service — Report —

2010–11, 193
 2011–12, 445
 2012–13, 709
 2013–14, 984

Matters of Public Importance —

Attack on Victorian Workers, 82
 Benefits of the Budget, 873–4
 Budgetary Management, 299
 Changes to Education Budget and Delays to Building Schools, 25–6
 Coalition's Achievements in Government, 107–8
 Condemnation of Government Failures, 478–9
 Cuts to Victorian Public Services, 426
 East West Link, 942
 East West Tunnel, 660
 Education System Cuts, 535
 Federal Budget, 888–9
 Federal Cuts to Health System, 510
 Federal Government's Mini-Budget Cuts, 463
 Fire Services Property Levy, 710
 First Anniversary of Baillieu-Ryan Government, 254
 Funding for VCAL Program, 207
 Government Achievements, 985
 Government delays and deception, 118

Matters of Public Importance — *continued*

- Government delivering on commitments, 143
- Government Failures, 754–5
- Government Policy and Funding Announcements, 595–6
- Government's Community Safety Election Policies, 189
- Government's Financial Management, 674
- Government's Policy Initiatives, 67
- Government's Trade Mission Program, 632
- Hazelwood Coalmine Fire, 801
- Industrial Relations System, 410
- Job Security and Company Closures, 579
- Job Security and Funding Cuts in Victoria, 159
- Lack of jobs and support for Victorian families, 309–10
- Melbourne — Most Liveable City, 922
- Midfield Meats Matter and Party Political Fundraiser, 845
- Murray Darling Basin Plan, 333
- New Economy Transition, 784
- Public Transport Policies, 829
- Regional Growth Fund, 368
- Road Safety, 546
- Unemployment in Victoria, 344
- Victoria's Credit Rating, 724
- Victoria's Health System, 617–8
- Working families, 379–80

MCD University of Divinity — Report — 2012, 584

And see 'Melbourne College of Divinity', 'University of Divinity'

Melbourne and Olympic Parks Trust — Report —

- 2010–11, 200
- 2011–12, 422
- 2012–13, 679
- 2013–14, 951

Melbourne City Link Act 1995 —

- Boroondara shared path sub-lease, 781
- City Link and Extension Projects Integration and Facilitation Agreement —
 - Nineteenth Amending Deed, 139
 - Twentieth Amending Deed, 472
 - Twenty-First Amending Deed, 626
- City Link Concession Deed Thirty-First Amending Deed, 626
- Deed of Lease of Customer Service Site, 503
- Exhibition Street Extension Agreement Fourteenth Amending Deed, 626
- Exhibition Street Extension Thirteenth Amending Deed, 139
- Freeway Management System Coordination Agreement —
 - Second Amending Deed, 472
 - Third Amending Deed, 626
- Kooyong Sub-lease, 643
- M1 Corridor Redevelopment Deed Fourth Amending Deed, 472
- Melbourne City Link —
 - Twenty-Ninth Amending Deed, 139
 - Thirtieth Amending Deed, 472
 - Thirty-Second Amending Deed, 784

Melbourne College of Divinity — Report —

2010, 90

2011, 332

And see 'MCD University of Divinity', 'University of Divinity'

Melbourne Convention and Exhibition Trust — Report —

2010–11, 223

2011–12, 430

2012–13, 679

2013–14, 956

Melbourne Cricket Ground Trust — Report —

31.3.2011, 154

31.3.2012, 392

31.3.2013, 643

31.3.2014, 901

Melbourne Health — Report —

2010–11, 206

2011–12, 452

2012–13, 713

2013–14, 992

Melbourne Market Authority — Report —

2010–11, 200

2011–12, 445

2012–13, 686

2013–14, 962

Melbourne — Most Liveable City. *See* 'Matters of Public Importance'

Melbourne Recital Centre — Report —

2010–11, 193

2011–12, 438

Melbourne Recital Centre Ltd— Report —

2012–13, 686

2013–14, 962

Melbourne University — Report —

2010, 91

2011, 332

2012, 585

2013, 832

Melbourne Water Corporation — Report —

2010–11, 193

2011–12, 430

2012–13, 673

2013–14, 962

Member for Frankston —

Orders of the House in relation to conduct, 874–6

Sanctions —

Motion for, 946

Defeated, 947

And see 'Divisions — Motions'

Members of Parliament —

Censure of, 55. *And see* 'Divisions — Motions'

Death of —

Byrne, CMG, Murray Lewis, 487

Connard, Geoffrey Phillip, AM, 531

Culpin, John (Jack) Albert, 949

De Fegely, Richard Strachan, 501

Dickie, Vance Oakley, 361

Don, John, MBE, 571

Elliott, Lorraine Clare, AM, 899

Evans, Bruce James, 487

Garrisson, Peter Wolseley, 589

Gillett, Robert Max, 253

Granter, Frederick James, 349

Holding, Allan Clyde, 151

Hunt, AM, Alan John, 641

Jenkins, Owen Glyndwr (Glyn), 935

Loxton, OBE, Samuel John Everett, 279

Overington, Karen Marie, 167

Patrick, Jeanette Tweeddale, 127

Ramsay, James Halford, 667

Ross-Edwards, AM, Peter, 457

Skeggs, Bruce Albert Edward, OAM, 571

Smith, Aurel Vernon, 47

Stephen, William Francis, AM, 571

Inaugural Speech, 333, 398. *And see* 'Standing Orders — Suspended to allow'

Named and Suspended, 56, 68–9, 99, 163–4, 228–9, 517, 550, 559, 576, 618–9, 681, 731, 731–2, 876. *And see* 'Divisions — Motions'

Resignation of Members of the Legislative Council, 574, 646–7, 767, 813, 859

Resignation of Members, 6, 279, 349, 531

Sworn or affirmed by Commissioner, 2–4

Sworn or affirmed by Speaker, 6, 47, 323, 389, 589. *And see* 'Speaker'

Members of Parliament (Register of Interests) Act 1978 —

Breach of the Code of Conduct for members as set out in s 3, 874–6

Register of Members' Interests —

Return/s —

February 2011 (PP No 11), 20

April 2011 (PP No 25), 78

June 2011 (PP No 73), 201

September 2011 (PP No 77), 219

April 2012 (PP No 134), 351

June 2012 (PP No 176), 438

September 2012 (PP No 189), 459

May 2013 (PP No 237), 626

June 2013 (PP No 269), 686

September 2013 (PP No 273), 692

March 2014 (PP No 309), 796

Members of Parliament (Register of Interests) Act 1978 — Register of Members' Interests —

Return/s — *continued*

April 2014 (PP No 320), 840

June 2014 (PP No 372), 951

July 2014 (PP No 349), 901

September 2014 (PP No 379), 976

Summary of Variations —

15.9.10 to 7.2.2011 (PP No 11), 20

8.2.11 to 4.4.11 (PP No 25), 78

5.4.11 to 29.6.11 (PP No 47), 147

29.6.11 to 7.10.11 (PP No 73), 201

8.10.11 to 7.12.11 (PP No 96), 275

8.12.11 to 21.5.12 (PP No 134), 351

22.5.12 to 20.6.12 (PP No 153), 383

21.6.12 to 5.10.12 (PP No 176), 438

6.10.12 to 24.6.13 (PP No 237), 626

25.6.13 to 30.9.13 (PP No 269), 686

1.10.13 to 6.3.14 (PP No 309), 796

7.3.14 to 5.5.14 (PP No 320), 840

6.5.14 to 19.6.14 (PP No 349), 901

20.6.14 to 12.9.14 (PP No 372), 951

Mental Health Review Board incorporating Psychosurgery Review Board — Report —

2010–11, 183

2011–12, 426

2012–13, 643

2013–14, 921

Mercy Public Hospitals Inc — Report —

2010–11, 201

2011–12, 452

2012–13, 713

2013–14, 992

Messages —

From Governor, Lieutenant-Governor or Administrator —

Desiring attendance of Assembly in Council Chamber, 5

Informing the Assembly that he/she had given the royal assent, 79, 93, 105, 115, 128–9, 140, 147, 156, 170, 178, 185, 202–3, 220, 234, 251, 264, 283–4, 296, 307, 317, 330, 341, 352, 364, 374–5, 395, 406–7, 419, 440, 460, 474, 489, 505, 522–3, 533, 543, 554–5, 575, 592, 605, 615, 627, 646, 657, 669–70, 689, 707, 722, 735, 751, 768, 782, 798, 813, 826, 841–2, 858, 871, 884, 904, 918, 939, 953, 979

Notifying of Senate vacancy, 647

Recommending appropriation for bills, 22, 50, 64, 79, 105, 129, 156, 170, 185, 195, 203, 220, 224, 234, 237, 251, 265, 284, 307, 318, 342, 352, 395, 407, 423, 440, 460, 474, 489–90, 523, 533, 543, 555, 575, 592, 605–6, 611, 617, 657, 670, 689, 707, 722, 768, 782, 798, 813, 842, 858, 871, 885, 904, 918, 939, 953, 957, 979

Transmitting Estimates of Expenditure and recommending appropriation for —

Appropriation (2011/2012) Bill 2011, 93

Appropriation (Parliament 2011/2012) Bill 2011, 93

Appropriation (2012/2013) Bill 2012, 341

Appropriation (Parliament 2012/2013) Bill 2012, 341–2

Appropriation (2013–2014) Bill 2013, 592

Appropriation (Parliament 2013–2014) Bill 2013, 593

Appropriation (2014–2015) Bill 2014, 842

Appropriation (Parliament 2014–2015) Bill 2014, 842

Messages — *continued*

From the Legislative Council —

Bills —

Agreeing to bill, including the amendments made by the Assembly on the suggestion of the Council, without amendment, 614

Agreeing to bill/s with amendments, 130, 324, 366, 367, 419, 460, 574–5, 630, 817

Agreeing to bill/s without amendment, 67, 74, 75, 82, 92–3, 94, 96, 100, 105, 106, 107, 115, 116, 128, 130, 131, 134, 139, 141, 142–3, 156, 159, 170, 173, 179, 185, 188, 202, 203, 213, 214, 220, 221, 222, 229, 234, 235, 237, 251, 252, 254, 258, 264, 265, 283, 285, 296, 299, 303, 307, 309, 313, 317, 319, 330, 333, 341, 343, 347, 352, 354, 358, 363, 367, 370, 372, 376, 378, 384, 395, 406, 408, 413, 424, 426, 440, 442, 453, 454, 469, 474, 475, 478, 483, 492, 497, 498, 504, 506, 509, 517, 522, 523, 524, 533, 534, 539, 543, 544, 546, 549, 554, 556, 574, 578, 586, 592, 595, 599–600, 600, 605, 607, 608, 617, 627, 637, 646, 657, 659, 660, 663, 669, 671, 674, 680, 689, 690, 692, 697, 707, 708, 710, 716, 721, 724, 735, 740, 751, 752, 754, 759, 768, 771, 776, 782, 783, 784, 798, 799, 800, 804, 812, 815, 817, 821, 826, 827, 834, 841, 843, 858, 870, 872, 884, 885, 903, 904, 917, 919, 921, 939, 942, 947, 952, 957, 965, 979, 980, 985, 993

Suggesting amendment/s, 442, 611

Transmitting for the agreement of the Legislative Assembly, 67, 130, 228, 245, 251, 363, 364, 406, 594, 652–3, 799, 800, 827, 843, 845, 858, 861, 861–2, 885, 903–4, 907, 918, 939, 952–3, 957, 980

Joint Sitting —

Council Vacancy, 593–4, 647, 768, 815, 871. *And see* 'Legislative Council Vacancy — Joint Sitting'

Senate Vacancy, 647. *And see* 'Senate Vacancy'

Victorian Health Promotion Foundation, 141

Victorian Responsible Gambling Foundation, 321, 871

Miscellaneous —

Agreeing, under s 17 of the Audit Act 1994, to terminate the services of Mr Peter Sexton in relation to financial audits of the Auditor-General, 245

Agreeing to the Assembly's resolution appointing Mr Andrew Nicolaou, Lead Partner — Victorian Government, Price Waterhouse Coopers to conduct the performance audit of the Victorian Auditor-General's Office, 636

Agreeing to the appointment of Mr Steven Bradby of Lawler Draper Dillon, Chartered Accountants to conduct the financial audit of the Victorian Auditor-General's Office, 358

Metropolitan Fire and Emergency Services Board — Report —

2010–11, 193

2011–12, 438

2012–13, 679

2013–14, 951

Metropolitan Planning Authority — Report — 2013–14, 976

Metropolitan Waste Management Group — Report —

2010–11, 219

2011–12, 445

2012–13, 686

2013–14, 962

Midfield Meats Matter and Party Political Fundraiser. *See* 'Matters of Public Importance'

Mineral Emblem for Victoria — Motion recommending 'gold' be declared the mineral emblem for the State of Victoria — debated and agreed to, 419

Ministerial Statement — Victorian Families, 37

Monash Health — Report —

2012–13, 713

2013–14, 992

Monash University — Report —

2010, 91

2011, 332

2012, 585

2013, 833

Motion in response to Privileges Committee reports. *See* 'Privileges Committee Reports, motion in response to'

Mount Baw Baw Alpine Resort Management Board — Report —

31.10.2010, 49

31.10.2011, 317

31.10.2012, 538

31.10.2013, 765

Mount Buller and Mount Stirling Alpine Resort Management Board — Report —

31.10.2010, 49

31.10.2011, 294

31.10.2012, 538

31.10.2013, 765

Mount Hotham Alpine Resort Management Board — Report —

31.10.2010, 49

31.10.2011, 294

31.10.2012, 538

31.10.2013, 765

Moyne Health Services — Report —

2010–11, 183

2011–12, 445

2012–13, 709

2013–14, 976

Multicultural Victoria Act 2004 — Report — Victorian Government Reporting in Multicultural Affairs —

2009–10, 142

Multicultural Victoria Act 2011 — Report — Victorian Government Initiatives and Reporting in Multicultural Affairs

—

2010–11, 383

2011–12, 636

2012–13, 892

Municipal Association of Victoria — Report —

2009–10, 159

2010–11, 317

2011–12, 573

2012–13, 796

Murdoch, AC, DBE, Dame Elisabeth Joy — Death of, 501

Murray-Darling Basin Authority — Report —

2009–10, 49
2010–11, 472
2011–12, 573
2012–13, 765

Murray Darling Basin Plan. *See* 'Matters of Public Importance'

Museums Board of Victoria — Report —

2010–11, 194
2011–12, 438
2012–13, 686
2013–14, 962

N

Nathalia District Hospital — Report —

2010–11, 201
2011–12, 438
2012–13, 705
2013–14, 976

National Blood Authority — Report — 2009–10, 147

National Environment Protection Council — Report —

2009–10, 63
2010–11, 317
2011–12, 573
2012–13, 849

National Environment Protection Council (Victoria) Act 1995 — Third Review of the Act under s 64 together with National Environment Protection Council Response, 686

National Gallery of Victoria, Council of Trustees — Report —

2010–11, 194
2011–12, 438
2012–13, 686
2013–14, 962

National Parks Act 1975 — Reports —

s 11 Advice, 713
s 17 — 139, 673
s 40 Notice of consent, 201, 520
Working of the Act —
2010–11, 223
2011–12, 445
2012–13, 673
2013–14, 962

National Parks Advisory Council — Report —

2010–11, 227
2011–12, 445
Period ended April 2013, 668
2013–14, 984

National Rail Safety Regulator, Office of — Report — 2013–14, 976

Natural Disasters in Australia, Recent. *See* 'Recent Natural; Disasters in Australia'

New Economy Transition. *See* 'Matters of Public Importance'

North Central Catchment Management Authority — Report —
2010–11, 220
2011–12, 452
2012–13, 686
2013–14, 962

North East Catchment Management Authority — Report —
2010–11, 220
2011–12, 452
2012–13, 686
2013–14, 962

North East Region Water Corporation — Report —
2010–11, 194
2011–12, 430
2012–13, 673
2013–14, 962

Northeast Health Wangaratta — Report —
2010–11, 194
2011–12, 445
2012–13, 714
2013–14, 992

Northern Health — Report —
2010–11, 188
2011–12, 452
2012–13, 714
2013–14, 992

Northern Melbourne Institute of TAFE — Report —
2010, 91
2011, 336
2012, 585
2013, 857

Northern Victoria Irrigation Renewal Project — Report —
2010–11, 194
2011–12, 430

Norway, Condolences to — Motion of condolence to the King and people of Norway at this time of great suffering caused by the senseless events in Oslo and on the island of Utoya on 22 July 2011, 151–2, 164, 179

Numurkah District Health Service — Report —
2010–11, 194
2011–12, 445
2012–13, 705
2013–14, 962

O

Occupational Health and Safety Act 2004 — s 11 Report — 673

Officer of Parliament, Appointment of. *See* 'Assistant Clerk Committees', 'Assistant Clerk Procedure and Serjeant-at-Arms', 'Deputy Clerk'

Ombudsman —

Acting Ombudsman — Oath administered, 435, 613, 899

Oath administered, 811

Reports —

Annual —

2010–11 —

Part 1 (PP No 61), 173

Part 2 (PP No 66), 188

2011–12 —

Part 1 (PP No 166), 397

Part 2 (PP No 173), 430

2012–13 —

Part 1 (PP No 245), 649

Part 2 (PP No 256), 673

2013–14 (PP No 358), 946

A review of the governance of public sector boards in Victoria (PP No 292), 754

A section 25(2) report concerning the constitutional validity of aspects of Victoria's new integrity legislation (PP No 274), 692

A section 25(2) report to Parliament on the proposed integrity system and its impact on the functions of the Ombudsman (PP No 208), 503

Conflict of interest in the Victorian public sector — ongoing concerns (PP No 308), 800

Ombudsman's recommendations — Third report on their implementation (PP No 300), 786

Report on issues in public sector employment (PP No 285), 737

Investigations into —

A complaint about the conduct of Authorised Officers on V/Line (PP No 295), 771

Advice provided to the office of the Minister for Planning by the Department of Planning and Community

Development in relation to land development at Philip Island (PP No 315), 820

Allegations of improper conduct in the Office of Living Victoria (PP No 272), 901

Allegations of improper procurement of services by the Department of Education and Early Childhood

Development (PP No 314), 820

An alleged corrupt association (PP No 178), 438

Assault of a Disability Services Client by Department of Human Services Staff (PP No 16), 54

Children transferred from the youth justice system to the adult prison system (PP No 293), 758

Corrupt conduct by public officers in procurement (PP No 42), 131

Deaths and harm in custody (PP No 310), 816

Following concerns raised by Community Visitors about a mental health facility (PP No 383), 984

Foodbowl Modernisation Project and related matters (PP No 89), 257

Governance and administration of the Victorian Building Commission (PP No 204), 509

Greyhound Racing Victoria (PP No 151), 378

How universities deal with international students (PP No 81), 227

ICT enabled projects, Own motion (PP No 68), 254

Issuing of infringement notices to public transport users and related matters (PP No 2), 7

Latrobe City Council's failure to reinstate Summerfield Track following a landslide in June 2012 (PP No 313), 816

Probity of The Hotel Windsor redevelopment (PP No 10), 36

Prisoner access to health care (PP No 60), 169

Record keeping failures by WorkSafe agents (PP No 35), 109

SafeStreets Documents — Victoria Police's handling of a freedom of Information request (PP No 62), 177

Ombudsman — Investigations into — *continued*

- Storage and management of ward records by the Department of Human Services (PP No 109), 302
- The death of Mr Carl Williams at HM Barwon Prison: investigation into Corrections Victoria (PP No 127), 332
- The temporary closure of Alfred Health's adult lung transplant program (PP No 179), 445
- Unenforced warrants, Own motion (PP No 251), 652

Whistleblowers Protection Act 2001 —

- Allegation about Victoria Police crime statistics (PP No 43), 133
- Allegations against Mr Geoff Shaw MP (PP No 177), 452
- Allegations concerning rail safety in the Melbourne Underground Rail Loop (PP No 188), 467
- Allegations of detrimental action involving Victoria Police (PP No 152), 384
- Allegations of improper conduct by CenITex officers (PP No 187), 463
- Allegations of improper conduct by a councillor at the Hume City Council (PP No 8), 20
- Allegations of improper conduct by a Magistrates' Court registrar (PP No 228), 599
- Allegations of improper conduct involving Victoria Police (PP No 184), 459
- Conflict of Interest, poor governance and bullying at the City of Glen Eira Council (PP No 122), 320
- Failure of agencies to manage registered sex offenders (PP No 9), 24
- Improper release of autopsy information by a Victorian Institute of Forensic Medicine employee (PP No 29), 96
- Office of Police Integrity's handling of a complaint (PP No 74), 201
- The Brotherhood — Risks associated with secretive organisations (PP No 15), 53
- The Department of Human Services Child Protection program (Loddon Mallee Region) (PP No 80), 220

Omeo District Health — Report —

- 2010–11, 183
- 2011–12, 438
- 2012–13, 705
- 2013–14, 962

Orbost Regional Health — Report —

- 2010–11, 183
- 2011–12, 438
- 2012–13, 705
- 2013–14, 962

Order of the Day discharged, 490, 871

Order/s of the House rescinded, 82, 319, 461, 555, 707

Otway Health and Community Services — Report —

- 2010–11, 183
- 2011–12, 445
- 2012–13, 705
- 2013–14, 956

Outer Suburban/Interface Services and Development Committee —

Members —

- appointed, 45
- resigned, 637

References —

- Growing the suburbs: infrastructure and business development in outer suburban Melbourne, 39
 - Extension to reporting date, 275, 509–10
- Liveability options in outer suburban Melbourne, 38–9
 - Extension to reporting date, 275, 407

Outer Suburban/Interface Services and Development Committee — *continued*

Reports —

Farmers' Markets (PP No 372 Session 2006–10)

Government response, 82

Growing the Suburbs: Infrastructure and Business Development in Outer Suburban Melbourne (PP No 236), 636

Statements on report, 649, 660, 675, 692, 784, 801, 846, 874

Liveability Options in Outer Suburban Melbourne (PP No 149), 509

Statements on report, 510, 525, 546, 559, 579, 596, 692, 710, 817, 846, 907

Overington, Karen Marie — Death of, 167

P

Parks Victoria — Report —

2010–11, 220

2011–12, 445

2012–13, 679

2013–14, 976

Parliament —

Proceedings on opening, 1–6

Proclamation convening in Ballarat, 417

Proclamation summoning Parliament to meet — read by Clerk, 1

Parliamentary apology for past forced adoptions —

Motion agreed to, 517

Motion inviting Members of the Legislative Council to attend the Legislative Assembly for the consideration of the motion for a parliamentary apology for past forced adoptions, 447–8

Motion for, 468–9

Motion to take note, 469

Tabled, 469

And see 'Standing Orders — Suspended to allow'

Parliamentary Committees Act 2003 —

Committees References — Motion under s 33 — Matters referred to Joint Investigatory Committees, 38–44, 96–7, 364–5, 378–9, 461, 495–6

Amended, 147–8

Government response to Committee Reports/Inquiries, 20, 36, 49, 54, 63, 78, 81, 86, 91, 257, 275, 281, 302, 309, 370, 384, 401, 407, 410, 452, 459, 482, 492, 495, 503, 532, 554, 578, 604, 614, 626, 643, 663, 679, 696, 709, 749, 765, 840, 849, 888, 901, 956, 963, 984

And see 'Drugs and Crime Prevention Committee', 'Economic Development and Infrastructure Committee', 'Education and Training Committee', 'Electoral Matters Committee', 'Environment and Natural Resources Committee', 'Family and Community Development Committee', 'Law Reform Committee', 'Outer Suburban/Interface Services and Development Committee', 'Public Accounts and Estimates Committee', 'Road Safety Committee', 'Rural and Regional Committee', 'Scrutiny of Acts and Regulations Committee'.

Parliamentary Contributory Superannuation Fund —

Actuarial Investigation —

As at 30 June 2011, 281

As at 31 March 2014, 938

Report —

2010–11, 194

2011–12, 438

2012–13, 692

- Parliamentary Departments — Reports of the — Department of the Legislative Assembly and the Department of Parliamentary Services —
 2010–11, 192
 2011–12, 425
 2012–13, 672
 2013–14, 955
- Parliamentary Salaries and Superannuation Act 1968 — s 7C Report —
 2011–12, 406
 2012–13, 643
 2013–14, 976
- Parliamentary Services, Department of. *See* 'Parliamentary Departments'
- Partnerships Victoria Project Summary — Report —
 Bendigo Hospital Project, 712
 Victorian Comprehensive Cancer Centre Project, 370
- Patrick, Jeanette Tweeddale — Death of, 127
- Peninsula Health — Report —
 2010–11, 201
 2011–12, 452
 2012–13, 714
 2013–14, 992
- Performance Audit of the Auditor-General's Office. *See* 'Auditor-General', 'Public Accounts and Estimates Committee'
- Peter MacCallum Cancer Centre — Report —
 2010–11, 201
 2011–12, 452
 2012–13, 714
 2013–14, 992
- Petitions —
 18th Tee Area Morack Public Golf Course, 783
 40km/h Speed Zones, 940, 981
 To be taken into consideration, 941, 982
 66kV Facility at Brunswick Terminal Station, 865
 To be taken into consideration, 865
 Abolition of Puppy Factories, 223, 467
 To be taken into consideration, 223
 Abortion, 712
 To be taken into consideration, 712
 Abortion Act Repeal, 988
 To be taken into consideration, 990
 Abortion Law, 373
 To be taken into consideration, 373
 Abortion Law Reform Act 2008, 732, 865
 To be taken into consideration, 733, 865
 Abortion Law Reform Act 2008 Legal Protection, 757
 Abortion Law Reform Act 2008 Replacement, 988
 To be taken into consideration, 990
 Abortion Referrals, 736
 To be taken into consideration, 736

Petitions — *continued*

- AEU Bans, 519, 577
- Aged Care Facility Closures, 748, 764
 - To be taken into consideration, 749, 764
- Alpine National Park Cattle Grazing Study, 66
 - To be taken into consideration, 66
- Ambulance Coverage in Ballarat, 607
 - To be taken into consideration, 608
- Ambulance Crisis in Victoria, 648, 655
- Ambulance Services in Ballarat, 635, 936
 - To be taken into consideration, 636, 937
- Ambulance Station in Wallan, 481, 906
 - To be taken into consideration, 482, 906
- Anglesea River, 52
 - To be taken into consideration, 52
- Animal Cruelty and Negligence, 695
 - To be taken into consideration, 696
- Ann Nichol House, 838
 - To be taken into consideration, 838
- Anti-Israel Boycott, 285, 298, 367, 409
 - To be taken into consideration, 285, 298, 367, 410
- Arden Macaulay Structure Plan, 236
- Ashburton Police Station, 655
 - To be taken into consideration, 655
- Assessment of Pedestrian Bridge at Echuca Train Station, 390
 - To be taken into consideration, 391
- Autism Spectrum Disorder, 425
 - To be taken into consideration, 429
- Bacchus Marsh Avenue of Honour, 172, 199, 226
 - To be taken into consideration, 173, 218, 226
- Ballarat Paramedic Services, 986
 - To be taken into consideration, 989
- Banning of Single Use Plastic Shopping Bags, 152
 - To be taken into consideration, 153
- Banning of Sow Stalls, 305
- Ban on Sow Stalls, 95
 - To be taken into consideration, 95
- Barmah Forest Brumbies, 882, 982
 - To be taken into consideration, 888, 983
- Barwon Health, 691
 - To be taken into consideration, 691
- Bay West Port Proposal, 655
- Beaumaris High School, 583
 - To be taken into consideration, 584
- Bellarine Peninsula Police Stations, 886, 925
 - To be taken into consideration, 887, 925
- Berwick-Hallam Bypass and Pakenham Bypass, 158
 - To be taken into consideration, 158
- Biofuels, 987
 - To be taken into consideration, 990
- Boronia Heights Primary School, 704
 - To be taken into consideration, 704
- Box Hill to Ringwood Rail Trail, 81
 - To be taken into consideration, 81

Petitions — *continued*

- Boyne Russell House, 708, 739, 757, 774, 848
 - To be taken into consideration, 739, 849
- Bridgewater-Maldon Road, 204, 236
 - To be taken into consideration, 205, 237
- Brooklyn Industrial Precinct, 598
 - To be taken into consideration, 599
- Brunswick Terminal Station, 298, 301, 312, 320, 331, 356, 397, 412, 582
 - To be taken into consideration, 298, 301, 312, 320, 332, 357, 397, 413, 584
- Building Height Limit within the Boronia Activity Centre, 157
 - To be taken into consideration, 158
- Building Valuation in Rosebud, 130
 - To be taken into consideration, 131
- Bulk Water Extraction Development in Indigo Shire Council, 816
 - To be taken into consideration, 816
- Bureaucrats Responding to Questions, 289
- Bus Route 509 Hope Street, Brunswick/ West Brunswick, 428, 442
 - To be taken into consideration, 429, 443
- Bus Routes 413, 414 and 416, 610, 616, 635, 651
 - To be taken into consideration, 610, 616
- Bus Routes 413, 416 and 446, 594, 610, 616, 635, 651
 - To be taken into consideration, 595, 610, 616
- Bus Routes 416 and 493, 594
 - To be taken into consideration, 595
- Bus Routes in the City of Whittlesea, 332
 - To be taken into consideration, 332
- Bus Service 847, 949
- Bus Services, 356, 362, 377
 - To be taken into consideration, 357, 362, 378
- Bus Services in Keysborough and Dandenong South, 720
- Bus Services in Melton's South, 945
- Bus Services in the Northern Suburbs, 816
 - To be taken into consideration, 816
- Canterbury Road Urban Forest, 257, 266
 - To be taken into consideration, 257, 267
- Capital City Powers, 502
 - To be taken into consideration, 502
- Capital Funding for Victorian Schools, 936
 - To be taken into consideration, 936
- Car Parking for Community Hall Visitors, 153
 - To be taken into consideration, 153
- Car Parking within Ballarat's Medical Precinct, 161, 175, 308
 - To be taken into consideration, 162, 176, 309
- Cardinia Shire Council, 882
- Caroline Springs Police Station, 635, 648, 672, 712, 770, 910
 - To be taken into consideration, 635, 649, 672, 712, 770, 910
- Caroline Springs Secondary School, 987
 - To be taken into consideration, 990
- Casey Central East Primary School, 803
 - To be taken into consideration, 803
- Casey Hospital, 176, 223, 315–6
 - To be taken into consideration, 177, 223
- Cat and Dog Breed Microchipping and Tracking, 695
 - To be taken into consideration, 696

Petitions — *continued*

- Cattle grazing in Alpine National Park, 54
 - To be taken into consideration, 54
- Caulfield Park Tree Removal, 753
 - To be taken into consideration, 753
- CCTV Cameras Taylors Lakes, 494
 - To be taken into consideration, 494
- CCTV Facilities in Leongatha, 390
- CCTV Network in Sunbury, 382
 - To be taken into consideration, 382
- CFA Funding Cuts, 986
 - To be taken into consideration, 989
- Chandler Highway Bridge, 583, 607, 610, 855, 916, 981, 988
 - To be taken into consideration, 584, 608, 610, 856, 916, 982
- Change to Red P Plate Licences, 563
 - To be taken into consideration, 564
- Change to the Building Act 1993, 168
 - To be taken into consideration, 169
- Chaplaincy Services and Special Religious Instruction, 960, 973, 987
 - To be taken into consideration, 960, 974, 989, 990
- Charter of Human Rights, 273
 - To be taken into consideration, 273
- Chestnut Gardens Aged Care Facility, 838
 - To be taken into consideration, 839
- Churinga Employment Support Service, 153, 158, 176, 205
 - To be taken into consideration, 153, 177, 205
- City of Benalla, 467, 481
- City of Greater Geelong Land Subdivisions, 142
 - To be taken into consideration, 142
- City of Melton General Practitioners, 598
 - To be taken into consideration, 599
- Clean up for Bushfire Affected Areas, 117
 - To be taken into consideration, 117
- Closure of Swinburne University Campuses at Lilydale and Prahran, 463
- Closure of the Ouyen DPI Office, 390
- Coal Exports, 757
 - To be taken into consideration, 757
- 'Code Assess' Legislation, 377
 - To be taken into consideration, 383
- 'Code Assess' Process, 412, 488, 541
 - To be taken into consideration, 413, 488, 542
- Coliban Rural Water, 481
 - To be taken into consideration, 482
- Commercial Net Fishing Cessation, 886
 - To be taken into consideration, 887
- Community Water Supply Access, 508
- Commuter Car Parking in Sunbury, 107
 - To be taken into consideration, 107
- Completion of the Caroline Springs Train Station, 103
 - To be taken into consideration, 103
- Condition of the Warburton Highway, 603
 - To be taken into consideration, 604
- Construction of an Off-stream Water Storage near Freeburg for the Bright District, 401
- Construction of Bypass, 508

Petitions — *continued*

- Construction of the Kyneton K-12 Education Facility, 168
 - To be taken into consideration, 169
- Cost of Living for Families, 421
 - To be taken into consideration, 422
- Cost of Living Pressures, 477
 - To be taken into consideration, 477
- Council Rates, 916, 936, 973, 988
 - To be taken into consideration, 916, 974, 990
- Coverage of Lawn Bowls on ABC Television, 209, 226, 242–3, 253, 273, 301, 302
 - To be taken into consideration, 210, 211, 243, 244, 274
- Craigieburn Health Service, 62
 - To be taken into consideration, 62
- Crossing Upgrade in the City of Casey, 849
 - To be taken into consideration, 849
- Cuts to Bus Services, 382, 409, 428, 481, 514, 684
 - To be taken into consideration, 383, 429, 482, 514, 684
- Cuts to Public Sector Jobs, 377
 - To be taken into consideration, 383
- Cuts to Swinburne Lilydale TAFE Funding, 418
 - To be taken into consideration, 418
- Cuts to TAFE Funding, 382, 418, 421, 425, 428, 436, 442, 450, 463, 476, 481, 488, 491, 494, 502, 513, 545, 572, 577, 583, 595, 598, 770, 780, 838, 855
 - To be taken into consideration, 383, 418, 422, 425, 429, 436, 443, 477, 482, 488, 494, 502, 514, 545, 577, 584, 595, 598, 770, 839, 856
- Cyril Jewell House, 723
 - To be taken into consideration, 723
- Dangerous Traffic in Torquay, 54
 - To be taken into consideration, 54
- Darebin Creek Trail, 774
 - To be taken into consideration, 774
- Daylesford Secondary College, 877
 - To be taken into consideration, 877
- Delacombe Primary School, 936
 - To be taken into consideration, 937
- Disability Support Pension, 684, 774
 - To be taken into consideration, 684, 774
- Donation of Organs and Tissue, 273
 - To be taken into consideration, 273
- Doncaster Rail Link, 662
 - To be taken into consideration, 662
- Donnybrook Train Station, 635, 684
 - To be taken into consideration, 635, 684
- Doreen Secondary College, 223
- Doreen Student and Pedestrian Road Safety, 757
 - To be taken into consideration, 758
- Dromana Pier, 620
 - To be taken into consideration, 621
- Duncans Road, Werribee, 312, 356
 - To be taken into consideration, 312
- Duplication of Narre Warren Cranbourne Road, 77
 - To be taken into consideration, 78
- Early Childhood Intervention Services, 661, 720
 - To be taken into consideration, 662, 720

Petitions — *continued*

- East Coburg to South Melbourne Beach, Tram Route 1, 572
 - To be taken into consideration, 572
- East Richmond Station Upgrade, 90
 - To be taken into consideration, 90
- East West Link Tunnel, 652, 661, 677, 691, 708, 712, 732, 739, 753, 757, 774, 828, 844, 855, 873, 887, 891, 905, 954, 981
 - To be taken into consideration, 652, 662, 677, 691, 708, 732, 739, 753, 758, 828, 845, 856, 873, 888, 891, 906, 954, 982
- Eastwood Primary School, 294
 - To be taken into consideration, 294
- Electricity Smart Meters, 48
- Elsa Corp Parole Reforms, 526, 583
 - To be taken into consideration, 527, 583
- Endeavour Hills Route 843 Bus Service, 838
 - To be taken into consideration, 838
- Epping Rail Line, 382
 - To be taken into consideration, 383
- Epping Road Bus Service Funding, 987
 - To be taken into consideration, 989
- Epping Road On-ramps, 583, 648
 - To be taken into consideration, 584, 649
- Epping Road Project, 232, 236, 249, 262, 323, 514, 583, 684
 - To be taken into consideration, 232, 237, 249, 262, 324, 514, 584, 684
- Equal Remuneration in the Community Sector, 145
 - To be taken into consideration, 146, 147
- Eritrean Government and Consulate, 401
 - To be taken into consideration, 401
- Essendon Keilor College, 176, 253
 - To be taken into consideration, 177, 253
- Essendon Primary School, 377
 - To be taken into consideration, 383
- Eureka Stadium Rebuild, 936
 - To be taken into consideration, 937
- Euroa Health Incorporated, 301
- Exclusion Zone around Proposed Gas Power Plant, 122
- Extension to No 86 Tram Route, 831
 - To be taken into consideration, 832
- Family Violence Protection Act 2008, 803, 891
 - To be taken into consideration, 803, 891
- Fast Food Chains, 502
 - To be taken into consideration, 502
- Firefighters with Cancer, 987
 - To be taken into consideration, 990
- Fisheries Regulations, 288
- Fisheries Research Branch, 502
 - To be taken into consideration, 502
- Flood Damage in Creswick and Clunes, 23
- Footpath in Vicarage Road, Leopold, 949
 - To be taken into consideration, 950
- Footscray City Primary School, 243
 - To be taken into consideration, 243
- FreeZACentral Program, 249, 266–7
 - To be taken into consideration, 267
- Funding for an Alternate Route through Leongatha, 103, 127, 152

Petitions — *continued*

- Funding for Doreen and Mernda, 780
- Funding for the Melbourne Jazz Co-operative 2013 Program, 541
 - To be taken into consideration, 541
- Funding for School Building Works, 142, 153
 - To be taken into consideration, 142, 153
- Funding for Secondary School Places in the City of Melton, 940
 - To be taken into consideration, 941
- Funding for the VET and VCAL Programs, 537, 541, 545, 558, 563, 577, 582, 597
 - To be taken into consideration, 537–8, 542, 545, 558, 564, 577, 584, 598
- Funding Railway Line to Doncaster, 987
- Funding to Health Services, 598
 - To be taken into consideration, 598
- Galvin Park Secondary College, 273, 356
 - To be taken into consideration, 274
- Geelong High School Upgrade, 142
 - To be taken into consideration, 142
- Geelong Project, 691
 - To be taken into consideration, 691
- Geelong Regional Innovation and Investment Fund, 949
 - To be taken into consideration, 950
- Gippsland South Region Roads and Highways, 595
- Gisborne–Bacchus Marsh Road, Bullengarook, 191, 204
 - To be taken into consideration, 192, 205
- Gisborne Secondary College, 218, 409
 - To be taken into consideration, 218
- Gonski Review, 477
 - To be taken into consideration, 478
- Green Wedges in Melbourne, 218, 232, 249, 262, 273, 513
 - To be taken into consideration, 218, 232, 249, 262, 274, 514
- Greensborough NMIT Campus, 936, 954
 - To be taken into consideration, 937, 954
- Greyhound Racing Victoria, 695
 - To be taken into consideration, 696
- Groundwater Testing in Sunshine, 981
 - To be taken into consideration, 982
- Growth Areas Authority's Greenvale Central Proposal, 513
- Guidelines for Planning Permit Applications in Open Potable Water Supply Catchment Areas, 462–3
 - To be taken into consideration, 463
- Hallam Railway Station, 677
 - To be taken into consideration, 677
- Hallam Road Landfill, 199
- Harvesting of Yabbies, 288
- Hastings Jetty, 70
 - To be taken into consideration, 70
- Hawthorn West Primary School, 526
- Hazardous Waste Facilities, 981
 - To be taken into consideration, 983
- Hazel Glen College, 819, 887
 - To be taken into consideration, 819, 888
- Healesville Freeway Reservation, 513
- Health Funding Cuts, 905, 954
 - To be taken into consideration, 906, 955
- Health Services Cuts to Geelong Hospital, 603, 607
 - To be taken into consideration, 604

Petitions — *continued*

- Hendy Street Campus, 327
 - To be taken into consideration, 328
- High Density Development at Paine Street, Newport, 401
 - To be taken into consideration, 401
- Hillsmeade Primary School, 513
 - To be taken into consideration, 514
- Horsham College, 340
- Hospital Services in Cohuna and Kerang, 921
 - To be taken into consideration, 921
- Imported Food Regulation, 936, 954
 - To be taken into consideration, 936, 955
- Increase in Car Registrations, 936
 - To be taken into consideration, 937
- Indigo Shire Council, 642, 726
- Inequity of Particular Recommendations of the Taxi Industry Inquiry, 397
 - To be taken into consideration, 397
- Inner West Public Secondary School Network, 831
 - To be taken into consideration, 831
- Intensive Care Ambulance Paramedics, 616
 - To be taken into consideration, 616
- Intersection in Eaglehawk, 981
 - To be taken into consideration, 983
- Intersection of Hade Avenue and the Bass Coast Highway, 172
 - To be taken into consideration, 172
- Intersection of Nepean Highway, Tower Road and Volitans Avenue, Mt Eliza, 390
 - To be taken into consideration, 391
- Intersection of Para and Rattray Roads, Montmorency, 831
 - To be taken into consideration, 831
- Intervention Orders, 987
- Introduction of Traffic Management System, 558
 - To be taken into consideration, 558
- Judicial Review, 62
- Kalianna Special School, 905
 - To be taken into consideration, 906
- Kennett River Amenities, 595
 - To be taken into consideration, 595
- Kindergarten Funding, 52, 62, 89, 273
 - To be taken into consideration, 52, 274
- Kingston Council Green Wedge Rezoning, 987
 - To be taken into consideration, 989
- Kingston Green Wedge, 370
 - To be taken into consideration, 370
- Kooweerup/Longwarry Drainage System, 425
 - To be taken into consideration, 425
- Lake Batyo Catyo, 301
- Lake Cooper, 982
 - To be taken into consideration, 983
- Legalising Cannabis Prescriptions, 973
- Limitation of Actions Act 1958 Sections 27E, 27I and 27J, 598
 - To be taken into consideration, 598
- Local Government Rating System in Regional Areas, 949–50
 - To be taken into consideration, 950
- Lowering the Driving Age, 62

Petitions — *continued*

- Lynbrook Estate Bus Services, 838
 - To be taken into consideration, 839
- Lynbrook Railway Station, 732
- Maintenance of Schools in Ballarat, 635
 - To be taken into consideration, 636
- Mandatory Height Controls, 308
 - To be taken into consideration, 309
- Manor Lakes Station, 800
- Mantle Mining Brown Coal, 181, 267, 332
 - To be taken into consideration, 182, 267, 332
- Mantle Mining's Exploration Licence Application Number EL5429, 390
- Marysville Rebuilding Advisory Centre, 130
- Medical Practitioners' Choice to Refer Patients, 748, 753, 757, 811, 849, 882, 910
 - To be taken into consideration, 749, 754, 849, 882
- Melbourne Metro Rail Project, 677
 - To be taken into consideration, 677
- Melbourne's Green Wedge, 204, 209, 218, 226, 262, 481
 - To be taken into consideration, 210, 218, 226, 262, 482
- Melton Highway Level Crossing, 786, 831, 877, 910, 920, 940, 949, 954
 - To be taken into consideration, 786, 832, 877, 910, 921, 941, 950, 955
- Mental Health Funding, 89
 - To be taken into consideration, 90
- Mentone Gardens Aged Care, 940
 - To be taken into consideration, 946
- Merv Irvine Nursing Home and Ian Brand Nursing Home, 855
- MFB and CFA Funding Cuts, 476, 481, 494, 519, 524, 545, 572, 648
 - To be taken into consideration, 477, 481, 494, 520, 524, 545, 649
- Midland Highway Speed Limit, 476
 - To be taken into consideration, 477
- Mildura Base Hospital, 648
- Mobile Phone Coverage at Walhalla, 982
 - To be taken into consideration, 983
- Monash Children's Centre Funding, 90, 98, 107, 127, 158, 162
 - To be taken into consideration, 90, 98, 107, 158, 162
- Monash Freeway (M1) in Endeavour Hills, 712
 - To be taken into consideration, 712
- Monash Medical Centre Helicopter Landings, 865
 - To be taken into consideration, 865
- Moonee Valley Racecourse Heritage Sites, 753
 - To be taken into consideration, 753
- Moonee Valley Racecourse Redevelopment, 262, 312
 - To be taken into consideration, 262, 312
- Moriac Primary School, 524
 - To be taken into consideration, 524
- Mornington Planning Scheme, 301
 - To be taken into consideration, 302
- Morwell to Traralgon Bike Path Link, 48, 62, 122
- Mount Alexander Shire Council Kindergarten, 877
 - To be taken into consideration, 877
- Mount Ridley P-12 College, 796
- Motor Racing Facility for Geelong, 412
 - To be taken into consideration, 413
- Multi-disciplinary Assessments at Sunshine Hospital, 629, 642, 648, 783, 831, 877
 - To be taken into consideration, 662, 784, 832, 877

Petitions — *continued*

- Multi-Storey Complex Rejected by Hobsons Bay City Council, 477
 - To be taken into consideration, 478
- Municipal Rates — Ararat Rural City Council, 558
- Murrindindi Shire Council, 409, 428
 - To be taken into consideration, 410, 429
- Myki Scanners and Increased Trains at Laburnum Station, 973
- National Food Standards Code for Yabbies, 288–9
- New CFA Stations, 117, 133, 182, 257, 382, 513
 - To be taken into consideration, 133, 182, 383, 514
- New Gisborne Primary School Art Room Funding, 987
 - To be taken into consideration, 989
- New High School in Coburg, 162, 168, 172, 176
 - To be taken into consideration, 162, 169, 172, 177
- Newman Street and Keilor Road Intersection, 988
 - To be taken into consideration, 990
- New Method of Administering Victorian Cemeteries, 127
 - To be taken into consideration, 127
- New Public Dental Facility in Footscray, 236
 - To be taken into consideration, 237
- New Residential Zones in Moreland, 795
 - To be taken into consideration, 796
- New School for Bannockburn, 257
 - To be taken into consideration, 257
- New Schools in Point Cook and Truganina, 114
 - To be taken into consideration, 114
- New Schools in the City of Port Phillip, 400
 - To be taken into consideration, 401
- New Secondary College in Doreen Funding, 95
- New Traffic Control System for Coldstream, 95
- New Western Region Health Centre, 171–2
 - To be taken into consideration, 173
- North Williamstown Railway Station, 753, 770
 - To be taken into consideration, 753, 770
- Northern Health and Austin Health Merger, 780
- Northern Metropolitan Institute of TAFE, 982
- Nunawading Primary School Site, 825
 - To be taken into consideration, 825
- Nurses Dispute, 312
 - To be taken into consideration, 312
- Nursing Homes in Bundoora, 838
 - To be taken into consideration, 839
- O'Herns Road and Hume Freeway Interchange, 514
 - To be taken into consideration, 514
- Olivia Newton-John Cancer and Wellness Centre, 77, 127, 138
 - To be taken into consideration, 77, 127
- Open Cut Mine in Stawell, 960
 - To be taken into consideration, 960
- Ouyen DPI Office, 350
- Ouyen P-12 College, 176
 - To be taken into consideration, 177
- Ovens College Hall, Wangaratta, 168
 - To be taken into consideration, 169
- Panton Hill Preschool, 732
 - To be taken into consideration, 733

Petitions — *continued*

- Pedestrian Crossing Near Crib Point Shops, 401
- Pedestrian Crossing on Frankston–Flinders Road in Bittern, 23
 - To be taken into consideration, 24
- Pedestrian Crossing on Victoria Street Northcote, 916
 - To be taken into consideration, 916
- Pedestrian Road Safety, 684
 - To be taken into consideration, 684
- Pedestrian Safety in Doreen, 780, 887
 - To be taken into consideration, 887
- Pedestrian Safety in Doreen and Mernda, 988
 - To be taken into consideration, 989
- Philip Island Shire, 865
 - To be taken into consideration, 865
- Philip Island Tourist Road, 315
- Phoenix Community College Funding in State Budget, 986
 - To be taken into consideration, 988
- Physician Associates, 218
 - To be taken into consideration, 218
- Planning in the DD08 areas of Manningham, 257
 - To be taken into consideration, 262
- Planning Permit Applications in Open Potable Water Supply Catchment Areas, 462
 - To be taken into consideration, 463
- Planning Proposal for Paine Street, Newport, 382
 - To be taken into consideration, 383
- Point Cook Roads and Public Transport, 327, 353, 377
 - To be taken into consideration, 328, 378
- Point Gellibrand Hazard Facilities, 704, 712
 - To be taken into consideration, 704, 712
- Police Resources for Whittlesea, 757, 819, 905, 988
 - To be taken into consideration, 758, 819, 906, 989
- Police Station for Mernda and Doreen, 844, 887, 905, 925, 988
 - To be taken into consideration, 844, 887, 906, 925, 989
- Political Freedom for Vietnamese People, 138
- Port of Hastings Container Port, 973
 - To be taken into consideration, 974
- Portarlington Primary School, 157
 - To be taken into consideration, 158
- Portland North School House, 861
- Pound and Shrives Road Hampton Park Funding, 988
 - To be taken into consideration, 990
- Pound and Shrives Roads Intersection, Hampton Park, 421, 803
 - To be taken into consideration, 422, 803
- Premium Railway Stations and other Rail Services, 86, 114
 - To be taken into consideration, 86, 114
- Premium Station Upgrades, 132
 - To be taken into consideration, 133
- Preston Girls Secondary College Site, 749
- Price Control for LPG in Victoria, 335, 339
 - To be taken into consideration, 340
- Proposed 19 Storey Residential Development, Maribyrnong, 421
- Proposed Arterial Road Impacts for South Barwon, 458
 - To be taken into consideration, 458
- Proposed Kilmore-Wallan Bypass, 320
 - To be taken into consideration, 320

Petitions — *continued*

- Proposed Options by DHS for the provision of Public and Social Housing, 390, 648
 - To be taken into consideration, 391, 649
- Public Aged Care Facilities, 720, 732, 748, 764
 - To be taken into consideration, 720, 749, 764
- Public and Social Housing, 508
 - To be taken into consideration, 508
- Public Patients Care Services, 800, 848
 - To be taken into consideration, 800, 849
- Public Transport Fare Zoning, 350
 - To be taken into consideration, 350
- Public Transport Options for South Eastern and Eastern Suburbs, 577
 - To be taken into consideration, 578
- Puffing Billy, 223, 253
 - To be taken into consideration, 223, 253
- Puppy Farms, 109
 - To be taken into consideration, 109
- Radiofrequency Radiation from Smart Meters, 152, 158, 161, 168, 171, 176, 191, 209
 - To be taken into consideration, 162, 172, 191, 210
- Rail Revival Study, 795, 886, 981
 - To be taken into consideration, 796, 887, 983
- Rail Services between Traralgon and Sale, 199, 266
- Rail Services Cuts, 81
 - To be taken into consideration, 81
- Rail to Doncaster Budget, 987
- Rates in Loch Sport, 103
- Recreational Fishing of Murray Crayfish, 288
- Recreational Harvesting of Yabbies, 288
- Red Cliffs Police Station, 209
- Red Light Cameras, Narre Warren, 620
 - To be taken into consideration, 620
- Redevelopment of 113 Fraser Street, Sunshine, 191
 - To be taken into consideration, 191
- Reg Geary House, 757, 786
 - To be taken into consideration, 757, 786
- Regional Commuter Services, 95
- Regional Growth Fund Ballarat, 476
 - To be taken into consideration, 477
- Regional Rail Link, 519
 - To be taken into consideration, 520
- Regional Rail Link Project, 77, 81, 795–6
 - To be taken into consideration, 78, 81
- Regional Rail Link and Cuts to Altona Train Line, 103
 - To be taken into consideration, 103
- Regional Rail Link Works and Traffic Consequences, 786
- Release of Peter Greste, 925
 - To be taken into consideration, 926
- Relocation of the Australian Formula One Grand Prix from Albert Park Reserve, 397, 409
 - To be taken into consideration, 397, 410
- Reservoir Station, 982
- Reservoir Station Upgrade, 886
- Respite Beds for Whittlesea, 831, 844
 - To be taken into consideration, 832, 844
- Retirement Villages Rates, 987
 - To be taken into consideration, 989

Petitions — *continued*

- Review of the Abortion Law Reform Act 2008, 463, 519
 - To be taken into consideration, 520
- Review of Traralgon Municipality Boundaries, 98
- Rezoning of Gowrie Train Station, 162
 - To be taken into consideration, 163
- Ringwood Railway Station Upgrade, 667
- Road Safety in Heywood, 132
- Rosanna Primary School, 981
 - To be taken into consideration, 982
- Rosanna Road, 982
 - To be taken into consideration, 982
- Roslyn Primary School, 458
 - To be taken into consideration, 458
- Roundabout at Telford Street and Woods Road, Yarrowonga, 849
 - To be taken into consideration, 849
- Route 451 Bus Services, 844, 861, 865
 - To be taken into consideration, 844, 861, 865
- Route 509 Bus Service, 401, 412
 - To be taken into consideration, 401, 413
- Route 563 Bus Service, 350
 - To be taken into consideration, 350
- Rubbish Dumping on Crown Land in Castlemaine, 828
 - To be taken into consideration, 828
- Safety of Residents, Commuters and Wildlife, Chewton, 425
 - To be taken into consideration, 425
- Saffron Grove Retirement Village, 382
 - To be taken into consideration, 383
- Sale of Ann Nichol House, 855
 - To be taken into consideration, 856
- Sale Specialist School, 488, 502
- Sandhurst Centre, Bendigo, 774
 - To be taken into consideration, 774
- Scientific Study of Cattle Grazing, 130–1, 138, 191, 513
 - To be taken into consideration, 191, 514
- School Bus Services, 280
- School Bus Services in Melbourne's North, 819, 887, 988
 - To be taken into consideration, 819, 887, 989
- School Start Bonus, 204
 - To be taken into consideration, 205
- Scoreboard promotions at AFL matches, 176
 - To be taken into consideration, 176
- Sebastopol's Phoenix Secondary Campus Funding, 986
 - To be taken into consideration, 988
- Secondary College in Doreen, 81, 114, 122, 132, 142, 191, 237, 253, 323
 - To be taken into consideration, 81, 114, 122, 133, 191, 237, 253, 324
- Secondary College in Doreen and Mernda, 471–2, 513, 548, 583
 - To be taken into consideration, 472, 514, 549, 584
- Sewerage Treatment Plant, 620
- Shell Road Sports Precinct Funding, 95
 - To be taken into consideration, 95
- Social Housing in Altona, 52
 - To be taken into consideration, 52
- Solar Powered Electronic Variable Speed Signs, 158
 - To be taken into consideration, 158

Petitions — *continued*

- Somerton Road, 297–8
 - To be taken into consideration, 298
- Sound Attenuation Devices along Greensborough Highway, 331
- Southbank Planning Proposal, 308
 - To be taken into consideration, 309
- SPC Ardmona, 677, 757
 - To be taken into consideration, 758
- Specialist Schools in Geelong Region, 458, 583
 - To be taken into consideration, 458, 584
- Speed Limits in Tarnagulla, 175
 - To be taken into consideration, 176
- Sportsground Lighting on Myrtle Park, 916
- Springvale Rise Primary School, 513
 - To be taken into consideration, 515
- Springvale Road to Boronia Road Land Reserve, 526, 582–3, 620
 - To be taken into consideration, 527, 620
- St Albans Railway Station, 589
 - To be taken into consideration, 590
- St Albans Train Station, 373
 - To be taken into consideration, 373
- St Patrick's Primary School Crossing Supervisors, 598
 - To be taken into consideration, 599
- Stonnington Planning Scheme Amendment C184, 960
 - To be taken into consideration, 960
- Storm Water Drain Outlet in Dromana, 36, 48
 - To be taken into consideration, 36, 52
- Strathmore Primary School, 377
 - To be taken into consideration, 383
- Students with Dyslexia, 613
- Strzelecki Highway, 981
- Sunbury out of Hume Process, 973
 - To be taken into consideration, 974
- Surf Coast Shire Warning Systems, 583
 - To be taken into consideration, 584
- Suspending Work on East West Road, 960
 - To be taken into consideration, 960
- Swinburne Lilydale TAFE Land Zoning, 652, 960
 - To be taken into consideration, 652, 960
- Sydenham Train Line, 476
 - To be taken into consideration, 477
- TAFE Cuts, 981
 - To be taken into consideration, 982
- TAFE Funding and NMIT Campus, 936, 954, 973
 - To be taken into consideration, 937, 954, 974
- TAFE Funding Cuts and the Boatbuilding Industry, 273
 - To be taken into consideration, 274
- TAFE Funding Impacts, 607
 - To be taken into consideration, 608
- Take a Break Funding, 138, 161, 175, 204, 223, 243, 249
 - To be taken into consideration, 138, 162, 177, 205, 244, 249
- Tarilta Road Bridge at Vaughan, 959
 - To be taken into consideration, 960
- Tarran Valley Estate Subdivision in Maldon, 838
 - To be taken into consideration, 838

Petitions — *continued*

- Taxi Licences, 512, 526
 - To be taken into consideration, 515, 527
- Taxi Services, 558
 - To be taken into consideration, 558
- Thomastown Railway Station, 210
 - To be taken into consideration, 210
- Thompsons Road Upgrade, 572, 625
 - To be taken into consideration, 572, 625
- Timboon P-12 Rebuild, 753
 - To be taken into consideration, 754
- Township of Torrumbarry Speed Limit, 625
 - To be taken into consideration, 625
- Trafalgar Railway Station, 672
 - To be taken into consideration, 672
- Trafalgar Sound Wall, 916
- Traffic Lights at the Corner of Craigieburn and Hanson Roads, 856
 - To be taken into consideration, 856
- Traffic Lights at Village Glen, Rosebud West, 23
 - To be taken into consideration, 23
- Traffic Management System in Carrum Downs, 577
 - To be taken into consideration, 578
- Traffic Signal for Boundary Road, 861
 - To be taken into consideration, 861
- Train Noise in Lara, 477
 - To be taken into consideration, 477
- Truck Action Plan and Westlink, 107, 117, 152
 - To be taken into consideration, 107, 117, 153
- Unborn Child Death in Road Accident, 267
 - To be taken into consideration, 268
- Unfairness of Specified Recommendations of the Taxi Industry Inquiry, 397
 - To be taken into consideration, 397
- Uniting Church of Australia TAFE Funding Cuts, 508
 - To be taken into consideration, 508
- Unity Mining, 981
- Upgrade of Castlemaine Hospital, 209
 - To be taken into consideration, 210
- Upgrade of Greensborough College, 117, 152, 232, 253, 273, 323, 513
 - To be taken into consideration, 118, 153, 232, 253, 274, 324, 514
- Upgrade of Intersection in Ringwood, 603
- Upgrade of Moonee Ponds Railway Station, 145
 - To be taken into consideration, 146
- Upgrade of North Shore Railway Station, 138
 - To be taken into consideration, 138
- Upgrades for Windsor, Highett, Chelsea and Seaford Stations, 95
- Upgrading O'Herns Road and Hume Freeway, 780, 819, 844
 - To be taken into consideration, 819, 844
- Urban Design Framework for Port Melbourne Waterfront, 315
 - To be taken into consideration, 316
- Urban Growth Boundary, 172
 - To be taken into consideration, 173
- VCAL Program Funding Cuts, 477
 - To be taken into consideration, 477
- Vegetation Management in Yarra Ranges Shire, 52
 - To be taken into consideration, 52

Petitions — *continued*

- Vegetation Removal in Bushfire Affected Areas, 161
 - To be taken into consideration, 162
- Venus Bay Pipi Removal, 152
- VicRoads Engineering Staff, 662
 - To be taken into consideration, 662
- 'VicSmart' Legislation, 412, 436, 598, 855
 - To be taken into consideration, 413, 436, 598, 856
- Victoria Police Bands, 748
 - To be taken into consideration, 749
- Victorian Arabic Social Services Funding, 145
 - To be taken into consideration, 146
- Victorian Certificate of Applied Learning (VCAL), 199, 204, 226, 236, 243, 249, 262, 266, 273, 285, 301, 315, 335
 - To be taken into consideration, 200, 205, 226, 237, 243, 249, 262, 263, 267, 268, 274, 285, 301, 335
- Victorian Code for Broiler Farms, 582
 - To be taken into consideration, 583
- Victorian Food Standards, 770
 - To be taken into consideration, 770
- Victorian Hospitals, 838
 - To be taken into consideration, 839
- Victorian Taxi Drivers' Income, 816
 - To be taken into consideration, 816
- Victoria's Native Forests, 162
 - To be taken into consideration, 162
- V/Line Bus Services to Melbourne and Yarram, 519
- Warburton Public Hospital, 158
 - To be taken into consideration, 158
- Water (Long Service Leave) Regulations 2011, 987
 - To be taken into consideration, 990
- Watsonia Station Car Park, 954
 - To be taken into consideration, 954
- Waverley Park Development, 350
- Wedge Road and Frankston-Dandenong Road, Carrum Downs, 176, 367
 - To be taken into consideration, 177, 367
- Wellington Street and Blucher Street Intersection, 625
 - To be taken into consideration, 625
- Wellsford State Forest, 959
- Welshman's Reef Caravan Park Closure, 940
 - To be taken into consideration, 941
- Westbreen Primary School, 308–9, 323
 - To be taken into consideration, 312, 324
- Westlink, 191
 - To be taken into consideration, 192
- Whittlesea and Nillumbik Road and Footpath Upgrades, 780
- Whittlesea–Kingslake Shuttle Bus, 172, 205
 - To be taken into consideration, 172, 205
- Whittlesea–Kingslake Shuttle Bus Service, 186
 - To be taken into consideration, 187
- Whittlesea-Yea Road, 172, 186, 226, 243
 - To be taken into consideration, 172, 187, 226, 244
- Wild Dog Incursion on Crown Land, 973
- William Ruthven Secondary College, 982
- Willsmere Park, 774
 - To be taken into consideration, 774

Petitions — *continued*

- Wireless Smart Meters, 513
- Woodlands Park Village, Berwick, 882
- Working Dogs, 620
- Yan Yean Road Upgrade, 819, 844, 887, 906, 988
 - To be taken into consideration, 819, 844, 887, 906, 989
- Zoning in Buninyong, 986
 - To be taken into consideration, 988

Phillip Island Nature Parks — Report —

- 2010–11, 227
- 2011–12, 445
- 2012–13, 668
- 2013–14, 976

Places Victoria — Report —

- 2011–12, 467
- 2012–13, 696
- 2013–14, 976

Planning and Community Development, Department of — Report —

- 2010–11, 183
- 2011–12, 438
- 2012–13, 673

Planning and Environment Act 1987 —

- Notices of approval of amendments to planning schemes, 8–9, 21, 49, 63, 71, 78–9, 91–2, 104, 114, 128, 139, 154–5, 169–70, 178, 183–4, 201, 212, 220, 233, 250, 254, 263, 281, 294–5, 306, 317, 320–1, 328–9, 341, 351, 362–3, 374, 392–3, 406, 418, 430, 438, 459, 472–3, 488, 492, 503–4, 520–1, 532, 535, 542–3, 549, 554, 558, 573, 578, 590–1, 604–5, 614, 617, 626–7, 643–4, 656, 668–9, 686–7, 705–6, 721, 734, 749–50, 765–6, 771, 781, 797, 812, 825, 840, 857, 869–70, 883–4, 901–2, 917, 938, 951, 976–7

s 46D approval —

Upper Yarra Valley and Dandenong Ranges Regional Strategy Plan Amendment —

- 119 —
 - tabled, 392
 - debated, approved, 408
- 120 —
 - tabled, 590
 - debated, approved, 632
- 121 — tabled, 951

s 46AH ratification —

Brimbank Planning Scheme Amendment C147 —

- tabled, 734
- debated, ratified, 772

Cardinia Planning Scheme Amendment —

- C72 —
 - tabled, 797
 - debated, ratified, 801
 - s 96I notice of permit, 797

C104 —

- tabled, 392
- debated, ratified, 408

C146 —

- tabled, 306
- debated, ratified, 321

Planning and Environment Act 1987 — s 46AH ratification — Cardinia Planning Scheme Amendment — *continued*

- C165 —
 - tabled, 489
 - debated, ratified, 496
 - C176 —
 - tabled, 542
 - debated, 555–6
 - ratified, 569
 - C183 —
 - tabled, 781
 - debated, ratified, 801
 - Hume Planning Scheme Amendment C170 —
 - tabled, 734
 - debated, ratified, 772
 - Urban Growth Boundary — Planning Schemes —
 - tabled, 374, 644
 - ratified, 384, 675
 - Wyndham Planning Scheme Amendment —
 - C93 —
 - tabled, 71
 - debated, ratified, 97
 - C156 —
 - tabled, 644
 - debated, 675
 - ratified, 682
- And see 'Divisions — Motions'*

Planning and Environment (Fees) Further Interim Regulations 2013 (SR No 127/2013) *See* 'SARC Alert Digest No 17 of 2013', 749 and 'SARC Alert Digest No 2 of 2014', 780–1

Planning Matters — Statement on Ministerial Intervention in, 503

Plumbing Industry Commission — Report —

- 2010–11, 188
- 2011–12, 426
- 2012–13, 696

Police Appeals Board — Report —

- 2010–11, 201
- 2011–12, 459
- 2012–13, 679

Police Integrity, Acting Director — Oath administered, 279, 389

Police Integrity, Office of — Reports —

- 2010–11 (PP No 58), 194
- 2011–12 (PP No 159), 430
- Period ended 9.2.2013 (PP No 258), 687
- Crossing the Line — Investigation into the conduct of a member of Victoria Police undertaking secondary employment as a Ministerial Adviser and his relationship with a Deputy Commissioner of Victoria Police (PP No 76), 227
- Enabling a flexible workforce for policing in Victoria (PP No 56), 178
- Improving Victoria Police discipline and complaint handling systems: A progress report (PP No 31), 118
- Investigation into Victoria police crime records and statistical reporting (PP No 30), 109
- Policing people who appear to be mentally ill (PP No 190), 482

Police Integrity, Office of — Reports — *continued*

Reporting wrongdoing in the workplace: problems for police (PP No 144), 378

Review of the investigative process following a death associated with police contact (PP No 44), 147

Review of Victoria Police use of 'stop and search' powers (PP No 128), 346

Victoria Police: Recurring themes in the management of high profile investigations (PP No 145), 384

Police Registration and Services Board — Report — 2013–14, 955

Portland District Health — Report —

2010–11, 212

2011–12, 445

2012–13, 709

2013–14, 992

Port of Hastings Development Authority — Report —

2011–12, 422

2012–13, 679

2013–14, 963

Port of Melbourne Corporation — Report —

2010–11, 178

2011–12, 452

2012–13, 679

2013–14, 963

Port Phillip and Westernport Catchment Management Authority — Report —

2010–11, 220

2011–12, 452

2012–13, 687

2013–14, 977

Postponement of Order/s of the Day. *See* 'Divisions — Motions'

Premier and Cabinet, Department of — Report —

2010–11, 178

2011–12, 426

2012–13, 669

2013–14, 963

Prevention of Cruelty to Animals Act 1986 —

Code of Practice, 155, 393, 406

Revocation of Code of Practice, 49, 317, 346, 393, 406

Primary Industries, Department of — Report —

2011–11, 188

2011–12, 426

2012–13, 679

Privileges Committee —

Members —

appointed, 86, 550, 575

discharged, 550, 575

References —

Complaint by Member for Frankston (27 November 2013), 737–8

Closure motion — put and agreed to, 737

Motion — put and agreed to, 737–8

Complaint by Member for Northcote (16 August 2010), 156

Recommendation 2 of the Report of the Ombudsman, Whistleblowers Protection Act 2001: Investigation into allegations against Mr Geoff Shaw MP, 464–5

Amendment proposed, 464–5

Closure motion — put and agreed to, 465

Motion — put and agreed to, 465

And see 'Divisions — Motions'

Reports —

Complaint by the Member for Northcote (PP No 94), 274

Inquiry in relation to recommendation 2 of the Ombudsman's report Whistleblowers Protection Act 2001: Investigation into allegations against Mr Geoff Shaw MP (PP No 328), 865–6 *And see* 'Privileges Committee Reports, motion in response to'

Investigation into the Improper Disclosure of a Committee Document (PP No 301), 786. *Noted and referred to Victoria Police, See* 'Privileges Committee Reports, motion in response to'

Investigation into the Improper Disclosure of Committee Deliberations (PP No 316), 820. *Noted and referred to Victoria Police, See* 'Privileges Committee Reports, motion in response to'

Right of reply from Cr David Eden, Mr Nick Eden, Ms Maureen Lim and Cr Rosemary West, persons referred to in the Legislative Assembly (PP No 373), 975

Right of reply from Cr Geoff Lake, a person referred to in the Legislative Assembly (PP No 374), 975

Right of reply from Mr Emanuele Cicchiello, a person referred to in the Legislative Assembly (PP No 183), 451

Right of reply from Mr Geoff Leigh, a person referred to in the Legislative Assembly (PP No 182), 451

Suspension of the Inquiry in relation to recommendation 2 of the Ombudsman's report Whistleblowers Protection Act 2001: Investigation into allegations against Mr Geoff Shaw MP (PP No 286), 736

Suspension of the Inquiry into the Complaint by the Member for Frankston (PP No 302), 786

Privileges Committee reports, motion in response to —

Moved, debated and agreed to, 874–6

Amendment proposed, debated, 875. *And see* 'Divisions — Motions'

Member for Frankston named under SO 125 in accordance with the resolution and suspended for 11 sitting days, 876

And see 'Member for Frankston'

Procedural Changes. *See* 'Divisions — Motions — Sessional Orders', 'Divisions — Motions — Standing Orders', 'Sessional Orders — Adopted', 'Standing Orders — Amended'

Proclamations fixing operative dates tabled by Clerk. *See* 'Acts — Proclamations of operative dates'

Professional Standards Act 2003 — s 14 Schemes —

Association of Taxation and Management Accountants Scheme, 482

Bar Association of Queensland Scheme, 652

College of Investigative and Remedial Consulting Engineers Australia Professional Standards Scheme, 521

CPA Australia Limited Professional Standards Scheme, 817

Institute of Chartered Accountants in Australia Professional Standards Scheme (Victoria), 938

Institute of Chartered Accountants in Australia (Vic) Scheme, 706

Instrument Amending the Engineers Australia Victoria Scheme, 521

Instrument amending the Law Institute of Victoria Limited Scheme, 605

Law Society of Western Australia Scheme, 866

Professional Standards Act 2003 — s 14 Schemes — *continued*

- Professional Surveyors Occupational Association Scheme, 734
- Victorian Bar Professional Standards Scheme, 866
- Western Australia Bar Association Scheme, 866

Professional Standards Council — Report —

- 2010–11, 223
- 2011–12, 445
- 2012–13, 721

Project Development and Construction Management Act 1994 — ss 6 and 8 orders and s 9 statement, 430, 459, 977

Protecting Victoria's Vulnerable Children Inquiry — Report of the — Volumes One, Two and Three (PP No 112), 294

Public Accounts and Estimates Committee —

Members —

- appointed, 36, 593, 787
- resigned, 535, 787

Reference — Effective decision making for the successful delivery of significant infrastructure projects, 96–7

Reports —

2009–10 and 2010–11 Financial and Performance Outcomes (PP No 121), 335

- Government response, 459
- Statements on report, 344, 354

2011–12 Financial and Performance Outcomes (PP No 219), 595

- Government response, 709
- Statements on report, 596, 608

2012–13 Financial and Performance Outcomes (PP No 312), 845

- Statements on report, 846, 862

Annual — 2010–11 (PP No 64), 187

Appointment of a person to conduct the financial audit of the Victorian Auditor-General's Office (PP No 137), 354

Appointment of a Person to Conduct the Performance Audit of the Victorian Auditor-General and the Victorian Auditor-General's Office under s 19 of the *Audit Act 1994* (PP No 239), 629–30

Appointment of the Auditor-General of Victoria (PP No 214), 531

- Statements on report, 559, 579

Budget Estimates —

2010–11 — Part Three (PP No 304 Session 2006–10)

- Government response, 63

2011–12 —

Part One (PP No 36), 118

- Government response, 257
- Statements on report, 118, 131, 143, 159, 173, 189, 207, 238, 255, 269, 286, 299, 321, 333, 344, 525

Part Two (PP No 36), 147

- Government response, 281
- Statements on report, 159, 189, 207, 238, 255, 269, 310, 333

Part Three (PP No 36), 187

- Government response, 309
- Statements on report, 207, 255, 269, 299, 310, 354, 525

2012–13 —

Part One (PP No 143), 367

- Government response, 495
- Statements on report, 380, 410, 427, 448, 492–3, 546, 559

Part Two (PP No 143), 425

- Government response, 554
- Statements on report, 426, 448, 525, 536, 559

Public Accounts and Estimates Committee — Reports — Budget Estimates — *continued*

2013–14 —

Part One (PP No 229), 616

Statements on report, 618, 632, 660, 738, 829, 846, 862

Part Two (PP No 229), 691

Government response, 840

Statements on report, 692, 710, 738, 755, 772, 817, 874

2014–15 —

Part One (PP No 337), 877

Government response, 984

Statements on report, 889, 907, 922, 943, 957

Part Two (PP No 359), 955

Statement on report, 957

Effective Decision Making for the Successful Delivery of Significant Infrastructure Projects (PP No 205), 508–9

Government response, 626

Statements on report, 525, 536, 559, 608, 784

End of Term (PP No 361), 983

Statements on report, 985

Mid-Term (PP No 215), 532

Statement on report, 536

Review of the 2009–10 and 2010–11 Annual Reports (PP No 99), 298

Government response, 401

Statements on report, 299, 310

Review of the Auditor-General's Report on Access to Public Hospitals: Measuring Performance (PP No 98), 286

Government response, 384

Statements on report, 286

Review of the Auditor-General's Report on Preparedness to Respond to Terrorism Incidents: Essential Services and Critical Infrastructure (PP No 67), 268

Government response, 384

Statement on report, 269

Review of the Auditor-General's Reports 2009–11 (PP No 360), 941

Statement on report, 942

Review of the Auditor-General's Reports January–June 2009 and follow-up of PAEC Reports 82, 86 and 91 (PP No 113), 309

Government response, 410

Statements on report, 310, 333, 463–4

Review of the Findings and Recommendations of the Auditor-General's Reports July–December 2008 (PP No 349 Session 2006–10)

Government response, 54

Review of the Performance Measurement and Reporting System (PP No 311), 816

Government response, 963

Statements on report, 817, 829

Termination of the Independent Financial Auditor of the Victorian Auditor-General's Office Appointed by Parliament under Section 17 of the *Audit Act 1994* (PP No 87), 237

Statement on report, 238

Victoria's Audit Act 1994 (PP No 389 Session 2006–10)

Government response, 86

Public Administration Act 2004 — Report — Inquiry into the command, management and functions of the senior structure of Victoria Police, and Government response, 302

Public Advocate —

Acting, Oath administered, 389

Oath administered, 945

Office of — Report —

2010–11 (PP No 51), 192

2011–12 (PP No 167), 443

2012–13 (PP No 246), 677

2013–14 (PP No 339), 974

And see 'Community Visitors'

Public Interest Monitor — Report —

10.2.2013 to 30.6.2013, 656

2013–14, 917

Public Prosecutions — Director, Committee and Office — Report —

2010–11, 223

2011–12, 445

2012–13, 687

2013–14, 977

Public Record Office Victoria — Report —

2010–11, 194

2011–12, 452

2012–13, 687

2013–14, 963

Public Transport Development Authority — Report —

2012–13, 679

2013–14, 956

And see 'Transport, Department of and Public Transport Development Authority'Public Transport Policies. *See* 'Matters of Public Importance'**Q**

Queen Elizabeth Centre — Report —

2010–11, 194

2011–12, 438

2012–13, 706

2013–14, 977

R

Racing Act 1958 — s 3B Notification of modification/s to the Constitution of Racing Victoria Ltd, 281, 374

Racing Integrity Commissioner, Office of — Report —

2010–11, 194

2011–12, 422

2012–13, 674

2013–14, 951

Inquiry into Betting Activities of Racing Officials Employed by the Victorian Racing industry (PP No 154), 378

Radiation Advisory Committee — Report —

- 2010–11, 188
- 2011–12, 452
- 2012–13, 663
- 2013–14, 977

Ramsay, The Honourable James Halford — Death of, 667

Recent Natural Disasters in Australia —

- Motion agreed to, 57–8
- Motion debated, 19, 22–3, 36–7

Recreational Fishing Licence Trust Account — Report — Disbursement of Revenue —

- 2010–11, 184
- 2011–12, 426
- 2012–13, 669
- 2013–14, 951

Regional Development Victoria — Report —

- 2010–11, 201
- 2011–12, 423
- 2012–13, 669
- 2013–14, 963

Regional Growth Fund —

See 'Matters of Public Importance'

Motion congratulating Liberal–Nationals Coalition Government on the Regional Growth Fund —

- Debated, 419
- Agreed to, 420

Regional Sitting. See 'Ballarat Regional Sitting'

Residential Tenancies Bond Authority — Report —

- 2010–11, 194
- 2011–12, 445
- 2012–13, 696
- 2013–14, 992

Resignation of Seat. See 'Members of Parliament — Resignation of Members'

Review of the Climate Change Act 2010. See 'Climate Change Act 2010, Review of'

Revised National Classification Code, Guidelines for the Classification of Computer Games and Guidelines for the Classification of Films, 545

Right of Reply — Legislative Council —

- From Councillor Rosemary West, City of Kingston to statements made by Mrs Inga Peulich, MLC, on 8 February 2012 (PP No 146) (*tabled in the Legislative Council 21 June 2012*)
- From Cr Geoff Lake, Monash City Council, relating to statements made by Mrs Inga Peulich, MLC, on 7 August 2014 (PP No 365) (*tabled in the Legislative Council 4 September 2014*)
- From Mr Geoff Leigh, former Chairperson, Business First to statements made by Mr Brian Tee, MLC, on 31 August 2011 (PP No 124) (*tabled in the Legislative Council 17 April 2012*)

RMIT University — Report —

2010, 92
2011, 332
2012, 585
2013, 833

Road Safety. *See* 'Matters of Public Importance'

Road Safety Camera Commissioner — Report —

2011–12, 406
2012–13, 663
2013–14, 917

Road Safety Committee —

Members —

appointed, 98
amended, 100

Reference —

Motorcycle safety, 41–2

Extension to reporting date, 286

Nature and extent of serious injury in motor vehicle accidents in Victoria, 495–6

Extension to reporting date, 631

Reports —

Motorcycle Safety (PP No 197), 509

Government response, 614

Statements on report, 510, 618, 632, 675, 889, 907, 922

Nature and extent of serious injury in motor vehicle accidents in Victoria (PP No 329), 861

Statements on report, 862, 874

Pedestrian Safety in Car Parks (PP No 311 Session 2006–10)

Government response, 78

Road Safety in Victoria — Report on Progress 2012, 515

Roads Corporation (VicRoads) — Report —

2010–11, 188
2011–12, 445
2012–13, 687
2013–14, 977

Robinvale District Health Services — Report—

2010–11, 184
2011–12, 445
2012–13, 663
2013–14, 977

Rochester and Elmore District Health Service — Report —

2010–11, 201
2011–12, 445
2012–13, 706
2013–14, 963

Rolling Stock Holdings (Victoria) Pty Ltd — Report —

2010–11, 170
2011–12, 459
2012–13, 687
2013–14, 963

Rolling Stock (Victoria-VL) Pty Ltd — Report —

2010–11, 170
2011–12, 459
2012–13, 687
2013–14, 963

Rolling Stock (VL-1) Pty Ltd — Report — 2013–14, 963

Rolling Stock (VL-2) Pty Ltd — Report — 2013–14, 963

Rolling Stock (VL-3) Pty Ltd — Report — 2013–14, 963

Ross-Edwards, AM, Peter — Death of, 457

Royal Botanic Gardens Board — Report —

2010–11, 224
2011–12, 445
2012–13, 674
2013–14, 977

Royal Children's Hospital — Report —

2010–11, 188
2011–12, 452
2012–13, 714
2013–14, 992

Royal Commission into Institutional Responses to Child Sexual Abuse — Interim Report, 921

Royal Victorian Eye and Ear Hospital — Report —

2010–11, 194
2011–12, 452
2012–13, 696
2013–14, 992

Royal Women's Hospital — Report —

2010–11, 194
2011–12, 452
2012–13, 714
2013–14, 992

Rural and Regional Committee —

Members —

- appointed, 98
- resigned, 813–14

References —

- Capacity of the farming sector to attract and retain young farmers and respond to an ageing workforce, 40–1
 - Extension to reporting date, 123
- Impact of food safety regulation on farm and other businesses regulated under the Dairy Act 2000, the Meat Industry Act 1993 and the Seafood Safety Act 2003, 364–5
- Opportunities for people to use telecommuting and e-business to work remotely in rural and regional Victoria, 495–6

Reports —

- Capacity of the Farming Sector to Attract and Retain Young Farmers and Respond to an Ageing Workforce (PP No 135), 367
 - Government response, 492
 - Statements on report, 368, 398, 426, 448, 479, 510, 710, 801, 846, 862
- Extent and Nature of Disadvantage and Inequity in Rural and Regional Victoria (PP No 385 Session 2006-10)
 - Government response, 275
- Impact of Food Safety Regulation on Farms and Other Businesses (PP No 223), 564
 - Government response, 679
 - Statements on report, 579, 596, 692, 710, 755
- Opportunities for increasing exports of goods and services from regional Victoria (PP No 343), 941
 - Statements on report, 943, 957
- Opportunities for People to use Telecommuting and E-Business to Work Remotely in Rural and Regional Victoria (PP No 294), 770
 - Government response, 901
 - Statements on report, 772, 784, 801, 817, 874, 907
- Positioning the Wimmera Mallee Pipeline region to capitalise on new economic development opportunities (PP No 363 Session 2006–10)
 - Government response, 54

Rural Finance Corporation of Victoria — Report —

- 2010–11, 194
- 2011–12, 418
- 2012–13, 656
- 2013–14, 963

Rural Northwest Health — Report—

- 2010–11, 184
- 2011–12, 438
- 2012–13, 706
- 2013–14, 963

S

Safe Drinking Water Act 2003 — Report — Drinking Water Quality in Victoria —

- 2009–10, 71
- 2010–11, 317
- 2011–12, 564
- 2012–13, 820

Sanctions — Member for Frankston. See 'Member for Frankston — Sanctions', 'Divisions — Motions'

School Funding Reform Plan —

- Agreed to, 568
- Amendment proposed, 556
- Debated, 556, 563, 567–8
- Motion noting, 556

And see 'Divisions — Motions'

Scrutiny of Acts and Regulations Committee —

Alert Digests —

- 2011 (PP No 203) — No 1, 48; No 2, 62–3; No 3, 78; No 4, 90; No 5, 104; No 6, 128; No 7, 138; No 8, 153; No 9, 169; No 10, 182; No 11, 200; No 12, 219; No 13, 232–3; No 14, 250; No 15, 263
- 2012 (PP No 158) — No 1, 280; No 2, 294; No 3, 302; No 4, 305–6; No 5, 316; No 6, 328; No 7, 340; No 8, 350–1; No 9, 362; No 10, 373; No 11, 391; No 12, 405; No 13, 422; No 14, 436; No 15, 458–9; No 16, 472; No 17, 488; No 18, 503
- 2013 (PP No 376) — No 1, 520; No 2, 532; No 3, 542; No 4, 553; No 5, 572; No 6, 590; No 7, 604; No 8, 613–4; No 9, 626; No 10, 642–3; No 11, 655–6; No 12, 668; No 13, 685; No 14, 704–5; No 15, 720–1; No 16, 733; No 17, 749
- 2014 (PP No 377) — No 1, 764–5; No 2, 780–1; No 3, 796; No 4, 811–12; No 5, 839; No 6, 856; No 7, 869; No 8, 882; No 9, 900; No 10, 916–17; No 11, 937; No 12, 950; No 13, 974

Members —

- appointed, 36, 286, 446, 630
- resigned, 286, 446, 558, 630

Reference —

- Statute Law Repeals Bill 2012 — Proposals referred to Committee for inquiry, consideration and report, 300
- Statute Law Revision Bill 2013 — Proposals referred to Committee for inquiry, consideration and report, 663

Reports —

Annual Review —

- 2010 (PP No 22), 104
- 2011 (PP No 107), 328
- 2012 (PP No 218), 564
- 2013 (PP No 322), 856

Annual Review, Regulations —

- 2010 (PP No 40), 131
- 2011 (PP No 150), 391

Statement on report, 536

Annual Review, Regulations and Legislative Instruments —

- 2012 (PP No 254), 668
- 2013 (PP No 323), 882

Review of the Charter of Human Rights and Responsibilities Act 2006 (PP No 69), 187

Government response, 309

Statements on report, 189, 207, 238, 269, 299, 321, 333, 559, 579, 692, 801, 829

Statute Law Repeals Bill 2012 (PP No 115), 316

Statute Law Revision Bill —

- 2011 (PP No 12), 49
- 2012 (PP No 116), 316
- 2013 (PP No 261), 685

Senate Vacancy —

- Message from Governor transmitting despatch from President of the Senate, 647
- Message from Legislative Council proposing Joint Sitting, 647
- Motion agreeing to Joint Sitting, 647
- Report that a person has been chosen to hold vacant place, 651

Sentencing Advisory Council — Report —

2010–11, 206
 2011–12, 452
 2012–13, 687
 2013–14, 963

Sergeant Brett Wood, Death of, 103

Sessional Orders —

Adopted, 35, 82–3, 143. *And see* 'Divisions — Motions'
 Motion to adopt, 26, 82–3, 143
 agreed to, 35, 82–3, 143
 amendments circulated, 28
 amendments proposed and defeated, 31–5. *And see* 'Divisions — Motions'
 debated, 26–8, 28–35, 82–3, 143

Suspended to allow —

Ballarat Regional Sitting, 397. *And see* 'Ballarat Regional Sitting', 'Standing Orders'
 On Thursday 25 October 2012, question time to begin at 2.30 pm, interruption of business for adjournment to occur at 4.30 pm, 460
 On Wednesday 26 October 2011, the House to meet at 7.00 pm, the order of business as specified, Grievance debate instead of MPI on Wednesday 9 November 2011, 213
 Sitting of House to be suspended immediately after completion of Government Business program, Speaker to take Chair at 4.15 pm, interrupt business and proceed in accordance with Sessional Order 8(4), 337

And see 'Divisions — Motions', 'Standing Orders — Amended'

Sex Work Act 1994 — s 21L Report — 2012, 706

Seymour District Memorial Hospital — Report —

2010–11, 212
 2013–14, 963

Seymour Health — Report —

2011–12, 439
 2012–13, 714

Sitting of House —

Adjournment —

SO 129, 726. *And see* 'Speaker'
 To day and hour to be fixed by the Speaker, 148, 384, 636, 993
 To future time, 10, 22, 25, 36, 55, 71, 82, 99, 123, 133, 163, 178, 195, 212, 227, 245, 257, 275, 289, 302, 313, 324, 336, 346, 357, 370, 401, 431, 453, 468, 482, 496, 515, 527, 539, 549, 565, 585, 599, 610, 621, 652, 663, 680, 696, 714, 726, 740, 758, 775, 787, 803, 833, 849, 866, 878, 892, 910, 926, 946, 964

And see 'Divisions — Motions'

Until later this day as a mark of respect, 151, 167, 279, 349, 361, 457, 487, 501, 641, 667, 747, 899, 935

Sitting be continued. *See* 'Divisions — Motions'

Sitting suspended, 337, 468, 469. *And see* 'Sessional Orders — Suspended to allow', 'Standing Orders — Suspended to allow'

Skeggs, Bruce Albert Edward, OAM — Death of, 571

Smith, Aurel Vernon — Death of, 47

South East Water Corporation — Report —

2012–13, 674
 2013–14, 963

South East Water Ltd — Report —

2010–11, 194
2011–12, 430

South Gippsland Hospital — Report —

2010–11, 201
2011–12, 439
2012–13, 709
2013–14, 956

South Gippsland Region Water Corporation — Report —

2010–11, 194
2011–12, 430
2012–13, 674
2013–14, 963

South West Healthcare — Report —

2010–11, 210
2011–12, 445
2012–13, 714
2013–14, 984

South West Institute of TAFE — Report —

2010, 92
2011, 336
2012, 585
2013, 833

Southern Health — Report —

2010–11, 212
2011–12, 452

Southern Metropolitan Cemeteries Trust — Report —

2010–11, 201
2011–12, 445
2012–13, 663
2013–14, 956

Speaker —

(The Honourable Christine Fyffe, MP) —

Announces presentation of Appropriation Bills for Royal Assent, 884
Announces receipt of Commission to administer oath or affirmation to members, 779
Casting vote exercised, 827, 863, 876, 894, 895, 919
Election of, 763
Order of the House requiring to name a member, 874–6
Requested to write to Premier, 874–6
Warrant appointing Acting Speakers, 772, 833

Speaker — *continued*

(The Honourable Ken Smith, MP) —

- Adjourn the House under SO 129, 726
- Announces presentation of Appropriation Bills for Royal Assent, 139, 395, 646
- Announces receipt of Commission to administer oath or affirmation to members, 5–6
- Casting vote exercised, 110, 121, 587, 681, 731
- Election of, 4
- Oath or affirmation to members, 6, 47, 323, 588. *And see* 'Members of Parliament'
- Presentation to Governor announced, 5
- Reports Governor's Speech on opening of Parliament, 10
- Resignation of, 763
- Warrant appointing Acting Speakers, 25, 45, 648, 657

Special Investigations Monitor, Office of — Report —

- s 126 Police Integrity Act 2008, s 105L Whistleblowers Protection Act 2001, s 61 Major Crime (Investigative Powers) Act 2004 —
- 2010–11, 212
- 2011–12, 467

And see 'Crimes (Controlled Operations) Act 2004', 'Fisheries Act 1995', 'Surveillance Devices Act 1999', 'Wildlife Act 1975'

St Vincent's Hospital (Melbourne) Ltd — Report —

- 2010–11, 206
- 2011–12, 453
- 2012–13, 714
- 2013–14, 992

Standing Orders —

- Amended, 35
- Motion to amend, 26
 - agreed to, 35
 - amendment circulated, 28
 - amendment proposed and defeated, 30–1. *And see* 'Divisions — Motions'
 - debated, 26–8, 28–35
- Amendment/s circulated, 141, 159, 173, 204, 221, 235, 245–6, 255, 284, 297, 308, 322, 366, 399, 400, 431, 490, 493, 496, 507, 576, 628, 661, 690, 697, 735, 751, 756, 758, 773, 820, 834, 843, 847, 864, 909, 919, 920, 927, 953, 959, 980
- Suspended to allow —
 - Ballarat Regional Sitting, 397, 398. *And see* 'Ballarat Regional Sitting', 'Sessional Orders'
 - Each member to speak on the motion in relation to the 2014–15 budget papers for a maximum of 15 minutes, 871
 - Government Business, Order of the Day, No 1 to be considered before Government Business, Notice of Motion, No 1, 874
 - House to immediately divide again, in relation to the Equal Opportunity Amendment Bill 2011, on the second and third reading question, 118, 119–20. *And see* 'Divisions — Bills', 'Divisions — Motions'
 - Member for Carrum's speech to be incorporated into Hansard during the debate on the Appropriation (2014–2015) Bill 2014, 866
 - Member for Melbourne to make inaugural speech, 395
 - Member for Niddrie to make inaugural speech, 330
 - On Thursday 11 October 2012, members to make statements to acknowledge the 10th anniversary of the Bali Bombings, formal business to proceed after the statements, 440–1
 - On Thursday 25 October 2012, question time to begin at 2.30 pm, interruption of business for adjournment to occur at 4.30 pm, 460
 - On Wednesday 26 October 2011, the House to meet at 7.00 pm, the order of business as specified, Grievance debate instead of MPI on Wednesday 9 November 2011, 213

Standing Orders — Suspended to allow — *continued*

- Question time to be at 11.00 am on Thursday 13 March 2014, 801
- Second reading speeches to be incorporated into Hansard, 775, 782, 801, 814, 826, 845, 860, 871, 885, 904, 918, 939
- Sitting of House to be suspended immediately after completion of Government Business program, Speaker to take Chair at 4.15 pm, interrupt business and proceed in accordance with Sessional Order 8(4), 337
- The Premier to move a motion for a parliamentary apology for past forced adoptions, 447
 - Amended, 468
- The third reading of the Courts Legislation Amendment (Judicial Officers) Bill 2103 to be resubmitted immediately, 692–3 *And see* 'Divisions — Motions'

Standing Orders Committee —

Members —

- appointed, 86, 105, 296, 492, 578, 630, 771
- discharged, 105, 296, 492, 578, 630, 771

Reference — Recommendation 3 of the Privileges Committee report of May 2014 to the Standing Orders Committee of the Legislative Assembly, 874–6

Reference — Review provisions regarding time limits for lead speakers of any party other than the lead speaker from the government or opposition, 98

- Extension to reporting date, 123

Reports —

- Establishment of an independent Parliamentary Commissioner for Standards in Victoria (PP No 386), 990
- Provisions in the standing orders regarding time limits for lead speakers (PP No 34), 133
- Use of social media in the Legislative Assembly and reflections on the Office of Speaker (PP No 209), 508

State Concessions Act 2004 — s 7 Orders, 393

State Development, Business and Innovation, Department of — Report —

- 2012–13, 687
- 2013–14, 984

State Electricity Commission and its subsidiaries. *See* 'Financial Management Act 1994'

State Electricity Commission of Victoria — Report —

- 2011–12, 445
- 2012–13, 679
- 2013–14, 963

State Owned Enterprises Act 1992 — s 75— Amended Constitution of State Trustees Ltd, 892

State Services Authority — Reports —

- 2010–11, 184
- 2011–12, 430
- 2012–13, 679

State of the Public Sector in Victoria —

- 2009–10, 275
- 2010–11, 351
- 2011–12, 532

State Sport Centres Trust — Report —

- 2010–11, 194
- 2011–12, 423
- 2012–13, 679
- 2013–14, 951

State Trustees Ltd — Report —

2010–11, 194
 2011–12, 453
 2012–13, 669
 2013–14, 946

Statement of Ministerial Intervention in Planning Matters. *See* 'Planning Matters'

Statements on Parliamentary Committee Reports. *See* 'Drugs and Crime Prevention Committee', 'Economic Development and Infrastructure Committee', 'Education and Training Committee', 'Electoral Matters Committee', 'Environment and Natural Resources Committee', 'Family and Community Development Committee', 'Law Reform Committee', 'Public Accounts and Estimates Committee', 'Rural and Regional Committee', 'Scrutiny of Acts and Regulations Committee', 'Outer Suburban/Interface Services and Development Committee'

Statutory Rules —

Tabled by leave —

Health Practitioner Regulation National Law Amendment (Midwife Insurance Exemption) —
 108/2011, 200
 70/2013, 626

Tabled under Acts —

Accident Compensation Act 1985, 9, 306
 Accident Compensation (WorkCover Insurance) Act 1993, 306
 Accident Towing Services Act 2007, 351, 521
 Administration and Probate Act 1958, 669, 841
 Adoption Act 1984, 521, 644, 841
 Agricultural and Veterinary Chemicals (Control of Use) Act 1992, 766
 Agricultural Industry Development Act 1990, 155
 Alpine Resorts (Management) Act 1997, 92
 Ambulance Services Act 1986, 473
 Architects Act 1991, 564
 Assisted Reproductive Treatment Act 2008, 605
 Associations Incorporation Reform Act 2012, 489
 Audit Act 1994, 543
 Australian Consumer Law and Fair Trading Act 2012, 393, 418, 532
 Australian Crime Commission (State Provisions) Act 2003, 797
 Bail Act 1977, 9, 521, 591, 750
 Building Act 1993, 82, 92, 155, 184, 393, 467, 644, 766, 866, 884, 888, 902, 938
 Building and Construction Industry Security of Payment Act 2002, 614
 Bus Safety Act 2009, 9, 298, 636
 Business Licensing Authority Act 1998, 564
 Cancer Act 1958, 298, 543
 Catchment and Land Protection Act 1994, 418
 Charter of Human Rights and Responsibilities Act 2006, 706
 Chattel Securities Act 1987, 282
 Child Employment Act 2003, 870
 Children's Services Act 1996, 282
 Children, Youth and Families Act 2005, 9, 21, 282, 363, 599, 750, 902
 City of Melbourne Act 2001, 351, 374
 Civil Procedure Act 2010, 9, 521, 546
 Climate Change Act 2010, 250, 535
 Community Based Sentences (Transfer) Act 2012, 644
 Confiscation Act 1997, 321, 977
 Conservation, Forests and Lands Act 1987, 173, 418, 535, 614, 636, 644, 687, 870, 902
 Control of Weapons Act 1990, 155, 275, 393
 Conveyancers Act 2006, 9, 393

Statutory Rules — Tabled under Acts — *continued*

- Co-operatives Act 1996, 393
- Co-operatives National Law Application Act 2013, 797
- Coroners Act 2008, 233, 952
- Corporations (Ancillary Provisions) Act 2001, 139, 473, 669, 870
- Corrections Act 1986, 532, 841, 857, 977
- Country Fire Authority Act 1958, 155, 393, 754, 902
- County Court Act 1958, 9, 170, 201, 282, 351, 393, 423, 439, 521, 573, 636, 656, 687, 721, 766, 841, 902, 977
- Court Security Act 1980, 533
- Courts (Case Transfer) Act 1991, 201
- Credit Act 1984, 977
- Credit (Administration) Act 1984, 977
- Crimes Act 1958, 489, 870, 977
- Crimes (Assumed Identities) Act 2004, 533, 644
- Crimes (Controlled Operations) Act 2004, 533, 644, 687
- Crimes (Mental Impairment and Unfitness to be Tried) Act 1997, 49
- Criminal Organisations Control Act 2012, 573, 977
- Criminal Procedure Act 2009, 21, 63, 92, 233, 351, 473, 656
- Crown Land (Reserves) Act 1978, 155, 418
- Crown Proceedings Act 1958, 9, 282
- Dangerous Goods Act 1985, 139, 275, 504, 644, 706, 888
- Domestic Animals Act 1994, 621, 902
- Drugs, Poisons and Controlled Substances Act 1981, 9, 173, 244, 504, 599, 656, 766, 841, 884, 888, 902
- EastLink Project Act 2004, 644
- Education and Care Services National Law Act 2010, 282
- Education and Training Reform Act 2006, 201, 282, 766
- Electoral Act 2002, 410
- Electricity Safety Act 1998, 9, 173, 201, 393, 521, 636, 721, 866
- Emergency Management Act 1986, 393
- Environment Protection Act 1970, 155, 393, 473, 636, 766, 902, 977
- Equipment (Public Safety) Act 1994, 888
- Essential Services Commission Act 2001, 282
- Estate Agents Act 1980, 133, 170, 201, 282, 942, 984
- Evidence Act 2008, 521, 591
- Evidence (Miscellaneous Provisions) Act 1958, 105, 473, 644, 942
- Fair Trading Act 1999, 9, 155
- Family Violence Protection Act 2008, 184, 591
- Fences Act 1968, 977
- Financial Management Act 1994, 857
- Firearms Act 1996, 439
- First Home Owner Grant Act 2000, 9, 92
- Fisheries Act 1995, 9, 67, 535, 554, 564 (*in lieu of Statutory Rule previously tabled*), 766, 797, 902
- Flora and Fauna Guarantee Act 1988, 282
- Forests Act 1958, 155, 418, 884
- Freedom of Information Act 1982, 459, 504, 884
- Funerals Act 2006, 155
- Gambling Regulation Act 2003, 9, 21, 244, 275, 313, 393, 504, 902
- Gas Safety Act 1997, 766, 825
- Gene Technology Act 2001, 184
- Guardianship and Administration Act 1986, 306, 393, 645, 902
- Health Records Act 2011, 378, 410
- Health Services Act 1988, 669
- Heavy Vehicle National Law Application Act 2013, 754
- Heritage Act 1995, 354
- Honorary Justices Act 2014, 942

Statutory Rules — Tabled under Acts — *continued*

Independent Broad-based Anti-corruption Commission Act 2011, 533
Infringements Act 2006, 92, 155, 275, 282, 295, 329, 374, 393, 439, 521, 564, 645, 687, 766, 902, 984
Juries Act 2000, 155, 393, 439
Land Act 1958, 155
Land Conservation (Vehicle Control) Act 1972, 527
Legal Profession Act 2004, 9, 317, 656
Liquor Control Reform Act 1998, 9, 21, 155, 295, 888
Livestock Disease Control Act 1994, 504
Livestock Management Act 2010, 282, 554
Local Government Act 1989, 92, 201, 295, 351, 374, 439, 473, 841
Magistrates' Court Act 1989, 9, 21, 92, 139, 155, 184, 188, 244, 282, 344, 393, 439, 473, 521, 573, 645, 687, 754, 766, 841, 857, 888, 902, 942, 963
Major Crime (Investigative Powers) Act 2004, 533, 820
Major Transport Projects Facilitation Act 2009, 706
Marine Act 1988, 250
Marine Safety Act 2010, 378, 645
Marine (Domestic Commercial Vessel National Law Application) Act 2013, 645
Marine (Drug, Alcohol and Pollution Control) Act 1988, 378, 504, 645
Meat Industry Act 1993, 781
Melbourne City Link Act 1995, 467
Members of Parliament (Register of Interests) Act 1978, 527
Mental Health Act 2014, 902
Metropolitan Fire Brigades Act 1958, 9, 155, 393, 902
Mineral Resources (Sustainable Development) Act 1990, 9, 282, 706, 984
Motor Car Traders Act 1986, 9, 956
National Gas (Victoria) Act 2008, 841
National Parks Act 1975, 155, 282, 687
Non-Emergency Patient Transport Act 2003, 942
Occupational Health and Safety Act 2004, 393, 888
Offshore Petroleum and Greenhouse Gas Storage Act 2010, 282, 504, 521
Open Courts Act 2013, 754, 902
Owners Corporations Act 2006, 133, 942
Parliamentary Committees Act 2003, 645
Parliamentary Salaries and Superannuation Act 1968, 645
Partnership Act 1958, 645
Personal Safety Intervention Orders Act 2010, 184
Petroleum Act 1998, 114
Pipelines Act 2005, 378
Planning and Environment Act 1987, 155, 393, 591, 706, 721, 977
Plant Biosecurity Act 2010, 393
Police Regulation Act 1958, 263, 636, 766, 902
Pollution of Waters by Oil and Noxious Substances Act 1986, 295
Port Management Act 1995, 9, 393, 478
Prevention of Cruelty to Animals Act 1986, 282, 573, 978
Prisoners (Interstate Transfer) Act 1983, 857
Professional Boxing and Combat Sports Act 1985, 754
Prostitution Control Act 1994, 9
Protected Disclosure Act 2012, 533
Public Health and Wellbeing Act 2008, 155, 656, 734, 750
Public Interest Monitor Act 2011, 533
Public Records Act 1973, 737
Racing Act 1958, 439, 750
Rail Safety Act 2006, 9, 201, 857
Rail Safety National Law Application Act 2013, 857

Statutory Rules — Tabled under Acts — *continued*

- Regional Growth Fund Act 2011, 155, 275
- Residential Tenancies Act 1997, 9, 21, 92, 170, 264, 282, 306, 393, 504, 599, 942
- Retail Leases Act 2003, 591
- Retirement Villages Act 1986, 766
- Road Safety Act 1986, 9, 155, 250, 298, 329, 341, 374, 378, 393, 439, 521, 543, 546, 591, 621, 645, 687, 721, 754, 766, 841, 857, 870, 888, 902, 978
- Sale of Land Act 1962, 902, 942
- Seafood Safety Act 2003, 978
- Second-Hand Dealers and Pawnbrokers Act 1989, 63, 393
- Sentencing Act 1991, 21, 282, 393, 645, 841, 888
- Serious Sex Offenders (Detention and Supervision) Act 2009, 841
- Severe Substance Dependence Treatment Act 2010, 53
- Sex Offenders Registration Act 2004, 978
- Sex Work Act 1994, 378, 527, 902
- Subdivision Act 1988, 155, 201, 295, 306, 393, 564, 591, 706
- Subordinate Legislation Act 1994, 9, 63, 105, 155, 188, 233, 275, 282, 306, 393, 418, 439, 478, 521, 636, 645, 766, 866, 870, 888, 902, 978
- Supported Residential Services (Private Proprietors) Act 2010, 393
- Supreme Court Act 1986, 9, 21, 63, 92, 105, 155, 233, 264, 374, 423, 473, 504, 521, 527, 546, 591, 645, 669, 687, 754, 841, 870, 978
- Surveillance Devices Act 1999, 533, 645
- Survey Co-ordination Act 1958, 866
- Surveying Act 2004, 9
- Sustainable Forests (Timber) Act 2004, 978
- Tobacco Act 1987, 9, 155, 173, 504, 591, 645, 820, 902
- Tourist and Heritage Railways Act 2010, 201
- Transfer of Land Act 1958, 139, 306, 354, 564, 605, 870
- Transport Accident Act 1986, 114, 233
- Transport Integration Act 2012, 329
- Transport (Compliance and Miscellaneous) Act 1983, 9, 92, 155, 201, 224, 264, 329, 393, 439, 504, 645, 766, 797, 857, 888, 978
- Transport (Safety Schemes Compliance and Enforcement) Act 2014, 857
- Travel Agents Act 1986, 63
- Treasury Corporation of Victoria Act 1992, 902
- Valuation of Land Act 1960, 978
- Victims of Crime Assistance Act 1996, 282, 734, 841
- Victoria Police Act 2013, 902
- Victoria State Emergency Service Act 2005, 393
- Victorian Civil and Administrative Tribunal Act 1998, 9, 184, 275, 282, 393, 521, 535, 585, 591, 605, 636, 649, 706, 750, 766, 857, 978
- Victorian Energy Efficiency Target Act 2007, 9, 114, 155, 282, 295, 306, 354, 378, 546, 645, 902
- Victorian Inspectorate Act 2011, 533, 984
- Water Act 1989, 9, 67, 155, 393, 410, 627, 766, 888, 902
- Water Industry Act 1994, 546, 902
- Whistleblowers Protection Act 2001, 521
- Wildlife Act 1975, 155, 439, 521, 636, 888, 902, 984
- Working with Children Act 2005, 9, 423, 504
- Workplace Injury Rehabilitation and Compensation Act 2013, 870, 902, 938
- Zoological Parks and Gardens Act 1995, 155

Stawell Regional Health — Report —

2010–11, 201
 2011–12, 446
 2012–13, 709
 2013–14, 985

Stephen, William Francis, AM —Death of, 571

Stynes, Jim, Death of — By leave, members made statements in relation to the late Jim Stynes, 315

Subdivision (Fees) Further Interim Regulations 2013 (SR No 128/2013) *See* 'SARC Alert Digest No 17 of 2013', 749 and 'SARC Alert Digest No 2 of 2014', 780–1

Subordinate Legislation Act 1994 —

Ministers' exception certificates, 9

Ministers' exemption certificates, 9

Ministers' infringements offence consultation certificates, 9

s 15 documents in relation to Statutory Rules, 21, 50, 53, 63, 71, 82, 92, 105, 107, 114, 123, 133, 139, 142, 155, 159, 170, 173, 184, 188, 202, 206, 220, 224, 233, 244, 250, 264, 275, 282, 286, 295, 298, 306, 317, 329, 341, 346, 352, 354, 363, 374, 384, 394, 406, 413, 418, 423, 430, 439, 460, 468, 473, 478, 489, 492, 495, 504, 515, 522, 527, 533, 535, 543, 546, 554, 564, 573, 591, 599, 605, 614, 621, 630, 636, 645, 652, 656, 663, 669, 687, 696, 706, 721, 734, 737, 750, 754, 766, 771, 781, 797, 820, 833, 841, 845, 849, 857, 866, 870, 878, 884, 888, 892, 903, 906, 938, 942, 946, 952, 956, 963, 978, 985, 992

s 16B legislative instruments and related documents, 155, 170, 188, 250, 264, 282, 295, 317, 329, 352, 363, 370, 394, 430, 439, 460, 473, 489, 504, 522, 533, 543, 554, 573–4, 591, 605, 610, 614, 645, 656–7, 669, 674, 687–8, 706, 721, 750, 766–7, 781, 786, 797, 841, 857–8, 870, 884, 903, 906, 917, 926, 942, 946, 963, 978, 985, 992

s 26 Guidelines, 155, 942

Sunland Waterfront (BVI) Ltd, Sunland Group Limited, Anthony Joseph Brearley, Deed of Release. *See* Deed of Release — Sunland Waterfront (BVI) Ltd, Sunland Group Limited, Anthony Joseph Brearley

Sunraysia Institute of TAFE — Report —

2010, 92
 2011, 336
 2012, 585
 2013, 833

Supreme Court of Victoria — Report —

2010–11, 263
 2011–12, 494
 2012–13, 733

Surveillance Devices Act 1999 — Reports —

s 30L —

2009–10, 21, 71
 2010–11, 212, 244, 275, 302, 321
 2011–12, 468, 473, 546
 2012–13, 657, 674, 688, 734
 2013–14, 946, 985

s 30Q —

Special Investigations Monitor, 92, 237, 321, 492
 Victorian Inspectorate, 549, 692, 723, 797, 952

Surveyor-General — Report — Administration of Survey Co-ordination Act 1958 —

2010–11, 159
2011–12, 394
2012–13, 688
2013–14, 946

Sustainability and Environment, Department of — Report—

2010–11, 184
2011–12, 453

Sustainability Victoria — Report —

2010–11, 227
2011–12, 453
2012–13, 679
2013–14, 978

Swan Hill District Health — Report —

2010–11, 202
2011–12, 446
2012–13, 663
2013–14, 985

Swinburne University of Technology — Report —

2010, 92
2011, 333
2012, 585
2013, 833

T

Tallangatta Health Service — Report —

2010–11, 184
2011–12, 439
2012–13, 714
2013–14, 963

Taxi Industry Inquiry. *See* Transport (Compliance and Miscellaneous) Act 1983 — s 191ZD — Final Report — Taxi Industry Inquiry, Customers First: Service, Safety, Choice

Taxi Services Commission — Report —

Period ended 30.6.2012, 413
2012–13, 734
2013–14, 956

Terang and Mortlake Health Service — Report —

2010–11, 184
2011–12, 439
2012–13, 696
2013–14, 963

Terrorism (Community Protection) Act 2003 — Reports —

ss 13 and 13ZR —

2010–11, 206

2011–12, 453

s 21M —

2009–10, 227

2010–11, 227

2011–12, 453

s 38 — Victorian Review of Counter-Terrorism Legislation, 952

Government response, 952

Timboon and District Healthcare Service — Report —

2010–11, 184

2011–12, 439

2012–13, 706

2013–14, 956

Tourism Victoria — Report —

2010–11, 202

2011–12, 430

2012–13, 669

2013–14, 963

Transport Accident Commission — Report —

2010–11, 184

2011–12, 430

2012–13, 688

2013–14, 956

Transport (Compliance and Miscellaneous) Act 1983 — s 191ZD — Final Report — Taxi Industry Inquiry, Customers First: Service, Safety, Choice, 509

Transport, Department of — Report —

2010–11, 188

Transport, Department of and Public Transport Development Authority — Report — 2011–12, 453

Transport Integration Act 2010 — Report — Public Transport Performance —

1.7.2012 to 31.12.2012, 574

1.7.2013 to 31.12.2013, 841

Transport, Planning and Local Infrastructure, Department of — Report —

2012–13, 674

2013–14, 992

Transport Ticketing Authority — Report —

2010–11, 188

2011–12, 430

2012–13, 679

Treasury and Finance, Department of — Report —

2010–11, 227

2011–12, 439

2012–13, 706

2013–14, 985

Treasury Corporation of Victoria — Report —
2010–11, 202
2011–12, 426
2012–13, 669
2013–14, 946

Trust for Nature (Victoria) — Report —
2010–11, 224
2011–12, 446
2012–13, 679
2013–14, 978

Turkey and Thailand, Condolences for — Motion of condolence to the Government and people of Turkey following the major earthquake in the province of Van, and to the Government and people of Thailand following the devastating floods occurring in that country, 231

Typhoon Haiyan, The Philippines — Motion of condolence to the Government and people of the Philippines following the devastation of Super Typhoon Haiyan, 719

U

Unemployment in Victoria. *See* 'Matters of Public Importance'

University of Divinity — Report — 2013, 832
And see 'MCD University of Divinity', 'Melbourne College of Divinity'

Upper Murray Health and Community Services — Report —
2010–11, 202
2011–12, 439
2012–13, 706
2013–14, 992

Upper Yarra Valley and Dandenong Ranges Regional Strategy Plan. *See* 'Planning and Environment Act 1987'

Urban Growth Boundary — Planning Scheme Amendments. *See* 'Planning and Environment Act 1987'

V

Valedictory Statements — retiring members made valedictory statements, 993

VicForests — Report —
2010–11, 188
2011–12, 430
2012–13, 692
2013–14, 956

Victims of Crime Assistance Tribunal — Report —
2010–11, 206
2011–12, 453
2012–13, 688
2013–14, 985

Victoria Grants Commission — Report —

31.8.2011, 202
31.8.2012, 439
31.8.2013, 674
31.8.2014, 952

Victoria Law Foundation — Report —

2010–11, 194
2011–12, 439
2012–13, 677
2013–14, 960

Victoria Legal Aid — Report —

2010–11, 194
2011–12, 453
2012–13, 688
2013–14, 964

Victoria Police — Report —

2010–11, 202
2011–12, 430
2012–13, 679
2013–14, 992

And see 'Public Administration Act 2004'

Victoria State Emergency Service Authority — Report —

2010–11, 206
2011–12, 439
2012–13, 688
2013–14, 985

Victoria University — Report —

2010, 92
2011, 333
2012, 585
2013, 833

Victoria's Credit Rating. *See* 'Matters of Public Importance'

Victoria's Health System. *See* 'Matters of Public Importance'

Victorian Arts Centre Trust — Report —

2010–11, 194
2011–12, 439
2012–13, 688
2013–14, 964

Victorian Broiler Industry Negotiation Committee — Report — 2013–14, 964

Victorian Building Authority — Report — 2013–14, 978

Victorian Bushfires, Anniversary of —

Motion on the fifth anniversary of the 2009 Victorian bushfires, 773–4
Reflection by the Speaker on the third anniversary of the 2009 Victorian bushfires, 279
Reflection by the Speaker on the fourth anniversary of the 2009 Victorian bushfires, 526

Victorian Catchment Management Council — Report —

2010–11, 227

2011–12, 504

2012–13, 688

2013–14, 964

Catchment Condition and Management 2012, 504

Victorian Child Death Review Committee. *See* 'Deaths of Children Known to Child Protection, Inquiries into'

Victorian Civil and Administrative Tribunal — Report —

2010–11, 194

2011–12, 468

2012–13, 679

2013–14, 964

Victorian Coastal Council — Report —

2010–11, 220

2011–12, 446

2012–13, 669

2013–14, 978

Victorian Commission for Gambling and Liquor Regulation — Report —

2011–12, 446

2012–13, 688

2013–14, 992

Victorian Commission for Gambling Regulation — Report — 2010–11, 202

Victorian Competition and Efficiency Commission — Report —

2010–11, 187

2011–12, 443

2012–13, 668

2013–14, 946

Victorian Comprehensive Cancer Centre Project — Report. *See* 'Partnerships Victoria Project Summary'

Victorian Curriculum and Assessment Authority — Report —

2010–11, 184

2011–12, 439

2012–13, 674

2013–14, 952

Victorian Electoral Commission — Reports —

2010–11, 202

2011–12, 446

2012–13, 674

2013–14, 978

2010 Victorian State Election, 163

Broadmeadows District by-election, 139

Lyndhurst District by-election, 771

Melbourne District by-election, 446

Niddrie District by-election, 344

- Victorian Environmental Assessment Council — Report —
2010–11, 206
2011–12, 446
2012–13, 669
2013–14, 978
- Victorian Environmental Assessment Council Act 2001 —
Report —
Investigation into Additional Prospecting Areas in Parks, 636
Government response, 767
Marine Investigation, 878
Metropolitan Melbourne Investigation, 184
Government response, 306
Remnant Native Vegetation Investigation, 105
Government response, 257
Yellingbo Investigation, 663
Government response, 797
s 16 —
Requests, 163, 202, 468, 797, 956
Statements, 163, 468, 797, 956
- Victorian Equal Opportunity and Human Rights Commission — Report —
2010–11 (PP No 63), 194
2011–12 (PP No 170), 446
2012–13 (PP No 260), 688
2013–14 (PP No 354), 978
- Victorian Floods Disaster Relief Fund — Report, 983
- Victorian Funds Management Corporation — Report —
2010–11, 227
2011–12, 453
2012–13, 688
2013–14, 964
- Victorian Government Aboriginal Affairs — Report —
2012, 564
2013, 829
- Victorian Government Indigenous Affairs — Report —
2009–10, 118
2010–11, 324
- Victorian Government Purchasing Board — Report —
2010–11, 178
2011–12, 446
2012–13, 679
2013–14, 956
- Victorian Government's Vision for Languages Education — Report — 232

Victorian Health Promotion Foundation —

Joint Sitting —

- Communication from Minister requesting a joint sitting, 140
- Motion proposing time and place of joint sitting, 140–1
- Message from Legislative Council agreeing to Joint Sitting, 141
- Report that members were elected, 145

Report —

- 2010–11, 212
- 2011–12, 453
- 2012–13, 663
- 2013–14, 978

Victorian Industry Participation Policy — Report —

- 2010–11, 257
- 2011–12, 453
- 2012–13, 740
- 2013–14, 992

Victorian Inspectorate —

Affirmation administered — Inspector, 516

Reports —

- 2012–13, 758
- 2013–14, 978
- s 131T of the Fisheries Act 1995 and s 74P of the Wildlife Act 1975 — 2013–14, 992

Victorian Institute of Forensic Medicine — Report —

- 2010–11, 212
- 2011–12, 446
- 2012–13, 696
- 2013–14, 978

Victorian Institute of Forensic Mental Health — Report —

- 2010–11, 194
- 2011–12, 430
- 2012–13, 679
- 2013–14, 964

Victorian Institute of Teaching — Report —

- 2010–11, 184
- 2011–12, 446
- 2012–13, 674
- 2013–14, 952

Victorian Law Reform Commission — Reports —

- 2010–11 (PP No 48), 202
- 2011–12 (PP No 172), 439
- 2012–13 (PP No 253), 688
- 2013–14 (PP No 371), 964
- Birth Registration and Birth Certificates (PP No 278), 720
- Easements and Covenants (PP No 1), 92
- Guardianship (PP No 101), 333
- Jury Empanelment (PP No 321), 942
- Review of the *Crimes (Mental Impairment and Unfitness to be Tried) Act 1997* (PP No 338), 926
- Review of the *Property Law Act 1958* (PP No 365 Session 2006–10), 9
- Sex offenders registration (PP No 100), 333

Victorian Law Reform Commission — Reports — *continued*

- Succession Laws (PP No 252), 688
- The Forfeiture Rule (PP No 362), 978

Victorian Managed Insurance Authority — Report —

- 2011–12, 426
- 2012–13, 674
- 2013–14, 964

Victorian Managed Insurance Council — Report — 2010–11, 188

Victorian Multicultural Commission — Report —

- 2010–11, 173
- 2011–12, 431
- 2012–13, 663
- 2013–14, 985

Victorian Privacy Commissioner — Report —

- Foodbowl Modernisation Project: Investigation into Goulburn-Murray Rural Water Corporation and the Northern Victorian Irrigation Renewal Project under part 6 of the Information Privacy Act 2000 (PP No 111), 313
- Office of —
 - 2010–11 (PP No 45), 202
 - 2011–12 (PP No 147), 446
 - 2012–13 (PP No 227), 680
 - 2013–14 (PP No 341), 964

Victorian Public Sector Commission — Report — 2013–14, 964

Victorian Rail Track — Report —

- 2010–11, 170
- 2011–12, 460
- 2012–13, 688
- 2013–14, 956

Victorian Regional Channels Authority — Report —

- 2010–11, 170
- 2011–12, 446
- 2012–13, 680
- 2013–14, 964

Victorian Registration and Qualifications Authority — Report —

- 2010–11, 184
- 2011–12, 446
- 2012–13, 674
- 2013–14, 952

Victorian Responsible Gambling Foundation —

- Joint Sitting —
 - Communication from Minister requesting a joint sitting, 318, 859–60
 - Message from Legislative Council agreeing to Joint sitting, 321
 - Message from Legislative Council proposing joint sitting, 871
 - Motion agreeing to joint sitting, 871
 - Motion proposing time and place of joint sitting, 318
 - Report that member/s were elected, 322–3, 876

Victorian Responsible Gambling Foundation — *continued*

Report —

2012–13, 688

2013–14, 992

Victorian Skills Commission — Report —

2010–11, 184

2011–12, 446

And see 'Education and Early Childhood Development, Department of'

Victorian Small Business Commissioner, Office of — Report —

2010–11, 194

2011–12, 431

2012–13, 669

2013–14, 952

Victorian Urban Development Authority — Report — 2010–11, 184

Victorian WorkCover Authority — Report —

2010–11, 188

2011–12, 453

2012–13, 680

2013–14, 964

VITS LanguageLink — Report —

2010–11, 194

2011–12, 431

2012–13, 680

2013–14, 978

V/Line Corporation — Report —

2010–11, 194

2011–12, 439

2012–13, 688

2013–14, 957

V/Line Pty Ltd — Report —

2010–11, 195

2011–12, 439

2012–13, 688

2013–14, 957

W

Wangaratta Rural City Council —

Report of Inspector of Municipal Administration on the monitoring of the operations and governance of Wangaratta Rural City Council (PP No 267), 678

Review of reports and documents and the provision of advice in relation to the Wangaratta Rural City Council (PP No 268), 678

Wannon Region Water Corporation— Report —

2010–11, 195

2011–12, 431

2012–13, 674

2013–14, 964

Water Act 1989 —

Abolition of Groundwater Supply Protection Areas and Water Supply Protection Areas, 352, 645, 734, 797
s 32A — Management Plans — 9, 289, 423, 460, 492

Water Industry Act 1994 — s 77A Reports, 195

West Gippsland Catchment Management Authority — Report —

2010–11, 220
2011–12, 453
2012–13, 688
2013–14, 978

West Gippsland Healthcare Group — Report —

2010–11, 202
2011–12, 439
2012–13, 688
2013–14, 993

Western Health — Report —

2010–11, 212
2011–12, 453
2012–13, 714
2013–14, 993

West Wimmera Health Service — Report —

2010–11, 202
2011–12, 446
2012–13, 706
2013–14, 964

Western District Health Service — Report —

2010–11, 195
2011–12, 440
2012–13, 709
2013–14, 985

Western Region Water Corporation — Report —

2010–11, 195
2011–12, 431
2012–13, 674
2013–14, 964

Westernport Region Water Corporation — Report —

2010–11, 195
2011–12, 431
2012–13, 674
2013–14, 964

Wildlife Act 1975 —

s 74P Report —

Special Investigations Monitor —

2010–11, 264

2011–12, 492

Victorian Inspectorate — 2012–13, 797

And see 'Victorian Inspectorate'

Wildlife (Prohibition on Game Hunting) —

Notice Nos 1, 2, 3/2013, 574

Notice No —

1/2014, 841

2/2014, 833

William Angliss Institute of TAFE — Report —

2010, 92

2011, 336

2012, 585

2013, 833

Wimmera Catchment Management Authority — Report —

2010–11, 220

2011–12, 453

2012–13, 688

2013–14, 978

Wimmera Health Care Group — Report —

2010–11, 202

2011–12, 440

2012–13, 709

2013–14, 985

Wodonga Institute of TAFE — Report —

2010, 92

2011, 336

2012, 585

2013, 833

Working families. *See* 'Matters of Public Importance'

Workplace Injury Rehabilitation and Compensation Act 2013 — s 122— Order approving compliance codes, 903

Writ, Issue of and return to, 2–4, 19, 47, 293, 323, 361, 389, 541, 589

Wrongs Act 1958 — s 28LXA notice, 9, 268, 492, 750

Wyndham Planning Scheme Amendment C93, C156. *See* 'Planning and Environment Act 1987'**Y**

Yarra Valley Water Corporation — Report —

2012–13, 674

2013–14, 964

Yarra Valley Water Ltd — Report —
2010–11, 195
2011–12, 431

Yarram and District Health Service — Report —
2010–11, 195
2011–12, 440
2012–13, 710
2013–14, 978

Yarrawonga District Health Service — Report —
2010–11, 184
2013–14, 964

Yarrawonga Health — Report —
2011–12, 440
2012–13, 706

Yea and District Memorial Hospital — Report —
2010–11, 202
2011–12, 440
2012–13, 706
2013–14, 957

Young Farmers' Finance Council — Report —
2010–11, 195
2011–12, 418
2012–13, 657
2013–14, 964

Youth Parole Board and Youth Residential Board — Report —
2011–11, 184
2011–12, 426
2012–13, 663
2013–14, 917

Z

Zoological Parks and Gardens Board — Report —
2010–11, 206
2011–12, 446
2012–13, 669
2013–14, 978

SESSION 2010–14

SUMMARY OF PROCEEDINGS ON BILLS

	Government	Non- Government	Total
Initiated in the Legislative Assembly	333	1	334
Initiated in the Legislative Assembly but defeated before 2 nd reading	-	3	3
Transmitted from the Legislative Council	30	-	30
			367

	Government	Non- Government	Total
Passed and assented to	332	-	332
Defeated in the Legislative Assembly			
— at introduction	-	2	2
— at 1st reading	-	1	1
— at 2nd reading	2	-	2
— at 3rd reading	1	-	1
Lapsed in the Legislative Assembly			
— end of the Parliament	25	1	26
— reasoned amendment agreed to	1	-	1
Assembly bills lapsed in the Legislative Council	1	-	1
Withdrawn in the Legislative Assembly	1	-	1
			367

SESSION 2010–14

MEMBERS OF THE LEGISLATIVE ASSEMBLY

Under s 34 and 35 of the *Constitution Act 1975*,
the Legislative Assembly consists of 88 Members

FIFTY-SEVENTH PARLIAMENT

21 December 2010–4 November 2014

Member	District	Number of electors on rolls	Number of electors who voted	First preference votes	Final votes after distribution	Percentage of electors who voted
Allan, Ms Jacinta 1	Bendigo East	40,730	38,494	16,079	19,123	94.51
Andrews, The Honourable Daniel 2	Mulgrave	34,995	32,437	15,392	17,779	92.69
Angus, Mr Neil 3	Forest Hill	36,414	34,268	16,043	16,769	94.11
Asher, The Honourable Louise 4	Brighton	38,366	35,412	21,375	23,091	92.30
Baillieu, The Honourable Ted 5	Hawthorn	38,753	35,593	21,036	23,060	91.85
Barker, Ms Ann 6	Oakleigh	35,602	32,901	12,888	17,210	92.41
Battin, Mr Brad	Gembrook	43,410	40,813	18,427	19,845	94.02
Bauer, Mrs Donna	Carrum	42,415	39,661	17,539	19,681	93.51
Beattie, Ms Liz 7	Yuroke	48,425	45,502	23,537	27,841	93.96
Blackwood, Mr Gary 8	Narracan	42,337	39,710	21,636	23,814	93.80
Brooks, Mr Colin 9	Bundoora	36,644	34,267	14,967	18,706	93.51
Brumby, The Honourable John 10	Broadmeadows	37,424	33,222	19,125	21,811	88.77
Bull, The Honourable Tim 11	Gippsland East	41,418	38,894	16,987	23,348	93.91
Burgess, Mr Neale 12	Hastings	45,194	42,385	21,656	24,379	93.78
Campbell, The Honourable Christine 13	Pascoe Vale	40,763	37,207	18,795	23,738	91.28
Carbines, Mr Anthony	Ivanhoe	38,781	35,942	12,140	17,739	92.68
Carroll , Mr Ben 14	Niddrie	36,808	31,215	12,941	13,906	84.80
Clark, The Honourable Robert 15	Box Hill	38,898	36,166	20,415	22,346	92.98
Crisp, Mr Peter 16	Mildura	37,638	34,523	15,170	16,840	91.72
D'Ambrosio, Ms Lily 17	Mill Park	41,032	38,334	21,861	24,966	93.42
Delahunty, The Honourable Hugh 18	Lowan	38,478	36,518	23,702	25,337	94.91
Dixon, The Honourable Martin 19	Nepean	39,050	36,142	20,700	22,288	92.55
Donnellan, Mr Luke 20	Narre Warren North	40,203	37,702	15,043	18,739	93.78
Duncan, Ms Joanne	Macedon	47,847	45,219	17,282	21,975	94.51

Member	District	Number of electors on rolls	Number of electors who voted	First preference votes	Final votes after distribution	Percentage of electors who voted
Edwards, Ms Maree	Bendigo West	41,682	38,809	14,331	19,417	93.11
Eren, Mr John 21	Lara	44,088	41,131	20,778	25,299	93.29
Foley, Mr Martin	Albert Park	47,148	41,358	12,012	20,713	87.72
Fyffe, The Honourable Christine 22	Evelyn	40,186	38,034	20,612	23,095	94.64
Garrett, Ms Jane	Brunswick	42,321	38,464	13,129	19,411	90.89
Gidley, Mr Michael 23	Mount Waverley	36,917	34,647	17,126	19,177	93.85
Graley, Ms Judith	Narre Warren South	52,340	48,993	22,007	23,063	93.61
Green, Ms Danielle 24	Yan Yean	54,134	51,457	20,990	26,472	95.05
Halfpenny, Ms Bronwyn	Thomastown	36,853	34,025	19,190	22,025	92.33
Helper, Mr Joe 25	Ripon	37,619	35,326	14,169	17,755	93.90
Hennessy, Ms Jill	Altona	51,138	47,516	22,954	27,886	92.92
Herbert, Mr Steve 26	Eltham	39,389	37,356	13,792	18,173	94.58
Hodgett, The Honourable David 27	Kilsyth	40,627	38,352	19,348	22,122	94.40
Holding, The Honourable Tim 28	Lyndhurst	41,578	38,448	19,820	22,912	92.47
Howard, Mr Geoff 29	Ballarat East	40,578	37,942	14,076	18,702	93.50
Hulls, The Honourable Rob 30	Niddrie	36,805	34,462	14,435	15,929	93.63
Hutchins, Ms Natalie	Keilor	52,853	49,532	22,943	23,604	93.72
Kairouz, Ms Marlene 31	Kororoit	42,497	38,712	19,891	24,453	91.09
Kanis , Ms Jennifer 32	Melbourne	44,889	30,803	9,321	14,384	68.62
Katos, Mr Andrew 33	South Barwon	48,309	45,792	20,133	22,327	94.79
Knight, Ms Sharon	Ballarat West	43,964	41,257	16,446	20,175	93.84
Kotsiras, The Honourable Nicholas 34	Bulleen	35,488	33,277	18,849	20,509	93.77
Languiller, Mr Telmo 35	Derrimut	40,846	37,173	17,076	17,603	91.01
Lim, Mr Hong 36	Clayton	33,843	30,965	15,843	19,071	91.50
Madden, The Honourable Justin 37	Essendon	39,853	36,733	12,867	18,476	92.17
Mc Curdy, Mr Tim 38	Murray Vallyay	38,342	35,945	18,357	23,604	93.75
McGuire , Mr Frank 39	Broadmeadows	37,705	29,581	14,305	20,324	78.45
McIntosh, The Honourable Andrew 40	Kew	36,904	34,228	19,878	21,560	92.75
McLeish, Ms Cindy 41	Seymour	41,103	38,417	12,992	18,680	93.47
Merlino, Mr James 42	Monbulk	37,887	35,670	12,318	17,684	94.15

Member	District	Number of electors on rolls	Number of electors who voted	First preference votes	Final votes after distribution	Percentage of electors who voted
Miller, Ms Elizabeth	Bentleigh	38,715	36,287	16,296	17,597	93.73
Morris, Mr David 43	Mornington	40,195	37,661	22,238	23,915	93.70
Mulder, The Honourable Terry 44	Polwarth	42,079	39,948	21,245	24,351	94.94
Napthine, The Honourable Dr Denis 45	South-West Coast	43,344	40,840	19,316	19,659	94.22
Nardella, Mr Don 46	Melton	43,639	40,386	18,520	18,821	92.55
Neville, The Honourable Lisa 47	Bellarine	44,369	42,042	16,324	20,449	94.76
Newton-Brown, Mr Clem 48	Prahran	39,257	34,904	16,197	18,333	88.91
Noonan, Mr Wade	Williamstown	38,966	35,887	15,859	20,969	92.10
Northe, The Honourable Russell 49	Morwell	38,648	36,054	19,200	22,726	93.29
O'Brien, The Honourable Michael 50	Malvern	37,798	35,050	22,160	23,881	92.73
Pakula , The Honourable Martin 51	Lyndhurst	43,441	34,782	12,899	17,961	80.07
Pallas, Mr Tim 52	Tarneit	47,784	44,303	20,521	21,083	92.72
Pandazopoulos, The Honourable John 53	Dandenong	35,535	31,930	14,934	18,887	89.86
Perera, Mr Jude 54	Cranbourne	48,076	44,658	17,803	21,727	92.89
Pike, The Honourable Bronwyn 55	Melbourne	43,916	38,176	13,116	20,653	86.93
Powell, The Honourable Jeanette 56	Shepparton	38,136	35,225	17,609	25,376	92.37
Richardson, Ms Fiona 57	Northcote	40,423	36,989	15,917	21,476	91.50
Ryall, Ms Dee 58	Mitcham	37,054	34,971	15,717	17,817	94.38
Ryan, The Honourable Peter 59	Gippsland South	39,215	36,838	22,479	25,573	93.94
Scott, Mr Robin 60	Preston	38,662	35,270	17,400	23,250	91.23
Shaw, Mr Geoff	Frankston	36,328	33,435	14,899	16,581	92.04
Smith, The Honourable Ken 61	Bass	49,279	46,694	25,098	27,804	94.75
Smith, The Honourable Ryan 62	Warrandyte	41,472	39,291	22,150	24,176	94.74
Southwick, Mr David 63	Caulfield	37,692	34,157	19,018	20,267	90.62
Sykes, Dr Bill 64	Benalla	36,987	34,700	21,072	24,354	93.82
Thompson, Mr Murray 65	Sandringham	37,827	35,309	20,704	22,417	93.34
Thomson, The Honourable Marsha 66	Footscray	40,289	36,283	14,611	22,714	90.06
Tilley, Mr Bill 67	Benambra	37,242	34,432	18,424	21,909	92.45
Trezise, Mr Ian 68	Geelong	40,062	37,502	14,809	18,757	93.61
Victoria, The Honourable Heidi 69	Bayswater	37,101	34,872	17,597	20,178	93.99

Member	District	Number of electors on rolls	Number of electors who voted	First preference votes	Final votes after distribution	Percentage of electors who voted
Wakeling, The Honourable Nick 70	Ferntree Gully	44, 213	41,836	22,020	24,591	94.62
Walsh, The Honourable Peter 71	Swan Hill	33,073	30,874	22,086	23,343	93.35
Watt, Mr Graham	Burwood	38,951	36,425	17,500	17,682	93.51
Weller, Mr Paul 72	Rodney	36,437	34,240	20,524	24,947	93.97
Wells, The Honourable Kim 73	Scoresby	39,121	36,759	20,745	22,529	93.96
Wooldridge, The Honourable Mary 74	Doncaster	36,523	34,162	20,417	22,020	93.54
Wreford, Ms Lorraine	Mordialloc	41,690	39,121	17,223	19,137	93.84
Wynne, The Honourable Richard 75	Richmond	42,025	37,121	13,328	20,114	88.33

NOTES

The particulars given in the above Table relate to the General Election 2010; the date of each member's election being 27 November 2010 'election day'. Further information concerning the General Election is to be found in the *Report to Parliament on the 2010 Victorian State Election* prepared by the Electoral Commissioner for the State of Victoria under s 8(2)(b) of the *Electoral Act 2002*.

Where a member's name is printed in bold type the particulars relate to an election held subsequent to the General Election 2010 and the date of such election will be found in the following notes (further information concerning these by-elections can be found in the reports to Parliament also tabled under s 8(2)(b) of the *Electoral Act 2002*).

- 1 Ms J Allan, Minister for Education Services and Minister for Employment and Youth Affairs (without salary) from 5 December 2002 to 1 December 2006; Minister for Skills, Education Services and Employment and Minister for Women's Affairs (without salary) from 1 December 2006 to 3 August 2007; Minister for Regional and Rural Development from 3 August 2007 to 2 December 2010; Minister for Skills and Workforce Participation (without salary) from 3 August 2007 to 20 January 2010; Minister for Industry and Trade (without salary) from 20 January 2010 to 2 December 2010.
- 2 The Hon D Andrews, Parliamentary Secretary, Health from 3 December 2002 to 30 October 2006; Minister for Gaming, Minister for Consumer Affairs (without salary) and Minister Assisting the Premier on Multicultural Affairs (without salary) from 1 December 2006 to 3 August 2007; Minister for Health from 3 August 2007 to 2 December 2010; Leader of the Opposition from 7 December 2010.
- 3 Mr N Angus, Acting Speaker from 21 August 2013.
- 4 The Hon L Asher, Minister for Small Business and Tourism (Legislative Council) from 2 April 1996 to 20 October 1999; Deputy Leader of the Opposition from 29 October 1999 to 20 August 2002; Deputy Leader of the Liberal Party from 28 March 2006; Minister for Innovation, Services and Small Business from 2 December 2010 to 17 March 2014; Minister for Innovation from 17 March 2014; Minister for Tourism and Major Events (without salary) from 2 December 2010; Minister for Employment and Trade (without salary) from 13 March 2013.
- 5 The Hon T Baillieu, Leader of the Opposition from 8 May 2006 to 2 December 2010; Premier and Minister for the Arts (without salary) from 2 December 2010 to 6 March 2013.
- 6 Ms A Barker, Temporary Chair of Committees from 4 November 1999 to 5 November 2002; Acting Speaker¹ from 26 February 2003 to 30 October 2006; Parliamentary Secretary, Training and Higher Education from 3 December 2002 to 30 October 2006; Deputy Speaker from 19 December 2006 to 1 November 2010.
- 7 Ms L Beattie, Parliamentary Secretary, Tourism, Sport and the Commonwealth Games from 19 March 2002 to 5 November 2002; Parliamentary Secretary, Education from 3 December 2002 to 30 October 2006; Parliamentary Secretary, Planning from 29 November 2006 to 2 August 2007; Acting Speaker from 23 May 2007 to 3 April 2014; Parliamentary Secretary, Assisting the Premier on Multicultural Affairs from 3 August 2007 to 19 January 2010; Parliamentary Secretary to the Premier (Multicultural Affairs and Veterans' Affairs) from 20 January 2010 to 1 November 2010; Secretary, Parliamentary Labor Party from 3 December 2010.
- 8 Mr G Blackwood, Acting Speaker from 9 February 2011; Parliamentary Secretary for Forestry and Fisheries from 2 December 2010 to 13 March 2013; Parliamentary Secretary for Transport from 13 March 2013.
- 9 Mr C Brooks, Secretary, Parliamentary Labor Party from 7 August 2007 to 30 August 2010; Government Whip from 31 August 2010 to 1 November 2010.

¹ Previously known as Temporary Chair of Committees. Changed on adoption of new standing orders, 29 March 2004.

- 10 The Hon J Brumby, Leader of the Opposition from 30 June 1993 to 22 March 1999; Minister for State and Regional Development from 20 October 1999 to 5 December 2005; Minister for Finance (without salary) and Assistant Treasurer (without salary) from 20 October 1999 to 22 May 2000; Treasurer (without salary) from 22 May 2000 to 5 December 2005 and from 30 July to 3 August 2007; Minister for Innovation (without salary) from 12 February 2002 to 3 August 2007; Minister for State and Regional Development (without salary) from 5 December 2005 to 1 December 2006; Treasurer from 5 December 2005 to 30 July 2007; Minister for Regional and Rural Development (without salary) from 1 December 2006 to 3 August 2007; Minister for Water, Environment and Climate Change (without salary) from 30 July to 3 August 2007; Premier, Minister for Multicultural Affairs (without salary) and Minister for Veterans' Affairs (without salary) from 30 July 2007 to 2 December 2010; resigned 21 December 2010.
- 11 The Hon T Bull, Minister for Local Government and Minister for Aboriginal Affairs from 17 March 2014.
- 12 Mr N Burgess, Acting Speaker from 9 February 2011; Chair, Economic Development and Infrastructure Committee from 26 May 2011 to 31 July 2013; Chair, Economic Development and Infrastructure, Outer Suburban/Interface Services Committee from 22 August 2013.
- 13 The Hon C Campbell, Minister for Community Services from 20 October 1999 to 12 February 2002; Minister for Senior Victorians and Minister for Consumer Affairs (without salary) from 12 February 2002 to 5 December 2002; Acting Speaker¹ from 26 February 2003 to 3 April 2014; Chair, Public Accounts and Estimates Committee from 31 March 2003 to 30 October 2006; Chair, Economic Development and Infrastructure Committee from 26 March 2007 to 1 November 2010.
- 14 **Mr B Carroll**, elected 24 March 2012, following the resignation of Hon R Hulls.
- 15 The Hon R Clark, Parliamentary Secretary to the Treasurer from 17 November 1992 to 3 April 1996; Parliamentary Secretary, Treasury, Finance and Multimedia from 3 April 1996 to 24 August 1999; Attorney-General and Minister for Finance (without salary) from 2 December 2010; Minister for Industrial Relations (without salary) from 13 March 2013.
- 16 Mr P Crisp, Nationals Whip from 1 December 2010 to 16 March 2014; Acting Speaker from 3 April 2014.
- 17 Ms L D'Ambrosio, Chair, Scrutiny of Acts and Regulations Committee from 3 April 2003 to 30 October 2006; Parliamentary Secretary, Victorian Communities from 29 November 2006 to 2 August 2007; Parliamentary Secretary, Community Development from 3 August 2007 to 19 January 2010; Minister for Community Development from 20 January 2010 to 2 December 2010.
- 18 The Hon H Delahunty, Acting Speaker¹ from 26 February 2003 to 30 October 2006; Nationals Whip from 4 December 2006 to 1 November 2010 and from 24 March 2014; Minister for Sport and Recreation and Minister for Veterans' Affairs (without salary) from 2 December 2010 to 17 March 2014.
- 19 The Hon M Dixon, Secretary, Parliamentary Liberal Party from 26 July 2000 to 18 September 2001; Opposition Whip from 16 December 2002 to 7 February 2006; Minister for Education from 2 December 2010.
- 20 Mr L Donnellan, Parliamentary Secretary, Treasury and Finance from 29 November 2006 to 2 August 2007; Parliamentary Secretary to the Premier from 3 August 2007 to 1 November 2010.
- 21 Mr J Eren, Acting Speaker from 12 February 2007 to 21 August 2013; Chair, Road Safety Committee from 15 March 2007 to 1 November 2010.
- 22 The Hon C Fyffe, Acting Speaker from 12 February 2007 to 1 November 2010; Deputy Speaker from 21 December 2010 to 4 February 2014; Speaker from 4 February 2014.

-
- 23 Mr M Gidley, Acting Speaker from 21 August 2013 to 5 February 2014.
- 24 Ms D Green, Acting Speaker from 12 February 2007 to 1 November 2010; Parliamentary Secretary, Emergency Services from 29 November 2006 to 19 January 2010; Parliamentary Secretary, Police and Emergency Services from 20 January 2010 to 1 November 2010.
- 25 Mr J Helper, Parliamentary Secretary, Regional Development from 3 December 2002 to 30 October 2006; Minister for Agriculture from 1 December 2006 to 2 December 2010; Minister for Small Business (without salary) from 3 August 2007 to 2 December 2010.
- 26 Mr S Herbert, Chair, Education and Training Committee from 5 May 2003 to 30 October 2006; Parliamentary Secretary, Environment from 29 November 2006 to 2 August 2007; Parliamentary Secretary, Education from 3 August 2007 to 1 November 2010.
- 27 The Hon D Hodgett, Government Whip from 1 December 2010 to 13 March 2013; Cabinet Secretary from 2 December 2010 to 13 March 2013; Minister for Ports, Minister for Manufacturing (without salary) and Minister for Major Projects (without salary) from 13 March 2013.
- 28 The Hon T Holding, Minister for Manufacturing and Export and Minister for Financial Services Industry (without salary) from 5 December 2002 to 25 January 2005; Minister for Police and Emergency Services and Minister for Corrections (without salary) from 25 January 2005 to 1 December 2006; Minister for Finance, WorkCover and the Transport Accident Commission from 1 December 2006 to 2 December 2010; Minister for Information and Communication Technology (without salary) and Minister for Tourism (without salary) from 1 December 2006 to 3 August 2007; Minister for Water (without salary) and Minister for Tourism and Major Events (without salary) from 3 August 2007 to 2 December 2010; resigned 18 February 2013.
- 29 Mr G Howard, Parliamentary Secretary, Natural Resources and Environment from 26 October 1999 to 5 November 2002; Parliamentary Secretary, Agriculture from 3 December 2002 to 30 October 2006; Acting Speaker from 12 February 2007 to 1 November 2010; Chair, Education and Training Committee from 19 March 2007 to 1 November 2010.
- 30 The Hon R Hulls, Attorney-General from 20 October 1999 to 2 December 2010; Minister for Manufacturing Industry (without salary) and Minister for Racing (without salary) from 20 October 1999 to 5 December 2002; Minister for WorkCover (without salary) from 5 December 2002 to 25 January 2005; Minister for Industrial Relations (without salary) from 5 December 2002 to 29 December 2008; Minister for Planning (without salary) from 25 January 2005 to 1 December 2006; Minister for Racing (without salary) from 1 December 2006 to 2 December 2010; Deputy Premier from 30 July 2007 to 2 December 2010; Deputy Leader of the Opposition from 7 December 2010 to 27 January 2012; resigned 27 January 2012.
- 31 Ms M Kairouz, Opposition Whip from 3 December 2010.
- 32 **Ms J Kanis**, elected 21 July 2012, following the resignation of Hon B Pike.
- 33 Mr A Katos, Secretary, Parliamentary Liberal Party from 25 March 2014.
- 34 The Hon N Kotsiras, Acting Speaker¹ from 26 February 2003 to 2 November 2010; Opposition Whip from 7 February 2006 to 1 November 2010; Minister for Multicultural Affairs and Citizenship from 2 December 2010 to 17 March 2014; Minister for Energy and Resources (without salary) from 13 March 2013 to 17 March 2014; Chair, IBAC Committee from 31 March 2014.
- 35 Mr T Languiller, Parliamentary Secretary, Community Services from 3 December 2002 to 30 October 2006; Acting Speaker¹ from 3 March 2004 to 3 April 2014; Parliamentary Secretary, Multicultural Affairs from 29 November 2006 to 2 August 2007; Parliamentary Secretary, Human Services from 3 August 2007 to 1 November 2010.

-
- 36 Mr H Lim, Chair, Family and Community Development Committee from 16 December 1999 to 5 November 2002; Parliamentary Secretary, Victorian Communities from 3 December 2002 to 30 October 2006.
- 37 The Hon J Madden, Minister for Youth Affairs and Minister Assisting the Minister for Planning from 20 October 1999 to 12 February 2002; Minister for Sport and Recreation from 20 October 1999 to 1 December 2006; Minister for Commonwealth Games from 12 February 2002 to 1 December 2006; Minister for Planning from 1 December 2006 to 2 December 2010; Minister for the Respect Agenda from 20 January 2010 to 2 December 2010 (Legislative Council).
- 38 Mr T McCurdy, Secretary, Parliamentary National Party from 24 June 2013 to 16 March 2014; Acting Speaker from 21 August 2013.
- 39 **Mr F McGuire**, elected 19 February 2011, following the resignation of Hon J Brumby; Acting Speaker from 5 February 2014 to 3 April 2014.
- 40 The Hon A McIntosh, Minister for Corrections and Minister for Crime Prevention (without salary) from 2 December 2010 to 22 April 2013; Minister responsible for the establishment of an anti-corruption commission (without salary) from 2 December 2010 to 13 March 2013; Minister for Gaming Regulation (without salary) and Minister responsible for IBAC (without salary) from 13 March 2013 to 22 April 2013; Acting Speaker from 21 August 2013; Chair, Accountability and Oversight Committee from 6 February 2014.
- 41 Ms L McLeish, Acting Speaker from 3 September 2013.
- 42 Mr J Merlino, Minister for Sport, Recreation and Youth Affairs from 1 December 2006 to 11 October 2010; Minister Assisting the Premier on Multicultural Affairs (without salary) from 3 August 2007 to 2 December 2010; Minister for Police, Minister for Corrections (without salary) and Minister for Sport, Recreation and Youth Affairs (without salary) from 11 October 2010 to 2 December 2010; Deputy Leader of the Opposition from 1 February 2012.
- 43 Mr D Morris, Parliamentary Secretary, Local Government from 2 December 2010; Acting Speaker from 9 February 2011; Chair, Public Accounts and Estimates Committee from 21 February 2013.
- 44 The Hon T Mulder, Minister for Public Transport and Minister for Roads (without salary) from 2 December 2010.
- 45 The Hon Dr D Napthine, Parliamentary Secretary to the Minister for Health from 17 November 1992 to 3 April 1996; Minister for Youth and Community Services from 3 April 1996 to 20 October 1999; Treasurer (without salary) from 7 October 1999 to 20 October 1999; Deputy Leader of the Opposition from 20 October 1999 to 26 October 1999; Leader of the Opposition from 26 October 1999 to 20 August 2002; Minister for Ports from 2 December 2010 to 7 March 2013; Minister for Major Projects (without salary) from 2 December 2010 to 13 March 2013; Minister for Regional Cities (without salary) and Minister for Racing (without salary) from 2 December 2010; Premier from 7 March 2013; Minister for the Arts (without salary) and Minister for Ports (without salary) from 7 to 13 March 2013.
- 46 Mr D Nardella, Temporary Chair of Committees from 4 November 1999 to 5 November 2002; Acting Speaker¹ from 26 February 2003 to 3 April 2014; Chair, Outer Suburban/Interface Services and Development Committee from 5 May 2003 to 30 October 2006; Parliamentary Secretary, Roads and Ports from 20 January 2010 to 1 November 2010.
- 47 The Hon L Neville, Minister for Children (without salary) and Minister for Aged Care (without salary) from 1 December 2006 to 3 August 2007; Minister for Mental Health from 1 December 2006 to 2 December 2010; Minister for Community Services (without salary) and Minister for Senior Victorians (without salary) from 3 August 2007 to 2 December 2010.

-
- 48 Mr C Newton-Brown, Chair, Law Reform Committee from 25 May 2011 to 31 July 2013; Chair, IBAC Committee from 21 February 2013 to 21 March 2014.
- 49 The Hon R Northe, Acting Speaker from 9 February 2011 to 3 April 2014; Parliamentary Secretary, Small Business from 2 December 2010 to 17 March 2014; Minister for Energy and Resources and Minister for Small Business (without salary) from 17 March 2014.
- 50 The Hon M O'Brien, Minister for Gaming, Minister for Consumer Affairs (without salary) and Minister for Energy and Resources (without salary) from 2 December 2010 to 13 March 2013; Treasurer from 13 March 2013.
- 51 **The Hon M Pakula**, elected 27 April 2013, following the resignation of Hon T Holding; Minister for Industrial Relations from 29 December 2008 to 2 December 2010; Minister for Industry and Trade from 29 December 2008 to 20 January 2010; Minister for Public Transport from 20 January 2010 to 2 December 2010 (Legislative Council).
- 52 Mr T Pallas, Minister for Roads and Ports from 1 December 2006 to 2 December 2010; Minister for Major Projects (without salary) from 29 December 2008 to 2 December 2010.
- 53 The Hon J Pandazopoulos, Minister for Gaming and Minister assisting the Premier on Multicultural Affairs (without salary) from 20 October 1999 to 1 December 2006; Minister for Major Projects and Tourism (without salary) from 20 October 1999 to 12 February 2002; Minister for Employment (without salary) from 12 February 2002 to 5 December 2002; Minister for Tourism (without salary) from 12 February 2002 to 1 December 2006; Minister for Racing (without salary) from 5 December 2002 to 1 December 2006; Chair, Environment and Natural Resources Committee from 13 March 2007 to 2 November 2010; Acting Speaker from 10 February 2011 to 3 April 2014.
- 54 Mr J Perera, Chair, Family and Community Development Committee from 20 August 2007 to 2 November 2010.
- 55 The Hon B Pike, Minister for Housing from 20 October 1999 to 5 December 2002; Minister for Aged Care (without salary) from 20 October 1999 to 21 December 2001; Minister assisting the Minister for Health (without salary) from 20 October 1999 to 12 February 2002; Minister assisting the Premier on Community Building (without salary) from 21 December 2001 to 5 December 2002; Minister for Senior Victorians (without salary) from 21 December 2001 to 12 February 2002; Minister for Community Services (without salary) from 12 February 2002 to 5 December 2002; Minister for Health from 5 December 2002 to 3 August 2007; Minister for Education from 3 August 2007 to 2 December 2010; Minister for Skills and Workforce Participation (without salary) from 20 January 2010 to 2 December 2010; resigned 7 May 2012.
- 56 The Hon J Powell, Acting Speaker from 12 February 2007 to 13 March 2008; Secretary, Parliamentary National Party from 4 December 2006 to 1 November 2010 and from 24 March 2014; Minister for Local Government and Minister for Aboriginal Affairs (without salary) from 2 December 2010 to 17 March 2014.
- 57 Ms F Richardson, Parliamentary Secretary, Education from 29 November 2006 to 2 August 2007; Parliamentary Secretary, Treasury and Finance from 3 August 2007 to 1 November 2010.
- 58 Ms D Ryall, Acting Speaker from 3 September 2013; Chair, Family and Community Development Committee from 24 February 2014.
- 59 The Hon P Ryan, Chair, Scrutiny of Acts and Regulations Committee from 23 May 1996 to 24 August 1999; Deputy Leader of the National Party from 23 September 1999 to 16 December 1999; Leader of the National Party from 16 December 1999; Deputy Premier from 2 December 2010; Minister for Police and Emergency Services and Minister for Bushfire Response (without salary) from 2 December 2010 to 13 March 2013; Minister for Regional and Rural Development (without salary) from 2 December 2010; Minister for State Development from 13 March 2013.

-
- 60 Mr R Scott, Chair, Electoral Matters Committee from 1 February 2010 to 2 November 2010.
- 61 The Hon K Smith, Chair, Crime Prevention Committee from 24 November 1992 to 5 March 1996; Government Whip (Legislative Council) from 14 May 1996 to 24 August 1999; Opposition Whip (Legislative Council) from 7 October 1999 to 5 November 2002; Acting Speaker¹ from 26 February 2003 to 1 November 2010; Secretary, Parliamentary Liberal Party from 7 February 2006 to 1 November 2010; Speaker from 21 December 2010 to 4 February 2014 (resigned).
- 62 The Hon R Smith, Minister for Environment and Climate Change and Minister for Youth Affairs (without salary) from 2 December 2010.
- 63 Mr D Southwick, Chair, Education and Training Committee from 28 February 2011 to 25 June 2013.
- 64 Dr B Sykes, Acting Speaker from 13 March 2008; Parliamentary Secretary, Primary Industries from 2 December 2010.
- 65 Mr M Thompson, Chair, Law Reform Committee from 17 December 1999 to 5 November 2002; Acting Speaker¹ from 26 February 2003 to 30 March 2006 and from 12 February 2007; Chair, Road Safety Committee from 24 May 2011.
- 66 The Hon M Thomson, Parliamentary Secretary to the Premier from 14 December 2006 to 2 August 2007; Parliamentary Secretary, Industry and Trade from 3 August 2007 to 19 January 2010; Parliamentary Secretary, Justice from 20 January 2010 to 1 November 2010.
- 67 Mr B Tilley, Parliamentary Secretary, Police and Emergency Services from 2 December 2010 to 27 October 2011; Acting Speaker from 9 February 2011 to 21 August 2013; Government Whip from 19 March 2013.
- 68 Mr I Trezise, Chair, Road Safety Committee from 7 April 2003 to 30 October 2006.
- 69 The Hon H Victoria, Acting Speaker from 9 February 2011 to 21 August 2013; Parliamentary Secretary, Premier and Assisting the Premier with the Arts from 2 December 2010 to 13 March 2013; Minister for the Arts, Minister for Women's Affairs (without salary) and Minister for Consumer Affairs (without salary) from 13 March 2013.
- 70 The Hon N Wakeling, Parliamentary Secretary, Health from 2 December 2010 to 13 March 2013; Cabinet Secretary from 13 March 2013 to 17 March 2014; Minister for Higher Education and Skills from 17 March 2014.
- 71 The Hon P Walsh, Deputy Leader of the National Party from 9 December 2002; Minister for Agriculture and Food Security and Minister for Water (without salary) from 2 December 2010.
- 72 Mr P Weller, Acting Speaker from 9 February 2011 to 4 February 2014; Chair, Rural and Regional Committee from 23 May 2011 to 31 March 2014; Deputy Speaker from 4 February 2014.
- 73 The Hon K Wells, Chair, Drugs and Crime Prevention Committee from 16 December 1999 to 6 September 2000; Treasurer from 2 December 2010 to 13 March 2013; Minister for Police and Emergency Services and Minister for Bushfire Response (without salary) from 13 March 2013.
- 74 The Hon M Wooldridge, Minister for Mental Health from 2 December 2010; Minister for Women's Affairs (without salary) from 2 December 2010 to 13 March 2013, Minister for Community Services (without salary) from 2 December 2010; Minister for Disability Services and Reform (without salary) from 13 March 2013.

- 75 The Hon R Wynne, Parliamentary Secretary, Justice from 26 October 1999 to 5 November 2002; Cabinet Secretary from 3 December 2002 to 24 November 2006; Minister for Housing and Minister for Local Government (without salary) from 1 December 2006 to 2 December 2010; Minister for Aboriginal Affairs (without salary) from 3 August 2007 to 2 December 2010.

OFFICERS OF THE LEGISLATIVE ASSEMBLY

Speaker	..	THE HONOURABLE KEN SMITH MP (until 4 February 2014) HONOURABLE CHRISTINE FYFFE MP (from 4 February 2014)
Deputy Speaker	CHRISTINE FYFFE MP (until 4 February 2014) PAUL WELLER MP (from 4 February 2014)
Clerk of the Legislative Assembly	RAYMOND WILLIAM PURDEY
Deputy Clerk	ELIZABETH CLARE CHOAT succeeded by BRIDGET JANE NOONAN (appointed 15 July 2013)
Assistant Clerk Committees		BRIDGET JANE NOONAN rotated with ANNE LOUISE SARGENT (appointed 1 July 2011) succeeded by VAUGHN KOOPS (appointed 22 September 2014)
Serjeant-at-Arms and Assistant Clerk Procedure	ANNE LOUISE SARGENT rotated with BRIDGET JANE NOONAN (appointed 1 July 2011) succeeded by ROBERT MCDONALD (appointed 5 August 2013)

