

MINISTERS OF THE CROWN, ATTENDANCE AT MAJOR SPORTING EVENTS INVOLVING
CORPORATE HOSPITALITY

3118. Mrs C.L. Edwardes to the Deputy Premier; Treasurer; Minister for Energy

- (1) Since February 2001, on how many occasions has the Deputy Premier received invitations to attend major sporting events that incorporated corporate hospitality, including food and beverage?
- (2) Of those invitations, on how many occasions has the Deputy Premier accepted?
- (3) What were the events and the name of the company hosting the Deputy Premier?
- (4) What are the names of guests accompanying the Deputy Premier to the event?

Mr E.S. RIPPER replied:

"Only one year's data is prepared for your question as the information you have requested would require staff to go back through every invitation received over the past three and half years. This would cause significant interruption to the operation of the office. If the Member wishes to ask about a specific event prior to the last 12 months I will endeavour to provide a reply."

- (1) 32 invites were received for last year August 2003 - 2004.
- (2) 10 invitations were accepted.
- (3) Invites accepted (see list below).

COMPANY	VENUE/DATE	GUEST
Australian Hotels Association	Subiaco Oval Fremantle Dockers Vs Western Bulldogs 17 August 2004	Hon Ljiljanna Ravlich
MLC		
Australia Post	Subiaco Oval Western Derby 30 August 2004	
North West Shelf Gas	Lilac Hill ACBs Chairman's XI Vs Zimbabwe 1 October 2003	
BHP Billiton	Subiaco Oval England Vs South Africa 18 October 2003	
Chevron Texaco	Subiaco Oval West Coast Eagles Vs Port Adelaide 3 April 2004	
The West Australian	Subiaco Oval Fremantle Dockers Vs Adelaide Crows 11 April 2004	
West Coast Eagles	Subiaco Oval West Coast Eagles Vs Brisbane Lions 17 April 2004	Mr Ben Ripper
Telstra	Subiaco Oval West Coast Eagles Vs Fremantle Dockers 1 May 2004	Hon Ljiljanna Ravlich
MLC		
BHP Billiton	Subiaco Oval Australia Vs South Africa 31 July 2004	Hon Ljiljanna Ravlich
MLC		
Alinta Gas	Subiaco Oval Western Derby	

MLC

22 August 2004

Hon Ljiljanna Ravlich