WESTERN AUSTRALIA

INDEX TO PARLIAMENTARY DEBATES

(HANSARD)

LEGISLATIVE COUNCIL and LEGISLATIVE ASSEMBLY

INDEX TO SUBJECTS

FORTIETH PARLIAMENT FIRST SESSION

11 FEBRUARY 2020 TO 4 DECEMBER 2020

69° ELIZABETH II

2020

INDEX TO SUBJECTS

ABORIGINAL AFFAIRS

```
Assembly
  Aboriginal Affairs Planning Authority report, marine park reserves, ms. 6581, 6643
  Aboriginal businesses, procurement, 1339, 7642
  Aboriginal communities
 coronavirus, 1728; ms. 3059
 government investment, 6801
 water supply, 5391
  Aboriginal Cultural Heritage Bill 2020, draft, 5734; s. 7545; ms. 8014
  Aboriginal employees, public sector, 2131
  Aboriginal heritage, archaeological site protection, g. 3911
  Aboriginal languages collection, State Library of Western Australia, ms. 1174
  Buurabalayji Thalanyji Aboriginal Corporation, Matthew Slack, Labor Party donation, 655-658, 791-792,
 7241–7242; standing orders suspension motion, 660, 7249; standing orders suspension — amendment to
 motion, 660, 7249; standing orders suspension motion, as amended, 661, 7250; motion, 661, 7250
  child protection, out-of-home care, 6803
  Hayward, Shirley, tribute, s. 3093
  NAIDOC Week
 ms. 7635
 Parker, Tamara and Ann Hawke, s. 7930
  National Reconciliation Week, 3215
  native title agreements
 Esperance Nyungar Government Indigenous Land Use Agreement, ms. 4384
 Gibson Desert Nature Reserve, 7937
 Yamatji Nation Indigenous Land Use Agreement, 575; ms. 357
  native title claims, 7970
  Olabud Doogethu justice reinvestment project, ms. 7772
  Pepper, Robert (Bobby), tribute, ms. 7359
  unemployment, 573
  Yagan Square Nyumbi, ms. 1175
Council
  Aboriginal businesses, regional development commissions, contracts, 7349
  Aboriginal communities
 family and domestic violence, 7732
 government investment, 8351
 remote, coronavirus, 1392, 1661, 1922, 2567, 7469
  Aboriginal corporations and charitable trusts, governance, 5078
  Aboriginal Cultural Heritage Bill 2020
  Aboriginal Cultural Material Committee
 Fortescue Metals Group, 8271
 Lake Wells potash project, 5552
 quorum, 6101
 section 18 notices, 1285 (answer advice 1394), 2703, 4561
  Aboriginal deaths in custody, s. 3418
  Aboriginal family-led decision-making trial, 4158
  Aboriginal health and mental health workers, prisons, 5829, 6099
  Aboriginal heritage
 archaeological site protection — notice of motion, 3531; motion, 3705; in reply, 3719; s. 3766, 3895
 Dalyup River, 4524
 Juukan Gorge caves, 3390, 3465–3466, 4907, 5965, 6324, 7011
 Perdaman urea plant, Karratha, 5784; s. 5813
 Red Hill quarry, ancestral owl stone, 6907
 section 18 applications, 6750, 7090, 7890; s. 6764
 section 18 consent, South Flank, 3597
 Three Sisters Hills, 2202, 8204
  Aboriginal Heritage Act, review, 1012
```

Aboriginal Heritage (Marandoo) Act, 3886

p. petition

ABORIGINAL AFFAIRS (continued)

```
Council (continued)
 Aboriginal justice agreements, review, 5348
 Aboriginal people, government assistance, s. 6232
 black lives matter (see also "International affairs"), s. 3622
 child protection, 5076, 5347, 5457, 6239
 Earbus program, 7733
 education, Aboriginal students, 7090, 7198
 incarceration rate, s. 3894
 Indigenous protected areas, Kimberley, 2213
 Mayor, Thomas, s. 917
 native title agreements, 3985
 Baiyungu People Indigenous Land Use Agreement, Ningaloo Coast, ms. 4707
 Gnaraloo station, 4323
 Pila Nature Reserve, ms. 7564
 south west native title settlement, s. 7621
 Yamatji Nation Indigenous Land Use Agreement, s. 530
 Noongar Boodja Trust, 7587
 Parnpajinya Reserve, Newman, 6606
 Pepper, Robert (Bobby), tribute, ms. 7423
 s. 916
 suicides
 Kimberley, coroner's report, government response, 7198 (answer advice 7590)
 prevention, 5837
 Tamala station, 8201
AGRICULTURAL PRODUCE COMMISSION AMENDMENT BILL 2019
  Council
 discharge of order and referral to Standing Committee on Legislation — motion, 3513
AGRICULTURE AND FOOD see also "Animal activism" and "Drought"
  Assembly
 agricultural industry — removal of notice, 2704, 6773
 agriculture
 farm safety summit, ms. 3307
 glyphosate use — removal of order, 7987
 workforce, coronavirus (see "Coronavirus")
 Biosecurity and Agriculture Management Act, review, 2153
 Boyanup saleyards, 2300
 China-Australia trade relations, 7788-7789
 barley exports, 2492-2493, 2741, 2817-2818; standing orders suspension motion, 2826; standing orders
 suspension — amendment to motion, 2827; standing orders suspension motion, as amended, 2827; motion, 2827
 western rock lobster industry, ms. 7636
 declared pests, rate, 2152
 department, relocation, 5597-5598; mpi. 5743
 feral animal management, Western Australian feral pig strategy 2020–2025 2132, 2151
 Kadambot, Professor Siddique, Chinese Government Friendship Award, s. 1722
 live export, federal Labor policy — removal of order, 2833
 Perth Royal Show, cancellation, 5241
 agricultural shows, cancellation, 4325, 5081
 agriculture
 coronavirus (see "Coronavirus")
 industry - motion, 5638
 employment opportunities, 4518
 farm safety summit, 3387
 farming enterprises — notice of motion, 2537; motion, 2886; in reply, 2902
 workers, undocumented, 6526
 Animal Welfare Act
 breaches, 1670, 3430, 6110
 statute of limitations, 756
 animal welfare organisations, 2915
 Animal Welfare (Transport, Saleyards and Depots) (Cattle and Sheep) Regulations 2020 (see "Disallowance motions")
 beef and sheepmeat exports, shelf life, Middle East, ms. 5288
```

g. grievance mpi. matter of public interest ms. ministerial statement pex. personal explanation p. petition s. statement

AGRICULTURE AND FOOD (continued)

```
Council (continued)
  biosecurity
 Goldfields Nullarbor Rangelands Biosecurity Association, trap yards, 6098
 grain, 6748
 levy, Shire of Boyup Brook, 8270; p. 5055, 7701
 recognised groups, operational plans, 7155; ms. 6991
  Boyanup saleyards, 2916
  cattle deaths, Noonkanbah station and Yandeyarra reserve, 3735, 5206, 7330-7731, 7589 (supplementary
 information 7734, 7883); s. 7623, 7760
  China-Australia trade relations, 7155, 7329
 barley exports, 2441, 2788; ms. 2420, 2769
 grain exports, 5419
 s. 2811-2812
 wine exports, 5207
  department
 irrigation research site, 4023
 South Perth headquarters, relocation, 7087; ms. 5518
 staff, vacancies, 58, 621
  dogs, ehrlichiosis, Kimberley, ms. 3365
  egg and dairy industries, supermarket pricing, 520; p. 2
```

egg industry round table, ms. 1128

glyphosate use, 4326

horticultural development, Skuthorpe, Kimberley, 8370

international trade relations, 2691

Kalgoorlie quarantine and decontamination facility, 5550, 5783, 5966, 6325

Katanning agricultural show, s. 7163

lime calculator, 2815

live export, Al Kuwait (see also "Coronavirus"), s. 3481, 3767

meat industry, 5348

Northern Beef Development program, ms. 3838

pests, plant and animal, Auditor General's report, 5545, 5418 (supplementary information 5553), 6637, 7010

PRIMED project, 5549, 5964

Queensland fruit fly, 6203

stable fly, Spalangia wasp release, 24

state barrier fence, Esperance extension, 6529

WA Agrifood and Beverage Voucher Program, ms. 2997

Work and Wander Out Yonder campaign, 5546, 6321, 6525

AIRPORTS AND AIR SERVICES see "Tourism" and "Transport"

ALTERNATE APPROACHES TO REDUCING ILLICIT DRUG USE AND ITS EFFECTS ON THE COMMUNITY, SELECT COMMITTEE INTO

final report, "Help, Not Handcuffs: Evidence-Based Approaches to Reducing Harm from Illicit Drug Use" motion, 1151, 1162, 1522, 2556, 5955, 5970, 6315 whole-of-government response, ms. 4

ANIMAL ACTIVISM

```
Assembly
```

trespass, 793

Council

police response, 1298

restaurant incident, Subiaco, 5081

trespass, 751, 907

ANIMAL WELFARE AND TRESPASS LEGISLATION AMENDMENT BILL 2020

Assembly

notice of motion to introduce, 4041 introduction and first reading, 4196

second reading, 4196, 5753, 6006, 6024, 6134; in reply, 6153, 6166

consideration in detail, 6168-6183

third reading, 6259; in reply, 6274

draft, ms. 1051

questions: animal activism, trespass, 3348, 4425–4426

g. grievance mpi. matter of public interest

ANIMAL WELFARE AND TRESPASS LEGISLATION AMENDMENT BILL 2020 (continued)

Council

receipt and first reading, 6341

second reading, 6341

draft, ms. 994

questions: consultation, 3037, 3385 (answer advice 5426)

APPROPRIATION (CAPITAL 2017–18) SUPPLEMENTARY BILL 2018

Assembly

second reading — cognate debate, 6356, 8016, 8040, 8109, 8137; in reply, 8139 third reading, 8139

APPROPRIATION (RECURRENT 2017-18) SUPPLEMENTARY BILL 2018

Assembly

second reading — cognate debate, 6356, 8016, 8040, 8109, 8137; in reply, 8138 third reading, 8138

APPROPRIATION (CAPITAL 2018–19) SUPPLEMENTARY BILL 2020

Assembly

notice of motion to introduce, 1062 introduction and first reading, 1179 second reading, 1179 appropriation, 2502

APPROPRIATION (RECURRENT 2018-19) SUPPLEMENTARY BILL 2020

Assembly

notice of motion to introduce, 1062 introduction and first reading, 1179 second reading, 1179 appropriation, 2502

APPROPRIATION (CAPITAL 2020-21) BILL 2020

Assembly

notice of motion to introduce, 6473 introduction and first reading, 6564

second reading, 6564

appropriation, 6565

declaration as urgent, 6656

cognate debate, 6656

second reading — cognate debate, 6656, 6786, 6832, 6954, 6981; in reply, 6988

third reading, 7264

assent, 8408

returned, 8428

Council

receipt and first reading, 7233

second reading, 7233

cognate debate, 8179

second reading — cognate debate, 8179; in reply, 8209

third reading — cognate debate, 8209

APPROPRIATION (RECURRENT 2020-21) BILL 2020

Assembly

notice of motion to introduce, 6473

introduction and first reading, 6559

second reading, 6559

appropriation, 6565

declaration as urgent, 6656

cognate debate, 6656

second reading — cognate debate, 6656, 6786, 6832, 6954, 6981; in reply, 6988

third reading, 7259; in reply, 7263

assent, 8408

returned, 8428

Council

receipt and first reading, 7233

second reading, 7233

cognate debate, 8179

second reading — cognate debate, 8179; in reply, 8209

third reading — cognate debate, 8209

g. grievance mpi. matter of public interest

ms. ministerial statement

pex. personal explanation

p. petition

AQUATIC RESOURCES MANAGEMENT AMENDMENT BILL 2020

Assembly
notice of motion to introduce, 2093
introduction and first reading, 2227
second reading, 2227, 3953; in reply, 3956
consideration in detail, 3958
third reading, 4051

Council
receipt and first reading, 4021
second reading, 4021

ARTS AND CULTURE TRUST BILL 2020

Assembly
notice of motion to introduce, 1062
introduction and first reading, 1177
second reading, 1177, 5878; in reply, 5904
appropriation, 2502
third reading, 5908
Council
receipt and first reading, 5980
second reading, 5980

ASIAN ENGAGEMENT

Assembly

Asian Engagement Strategy 2019–2030, ms. 1563, 6351

Ba Ria-Vung Tau province, Vietnam, memorandum of understanding, ms. 5995
China–Australia trade relations (see "Agriculture and Food")
Indonesia–Australia Comprehensive Economic Partnership Agreement, ms. 3123
international trade relations, ms. 6935
Kadambot, Professor Siddique, Chinese Government Friendship Award, s. 1722
Council
China–Australia trade (see also "Agriculture and Food")
Consul General Dong Zhihua, 3044
coronavirus, ms. 3

ATTORNEY GENERAL, DEPARTMENT OF THE see "Legal affairs"

BIRTHS, DEATHS AND MARRIAGES REGISTRATION AMENDMENT (CHANGE OF NAME) BILL 2018

Assembly
returned, 8429
Council's amendments — consideration in detail, 8429–8430
Council
second reading, 8230; in reply, 8258
committee, 8259–8267, 8276–8280
report, 8311
as to third reading — standing orders suspension motion, 8311
third reading, 8311

BROWN, HON JAMES (JIM) McMILLAN

international trade relations, 2691

Assembly condolence motion, 7893 Council condolence motion, 7837

BUILDING AND CONSTRUCTION INDUSTRY (SECURITY OF PAYMENT) BILL 2020

Assembly
notice of motion to introduce, 6253
introduction and first reading, 6353
second reading, 6353, 7276, 7536; in reply, 7544, 7556
appropriation, 6565
consideration in detail, 7560
third reading, 7654

Council
receipt and first reading, 7765
second reading, 7765

g. grievance mpi. matter of public interest

BUILDING AND CONSTRUCTION INDUSTRY TRAINING FUND AND LEVY COLLECTION AMENDMENT BILL 2020

```
Assembly
 notice of motion to introduce, 1062
 introduction and first reading, 1179
 second reading, 1180, 2519; in reply, 2525
 appropriation, 2502
 consideration in detail, 2527-2529
 third reading, 2529
 returned, 3120
 assent, 3646
  Council
 receipt and first reading, 2702
 second reading, 2702, 3018; in reply, 3021
 committee, 3022-3024
 report, 3024
 third reading, 3024
 assent, 3364
BUSHFIRES see "Emergency Services" and "Environment"
CHILD PROTECTION
  Assembly
 carers, assistance package, 6018
 caseworkers, workload, 5731-5732
 child sexual abuse, statute of limitations removal, 1583
 Condingup group, 3217
 children in care
 Aboriginal, out-of-home care, 6803
 Achiever Awards, ms. 5353
 Children's Week, ms. 7237
 department, Carnarvon office, 189
 Hayward, Shirley, tribute, s. 3093
 juvenile offending, Target 120
 7940, 8036
 Lady Lawley Cottage, s. 8111
 minister, portfolios
 CGM Communications, 2135, 2143
 family and domestic violence leave, 4654
 Leadership WA, 422
 not-for-profit groups, 465
 procurement, 468-469
 Public Interest Disclosure Act, 470
 research, innovation and science project funding, 4686
 staff, 4118
 National Child Protection Week, 5473
 Royal Commission into Institutional Responses to Child Sexual Abuse
 mandatory reporting, 5865; g. 8084
 recommendations, progress report, ms. 62, 6935
 Ugle, Anneliesse, 7966
 working with children checks, 797, 3217
  Council
 Aboriginal family-led decision-making trial, 4158
 Aboriginal intensive in-home support services, 5076, 6239
 Adoption Act, statutory review, 7876
 Adoption Applications Committee, 5424, 7326
 advertisements, 8291
 advocacy groups, 3631
 carers and residential placements, 2215, 2567, 7491
 caseworkers, workload, 4025, 6325, 8200
 child sexual abuse, Roebourne, 1416, 1552, 2358 (answer advice 2450, 2696), 3627
 children in care, 3487, 6237
 criminal charges, 2917, 4320
 drivers' licences, 3488
 education, 49, 1804
```

g. grievance mpi. matter of public interest

ms. ministerial statement

pex. personal explanation

CHILD PROTECTION (continued)

```
Council (continued)
  children in care (continued)
 hospitalisations and deaths, 7054, 7493, 8298
 Indigenous, 5457
 Kununurra, 332
 medical assessments, 1387
 Merredin, 3592
 parent conviction notifications, 1154
 placements
 temporary emergency, 6206, 6524
 unendorsed, 5349, 5964, 6454
 police interactions, 5458
 secure care, 3989 (supplementary information 4326)
 sexual abuse, 7012
 statistics, 6239
 whereabouts unknown, 3046, 5349
  department
 Aboriginal cultural safety, 5347
 amalgamation, 5110
 child protection unit, 6601 (answer advice 7015)
 incarcerated parents, 1009, 1281
 newborn baby incident, 750
 one-stop hubs, 903
 Respectful Relationships teaching support program, 7480
  foster care
 carers, 1689, 5458
 cross-sector foster carer panel, 5843
 school photos, 7733
  Foster Care Refresh program, consultation, Kimberley, 7465
  Homestead for Youth, 6347
  independent oversight, 5568, 8240
  Jasmine Lane Group Home, Kununurra, 519
  juvenile offending, Target 120 517, 1529, 5844, 7586, 7728 (supplementary information 8352)
  Kids Helpline, funding and contacts, 2391
  Lady Lawley Cottage, p. 4498
  minister, portfolios and agencies
 advisory body members, 7499
 grants programs, 53
 legislation, statutory reviews, 8301
 Magenta Linas Software Pty Ltd, 1438
 Perth offices, 5994
 regional contracts, 6118, 7512
 staff, leave balances, 3509
  not-for-profit support agencies, 6237
  out-of-home care, 5844-5845, 6551
 reform, 2359, 3043
 services, funding, 4562
  protection orders, 4562
  residential group home, Kalgoorlie, 6099
  responsible parenting agreements, 7501
  Royal Commission into Institutional Responses to Child Sexual Abuse, recommendations, progress report, ms. 304
  schools, 4522
  special guardianship orders, 7491
  staff, 7627
  violence restraining orders, applications, 2200, 5077
  volatile substance abuse, 1530; s. 767, 1677
  working with children checks
 carers, 516 (answer advice 627), 7493
 schools, 5968, 6637, 7235, 7630
 screening process, 1287, 1424, 1663
```

g. grievance mpi. matter of public interest

young people in care, 2688, 3467, 4150

CHILDREN AND COMMUNITY SERVICES AMENDMENT BILL 2019

Assembly

second reading, 2590

consideration in detail, 2615-2620, 2870-2877

third reading, 2966, 3077; in reply, 3079

explanatory memorandum, correction, 665

Council

receipt and first reading, 3053

second reading, 3053

discharge of order and referral to Standing Committee on Legislation — motion, 4275

p. 3364, 3571

CITIZENSHIP AND MULTICULTURAL INTERESTS

Assembly

"Ageing in Multicultural Western Australia: A Longitudinal Study of Diversity Trends, Challenges and Policy

Imperatives", ms. 3778

citizenship ceremony, City of Greater Geraldton, s. 4984

Harmony Week, ms. 1562

International Mother Language Day, ms. 773

language services policy, ms. 7636

Multicultural Interests, Office of, community capital works fund, ms. 7237

Ramasamy, Olga, OAM, tribute, ms. 2587

Refugee Week, s. 3936

Council

heritage and culture — notice of motion, 6063; motion, 6296; in reply, 6310

Irish community, s. 3480

Murugappan family, Christmas Island detention, s. 4762

Nolan, George Michael, OAM, tribute, s. 6104

St Patrick's Day, s. 1367

CLARKO, HON JAMES (JIM) GEORGE, AM

Assembly

condolence motion, 6466

CLIMATE CHANGE

Assembly

Climate Health WA inquiry, final report, ms. 8395

Council

carbon emissions, energy sector, 1158

"Climate Change in Western Australia" issues paper, 905, 7088

Climate Health WA inquiry, 3985; s. 4015

coronavirus, 7012

emissions target, 7332

Extinction Rebellion, Solidarity Park occupation, 519, 622; s. 527, 769

greenhouse gas emissions

Environmental Protection Authority, policy, 522 (answer advice 912)

LNG sector, 5966, 6451, 7205, 7588, 8348, 8392

net zero emissions, 2050 target, 27

policy, 1016, 1160, 6207, 6749 (answer advice 7158)

renewable energy, 2565, 2693, 2792, 5968, 7332 (answer advice 8352), 7882; s. 47, 6633

CLIMATE CHANGE AND GREENHOUSE GAS EMISSIONS REDUCTION BILL 2020

Council

notice of motion to introduce, 1367

introduction and first reading, 1626

second reading, 1626, 7423

COMMERCE

Assembly

cabinet-makers, progress payments, g. 1697-1698

cladding, fire risk, 8125-8126

commercial tenancies, mandatory code of conduct, 2957

fire safety systems, aged-care facilities, 7421-7422

fuel price cycle, ms. 61

g. grievance mpi. matter of public interest

ms. ministerial statement

pex. personal explanation

p. petition

s. statement

COMMERCE (continued)

```
Assembly (continued)
 prepaid funeral industry, code of practice, ms. 5575
 shopping centre workers, parking, p. 1061
 subcontractors, payment security, 3644
 Zhenhua Data, privacy concerns, 6018
  Council
 Apple App Store, purchases, s. 5562, 5693
 Building Amendment Regulations (No. 3) 2020
 2446
 building law reform, 7154
 department, Trung Tran, 3512
 Electricity (Licensing) Regulations, 4565
 fire safety systems, aged-care facilities, 6531 (answer advice 6611), 7325
 Home Building Contracts Amendment Regulations, 3887
 legislation, statutory review, 7729, 7881, 8269
 minister, portfolios and agencies
 advisory body members, 7497
 Magenta Linas Software Pty Ltd, 1559
 Perth offices, 5992
 regional contracts, 6115, 7511
 staff, leave balances, 3503
 National Construction Code, 3559
 residential property, subsidence, Yanchep, 7008
 residential tenancies, coronavirus (see "Coronavirus" and "Residential Tenancies (COVID-19 Response)
 Bill 2020")
 retirement village disputes, consumer protection, 1914 (answer advice 1923, 2058)
 subcontractors, Wärtsilä, s. 8284
 Sunday Entertainments Act, exemptions, 3488
COMMERCIAL TENANCIES (COVID-19 RESPONSE) BILL 2020
```

```
Assembly
  appropriation, 2225
  introduction and first reading, 2273
  second reading, 2273; in reply, 2290
  consideration in detail, 2291-2297
  third reading, 2297; in reply, 2298
  returned, 2406
  Council's amendments — consideration in detail, 2406–2412
  assent, 2501
Council
  receipt and first reading, 2340
  second reading, 2340; in reply, 2350
  committee, 2367-2389
  report, 2389
  third reading, 2389
  assent, 2419
  Assembly's message, 2422
  question: emergency period, 4737
```

COMMERCIAL TENANCIES (COVID-19 RESPONSE (EARLY TERMINATION)) BILL 2020

```
Assembly
  introduction and first reading, 2298
  second reading, 2298
```

time limits, ms. 2304, 2385

COMMISSIONER FOR CHILDREN AND YOUNG PEOPLE, JOINT STANDING COMMITTEE ON THE

```
Assembly
  fifth report, "From Words to Action: Fulfilling the Obligation to Be Child Safe"
 government response, ms. 7898
 tabling, 4963
  sixth report, "Annual Report 2019–20" — tabling, 6948
  inquiry into the monitoring and enforcing of child safe standards, extension of reporting date, 3776
```

g. grievance mpi. matter of public interest ms. ministerial statement pex. personal explanation p. petition s. statement

COMMISSIONER FOR CHILDREN AND YOUNG PEOPLE, JOINT STANDING COMMITTEE ON THE (continued)

Council
fourth report, "Annual Report 2018–19" — motion, 3453, 3722
fifth report, "From Words to Action: Fulfilling the Obligation to Be Child Safe"
government response, ms. 7845
tabling, 4863; motion, 7707, 8251; postponement motion, 7707
sixth report, "Annual Report 2019–20" — tabling, 6859

sixth report, "Annual Report 2019–20" — tabling, 6859

seventh report, "Discussion Paper: In Their Own Voice: The Participation of Children and Young People in Parliamentary Proceedings" — tabling, 8309

inquiry into the monitoring and enforcing of child safe standards, extension of reporting time, 3705

COMMUNITY AND EVENTS

Assembly

Balga, birthday celebrations, s. 3936

blue tree project, Baldivis, s. 6499

BulldustNBack rally, s. 6155

Bunbury Garden Labyrinth, s. 6500

bushfire fundraiser, Edgewater, s. 1722

community grants scheme, Moore electorate, s. 6968

Hitchins, Madge, s. 1331

Hollingsworth, Robert, tribute, s. 4984

Kalgoorlie electorate

awards, s. 1332

milestone birthdays, Vera Braham, Dorothy Hoddy and Winifred Tichborn, s. 5727

LiveLighter Harvey Harvest Festival and Mandurah Crab Fest, s. 1331

Malawski, Kaz, s. 1721

Scott, Kay, tribute, Carnarvon, s. 3339

Trans Awareness Week, s. 7545

Whitfords, Bunnings Warehouse closure, s. 3339

Yokine and Dianella communities, s. 6155

Council

Anthony, Rod, tribute, s. 3620

Leahy, Kevin, tribute, s. 4015

Meckering earthquake, fifty-second anniversary, s. 6762

safety, South West Region, s. 8287

COMMUNITY DEVELOPMENT AND JUSTICE STANDING COMMITTEE

Assembly

eighth report, "Opening Doors to Justice: Supporting Victims by Improving the Management of Family and Domestic Violence Matters in the Magistrates Court of Western Australia" — tabling, 4956

ninth report, "Annual Report 2019–20" — tabling, 6132

tenth report, "Response to Attorney General's Request to Conduct an Inquiry" — tabling, 8105

eleventh report, "Hearings Held with Agencies Responsible for COVID-19 Response" — tabling, 8106

hearings into the response of the Western Australian government to the COVID-19 pandemic, 5698

inquiry into the Magistrates Court of Western Australia's management of matters involving family and domestic violence, extension of reporting date, 532, 3904

membership change — notice of motion, 1062; motion, 1176

COMMUNITY SERVICES

Assembly

Christmas charities, Bunbury, s. 8112

coronavirus (see "Coronavirus")

department

annual report 2019–20, ms. 6980

"Department of Communities: Housing Authority Review", ms. 4569

staff, 5914-5916

crisis and emergency accommodation, 724, 1493, 4215-4216, 4664, 4667

financial counselling services, 5736

Food Relief Leadership Roundtable, ms. 1301

government performance — notice of motion, 668; removal of notice, 4584

grandcarers support scheme, supplementary information, 1061

hardship utility grant scheme, 5926-5927

g. grievance mpi. matter of public interest

ms. ministerial statement

pex. personal explanation

p. petition

s. statement

```
COMMUNITY SERVICES (continued)
  Assembly (continued)
 homelessness, 6376, 7243, 8029
 50 Lives 50 Homes and 20 Lives 20 Homes programs, 1239–1240
 Common Ground facilities, 1362, 2885, 5917–5918
 Geraldton, 6568-6569, 7939-7940
 government response, 7641
 Hotels with Heart trial, 4093-4095
 Lord Street overpass, 5919, 6059
 removal of notice, 2704, 6773
 services, 990, 4579
 clients, 246, 248
 funding, 1118-1119, 5636, 5917-5918
 online portal, 6567
 outreach services, 5925, 6578
 supplementary information, 1823
 Tranby Centre, 5930
 social housing waitlists — notice of motion, 668; removal of notice, 4584
 strategy, 282, 287, 1233, 1362, 4648, 4650
 support projects, ms. 6476
 Supporting Communities Forum, 6575
 Homelessness Week, ms. 4950
 National Carers Week, ms. 6777
 Salvation Army, Byford, s. 4414
 service agreements, 7694, 7836
 wages
 community service providers, staff, 381
 equal remuneration order, 1240, 1362-1363
  Council
 cashless debit card trial, Broome, 4738
 childcare operators, breaches, 7500
 coronavirus (see "Coronavirus")
 crisis accommodation, 6550
 department
 annual report 2019-20, ms. 6909
 central intake team, duty calls, 6346
 staff, Kimberley and Pilbara, 7463
 Eaton Family Centre, p. 8174
 Give Our Strays a Chance, Dean Morris, s. 6461
 homelessness
 CEO Sleepout, s. 3769
 Entrypoint Perth, 5985
 Hotels with Heart trial, 2693, 6202 (answer advice 6455), 6320
 Lord Street overpass, 6545
 notice of motion, 5638; motion, 5933; in reply, 5950
 online services portal, 7328
 Perth CBD, 6205
 regional WA, s. 3479, 5977
 minister, agencies, grants programs, 50
 peak bodies, funding, 4024
 Shelter WA, 7325
 women's refuge, Derby, 5334
 Woodlupine Family Centre, p. 7844; s. 7885
CONSERVATION AND LAND MANAGEMENT AMENDMENT BILL 2020
  Assembly
 notice of motion to introduce, 4041
 introduction and first reading, 4199
 second reading, 4199, 6495, 6518, 7802, 7946, 7988; in reply, 7988
 consideration in detail, 7993-7999
 third reading, 7999; in reply, 8000
  Council
```

g. grievance mpi. matter of public interest ms. ministerial statement pex. personal explanation p. petition

question: consultation, 5680 (answer advice 5787)

Assembly

CONSTRUCTION INDUSTRY PORTABLE PAID LONG SERVICE LEAVE AMENDMENT (COVID-19 RESPONSE) BILL 2020

```
notice of motion to introduce, 6773
 introduction and first reading, 6949
 second reading, 6949, 7654; in reply, 7665
 third reading, 7668
CORONAVIRUS (COVID-19)
  Assembly
 Anzac Day services, ms. 1444, 2587
 arts sector, 2957, 5245, 7800
 confirmed, 2071, 2074
 health update, ms. 2490, 2816, 3123, 3634
 modelling, 1051, 1335-1336
 community services
 family and domestic violence, 2960, 4417–4418; ms. 2706
 Lotterywest, crisis and emergency relief grant fund, 4037, 4853; ms. 5855
 not-for-profit sector, 1448-1449, 1581
 consumer protection, response, ms. 1443
 corrective services, response, ms. 1690, 2936
 education
 boarding schools, g. 2706
 early childhood educators, ms. 2588
 education and school communities, s. 3340
 international students, 3216
 schools, 1724-1725, 2742
 attendance, 2395, 3100-3101
 sector response, ms. 1441
 STEM campaign, ms. 4030
 training and workforce development review, 3343
 universities, lending facility, 2495, 3128
 emergency services
 frontline, 1197-1198, 2880
 ms. 2586, 5352
 personal protective equipment, 2882, 4222
 end point, 1966
 fisheries
 commercial fishing sector, 3131
 rock lobster industry, 1580
 government response
 Australian Defence Force personnel, 5241
 banks, 1725-1726
 culturally and linguistically diverse communities, ms. 6475
 federal government and industry, 1052
 mpi. 1062; amendment to motion, 1073; motion, as amended, 1073
 ms. 60, 1048, 1441, 1817, 2094
 national cabinet meeting, 1578
 one-stop information hub, 1447
 preparedness, 7240; mpi. 8126; amendment to motion, 8132; motion, as amended, 8137
 state of emergency, extension, 3340-3341
 state pandemic coordination centre, ms. 2490
 "Western Australian Government Pandemic Plan", ms. 1173
 government support
 Country Age Pension Fuel Card, 3130-3131, 4034
 households, 1445, 4418, 5736, 6018
 notice of motion, 2502; motion, 2638
 regional air services, 2096, 5472-5473; ms. 1819
 taxis and on-demand transport, 4702
 utility charges, 1819-1820, 2070-2071, 4704, 6164
 grocery supplies, regional areas, 1728
```

g. grievance mpi. matter of public interest

```
Assembly (continued)
  health system
 aged-care facilities, 1339–1340, 1729, 7375–7376; ms. 6241
 clinical and personal protective equipment, 2497, 7974
 community health and wellbeing, ms. 2935
 MARKYT Community Resilience Scorecard, ms. 5224
 elective surgery, 2822, 3643, 6245
 flu season, 798-799, 1053
 health and medical research, 3128; ms. 6474
 Joondalup Health Campus, s. 2741
 medical and support personnel, s. 3338
 mental health
 impact, 5864; mpi. 5869; amendment to motion, 5876; motion, as amended, 5878
 services, 2605, 2746-2747
 regional health and mental health services
 medical practitioners, 7378–7379
 notice of motion, 1062; motion, 1207
 preparedness, 1967-1968
 response, 1189, 1726, 2095, 2222, 2397, 2743, 3093-3094, 6798; ms. 1049, 1442, 1818
  homelessness
 Bunbury, g. 3062
 health advice, 4649
 Hotels with Heart trial, 4093–4095, 6568
 services — notice of motion, 4041; motion, 4231
 strategy, 4648, 4650
  housing (see also "Residential Tenancies (COVID-19 Response) Bill 2020")
 emergency rental hardship payment, 2394-2395, 4704
 Keystart customers, hardship, 2744
 land tax, 2498, 4121
 public housing, evictions moratorium, ms. 5856
 rent increases and evictions, 7243
 residential and commercial tenancies, ms. 5699
  housing and construction sector
 building bonus, 3636, 3794–3795, 4039, 5861, 7549; ms. 5856
 investment package, 2823
 regional land booster package, 4791
 school construction projects, 3214, 5239
 social housing economic recovery package, 3640, 3796, 4688, 4703, 5120, 5176, 5178, 5931, 6510, 7643,
 7692-7693
 stamp duty, 2961, 3098
 state demand, 7373-7374
  impact — notice of motion, 1453; motion, 1596
  inquiries
 Community Development and Justice Standing Committee, hearings into the response of the Western
 Australian government to the COVID-19 pandemic, 5698
 Public Accounts Committee, exploratory high-level hearings, 2832
 public and independent expert inquiry — notice of motion, 4583; motion, 4801
  key regional industries, protection, mpi. 1585; amendment to motion, 1593; motion, as amended, 1594
  local government and community
 Bayswater, City of, s. 2740
 community sporting facilities, 3100, 6020
 Darling Range, s. 2740
 lending facility, 2495, 3128
 local government response, 2745
 Mt Lawley, g. 1309
 Spinifex Project hand sanitiser, s. 3935
 Stirling, City of, s. 3092
 Vasse electorate, g. 7902
 VenuesWest, ms. 3198
 Wanneroo, City of, s. 4413
```

```
Assembly (continued)
  Parliament House
 access, 1444, 1577
 OzHarvest, s. 1823
 staff, response, s. 2951
  Perth Royal Show, 5241
  police
 officers, 1060-1061, 1729, 1969
 resources, 2096, 5054, 5474, 5599-5600, 6575
 response, 6858; ms. 1049, 1818
 Al Kuwait, 3212–3213, 4660, 4841; mpi. 3219
 MV Artania, 3699
 port protocols, 3124-3125
  prisons and detention centres
 Helping Hands project, ms. 3059
 personal protective equipment, 2881, 4859
 prison industries, face masks, ms. 6775
 response and restrictions, 2881–2884; ms. 3634, 4194
  public transport
 health advice, 3099, 3127, 3132-3133
 Public Transport Authority, response, 2073; ms. 1443
  racism, ms. 2221
  remote Aboriginal communities, health advice, 1728; ms. 3059
  resources sector
 government support, 1584, 2609, 3793, 4853, 6162
 mining industry response, ms. 1302
  restrictions
 businesses, safety plans, 2744
 Chief Health Officer, town hall meeting, 6369-6370
 easing, 2818, 3129, 4032, 4035; ms. 2489, 5112
 health advice, 3102, 5466, 5603
 hospitality industry, 2610-2611, 3132-3133
 notice of motion, 3138; motion, 3229
 places of worship, 7380
 playgrounds, 3218–3219
 quarantine arrangements
 breaches, 4571, 4785–4786, 4792, 4990–4991
 immigration detention centres, 6012-6013; standing orders suspension motion, 5996; standing orders
 suspension — amendment to motion, 5997; standing orders suspension motion, as amended, 5997; motion,
 5997; amendment to motion, 6004; motion, as amended, 6005
 ms. 3904
 nurses, 5594
 Rottnest Island, 6157; ms. 1818
 interstate and international
 Chief Health Officer advice, 6792, 6970–6972, 6979–6980; standing orders suspension motion, 6940;
 standing orders suspension — amendment to motion, 6940; standing orders suspension motion, as
 amended, 6940; motion, 6940
 controlled border regime, 7238, 7937-7938
 easing, mpi. 7381; amendment to motion, 7389; motion, as amended, 7392
 exemptions, 5115, 5117, 5388; mpi. 5123; amendment to motion, 5132; motion, as amended, 5134
 G2G PASS approval process — notice of motion, 5475; motion, 5620
 hard border, 3637–3638, 4416, 5858, 6244–6245, 6501, 6504
 health advice, 1444-1445, 3094, 4036-4037, 5466, 5603
 hotspot plan, 6508-6509
 High Court challenge, 4784, 4788, 7372, 7547, 7638; ms. 4570
 Kimberley, 6016–6017
 notice of motion, 6253; motion, 6387
 South Australia, 7966–7967
 Spencer family, 6368
```

g. grievance mpi. matter of public interest

ms. ministerial statement

pex. personal explanation

p. petition

```
Assembly (continued)
  restrictions (continued)
 travel (continued)
 intrastate
 checkpoints and exemptions, 1821, 1966, 2072–2073, 2881; ms. 2070, 2816
 easing, 2824–2825, 3125
 health advice, 2499-2500
  small business and tourism (see also "Commercial Tenancies (COVID-19 Response) Bill 2020")
 alcohol purchase restrictions, 1823
 assistance grant, 7972; notice of motion, 4583; motion, 5256
 commercial landlords, land tax, 4665, 4702
 electricity tariff credit, 2396, 2491
 events industry, g. 3906
 government support, 1451, 4218; g. 3065
 Hillarys Boat Harbour, s. 4415
 hospitality industry, 2499, 3101
 impact, 1452
 local small business, g. 5358
 JobKeeper payments, 8030–8031
 payroll tax, 4690, 7294, 7967
 public liability insurance, 3800–3801, 3943–3944
 regional aviation recovery program, 6978
 regional business, 1337-1338, 1580, 2496
 regional events scheme, 3344, 4125, 4692
 regional tourism, government support, 1580, 2494, 4666; standing orders suspension motion, 2516; standing
 orders suspension — amendment to motion, 2516; standing orders suspension motion, as amended, 2516;
 motion, 2516
 relief and recovery measures, 1822; notice of motion, 2832; motion, 2970
 small business, government support, 4580–4581, 4702; mpi. 3802
 Small Business Development Corporation, ms. 2705, 4950
 supply chain disruption, 1190-1191
 tourism industry
 recovery package, 2605–2606, 2612–2613, 3941, 4694, 4993, 8008; p. 3645, 4582; ms. 6934
 response, ms. 533, 1561
 travel restrictions, 3792–3793, 3802, 3939, 6512–6513
 travel agents, 6372
  state economy (see also "COVID-19 Response and Economic Recovery Omnibus Bill 2020")
 budget surplus, 5859-5860
 economic recovery plan, 2951–2952, 3341–3343, 4572–4576, 4988–4989, 4992, 5387–5388, 5730, 8398
 mpi. 2833
 ms. 2489, 3196
 impact, 1188–1189, 1723, 5468; ms. 1050, 2704
 jobs, 3635–3636, 5595, 6157–6159, 6247, 6973, 8115, 8396–8397
 planning reform, 2952, 2954, 3095, 4214
 renewable hydrogen strategy, 5246–5247
 stimulus package, 1333-1334, 1344-1345, 1446
 TAFE investment, 6013, 7790
 transport projects, 2492, 2611, 2747, 2820, 3798, 4213, 4419, 5470, 5863, 6797, 7934
 unemployment, 3937-3938, 4987-4988
 women's state recovery stakeholder engagement round table, ms. 4030
  testing
 clinics, 1054, 1194
 DETECT program, 2607, 3214, 3345, 3940, 4666
 equipment, 1445-1446
 regime, 1334, 1968, 3212
 regional areas, 1055, 1450, 1579
 wastewater, 7790-7791
  Tourism; Small Business, Minister for, coronavirus response and public liability insurance — standing orders
 suspension motion, 3945; standing orders suspension — amendment to motion, 3946; standing orders
```

suspension motion, as amended, 3946; motion, 3946

```
Assembly (continued)
  workers and volunteers
 agricultural, 4993, 5119, 5862
 casual, 2097-2098
 fly in, fly out, 2821, 3938, 5735
 frontline, s. 2740, 3340
 health system, 1448, 1582-1583
 horticultural, metropolitan, 5857, 6161-6162
 New Zealand, 4989
 Pacific Labour Scheme and Seasonal Worker Programme, 6974–6975
 primary industries workers regional travel and accommodation support scheme, 6371, 7968
 public sector, 1449, 1577, 1723
 regional
 accommodation, 4790-4791, 8123
 notice of motion, 5869; motion, 6031
 shortages, 4578–4579, 5469–5470, 5601–5602
Council
  agriculture
 agricultural shows, 4325, 5081
 agriculture and fishing industry, 1765, 4734
 WA-China trade, ms. 3
  arts sector, 1533, 4325; s. 2701
  cases
 confirmed, data, 2051
 contact tracing, 6201
 forecast, 1007, 1525
  child protection, 1772, 2688, 3487, 4150, 5210 (answer advice 5337)
  community services
 COVID-19 family and domestic violence taskforce, 6321
 Lotterywest
 crisis and emergency relief grant fund, 3884, 5959, 7197; ms. 5757
 grant applications, ms. 2420
  disability services, 1012, 1534, 1663, 1764
  education
 apprentices and trainees, 5204
 ATAR and senior secondary assessments, 1765
 boarding schools, 2358, 2443, 2445; s. 2471
 community kindergartens, 5331
 early childhood education and care relief package, 2196
 international students, 2570, 7086, 8240; ms. 3
 remote learning, 2202, 2357
 school camp guidelines, 3557, 3734, 3887
 schools
 attendance, 1667
 cleaning, 1670, 2567
 procedures and restrictions, 1386, 1662, 2198-2199, 2789, 2918
 workplace learning programs, 3042
 sector response, ms. 994, 1366
 staff, 1914, 2356
 State School Teachers' Union of Western Australia, 2049, 2200
 training and workforce development review, 3388, 3467 (answer advice 4526)
  firearms
 gun shop exemptions, 1918, 2488
 licensing, 2052, 2197, 2354, 2571, 4188, 6930
 shooting sports and firearms industry, 1767, 1917, 2052; s. 1798–1799
  global pandemic declaration, s. 1292
  government response, 5079, 5336
 emergency management, s. 8357
 government advertising, 3388 (answer advice 3561), 3737, 8267
 motion, 6414
 ms. 993
```

```
Council (continued)
  government response (continued)
 road map, 5421, 5548
 s. 2205, 2581
  government support
 economic and health relief package, 1915, 2049
 government travel, regional travel agencies, 3733
 hardship utility grant scheme, 1664
 households, 1393, 1533, 1920
 notice of motion, 1626; motion, 1880; in reply, 1893
 regional areas, s. 1411; ms. 2649
 temporary visa holders, 2570
  health system
 aged-care facilities, 1665, 2789; ms. 6185
 clinical and personal protective equipment, 1770, 2055, 2918, 5421
 Mental Health Commission, 7201
 regional health services
 health campuses, 1529 (answer advice 1670), 2198 (answer advice 2359), 2355
 patients and supplies, 1772, 2053, 2199 (answer advice 2203), 5686 (answer advice 6328)
  homelessness
 Hotels with Heart trial, 2693, 6202, 6320 (answer advice 6455)
 move-on notices, 2198
 services, 1665, 1770
  housing (see also "Residential Tenancies (COVID-19 Response) Bill 2020")
 evictions and inspections, 1769, 2053; s. 1679
 land tax, 2690, 2913, 3039, 3390, 3558, 4028
 residential and commercial tenancies, 4737, 5785, 8273-8274
 residential rent relief grant scheme, 4320, 4525, 4736, 4911, 5683, 5782 (answer advice 5969), 6450, 6752, 7170
  housing and construction sector
 building bonus, 3387, 3558, 4733, 5074, 5781, 7199 (answer advice 7206), 7465
 construction workforce support package, 3597 (answer advice 3738)
 regional land booster package, 4734
 social housing economic recovery package
 apartments, 7199 (answer advice 7591), 7583 (answer advice 8208)
 energy efficiency, 3734, 3889
 regional and community housing, 3735, 4321
  impact, s. 348
  local government and community
 animal welfare organisations, 2915
 community support, s. 5339
 Dalyellup multipurpose community and youth centre, 6322
 Guide Dogs WA, s. 7103
 lending facility, 2561
 local government, 2050, 2196
 WA Ferret and Ferreting Society, s. 3478
  ministerial salaries, 2197
  National COVID-19 Coordination Commission, 2915 s. 3050, 3565
  origins inquiry, 2791
  Parliament House, access, 1365
  Parliamentary Services, OzHarvest, s. 1744, 1800
  police, resources, 2449, 5076
  ports
 Al Kuwait, s. 3481, 3767
 economic recovery, ms. 6295
 Patricia Oldendorff, 6746
 port protocols, 1391, 5205; ms. 1128
 Vega Dream, 6605, 6746
  prisons and detention centres, response and restrictions, 1920, 2055, 2355, 3042
  public transport
 Public Transport Authority, response, 1285, 1669
 school bus services, 1667, 1921
```

g. grievance mpi. matter of public interest

```
Council (continued)
  Racing and Wagering Western Australia, 2057
  refugees and asylum seekers, s. 2066
  remote Aboriginal communities, 1392, 1661, 1922, 2567, 7469
  resources sector
 gold royalty rate, 3465
 government support, 1390, 3886
 Ridges iron ore project, 7331
  restrictions
 Black Lives Matter protest, 3463
 documentation, 8194; notice of motion, 7107; motion, 7304; amendment to motion, 7314; motion, as
 amended, 7315; in reply, 7319; tabling of papers, ms. 7701; s. 7761; matter of privilege, s. 8246; ruling by
 President, 8356
 easing, 3560, 3888, 5207; notice of motion, 2886; motion, 3437; in reply, 3449; ms. 3572
 places of worship, 7201
 quarantine arrangements
 Australian Defence Force personnel, 7585
 breaches, 5779
 hotel isolation, 5680, 5960, 5962, 6096
 s. 5447, 5692, 5978
 self-isolation, 1385, 1768
 travel
 health advice, 3045, 3736
 interstate and international
 applications, 5681, 5779, 6453
 exemptions, 2438, 2561, 3384, 3988, 4517, 4732, 4734, 4908, 5417, 5422, 5678, 6540
 hard border, 5780, 6201, 6319, 6447
 health advice, 3733, 6448, 6744
 New Zealanders, 7085
 Spencer family, 6204
 Stokes, Kerry and Andrew Forrest, 6544
 Tanami Road, 4523
 intrastate
 checkpoints and exemptions, 1919, 1922–1923, 2354, 4767; s. 1950
 health advice, 2696, 2787, 2917
 Kimberley and East Pilbara, 2201, 2357, 3043; s. 2699–2700
 regional air services, 1533, 2056
 Water Polo Australia, 5417, 5779
  small business and tourism (see also "Commercial Tenancies (COVID-19 Response) Bill 2020")
 electricity tariff credit, 2687
 hospitality industry, s. 3051
 payroll tax threshold, 1388
 small business, 4739
 tourism recovery package, 2792, 3598, 3888, 7582
  State Disaster Council, 5569, 7353
  state economy (see also "COVID-19 Response and Economic Recovery Omnibus Bill 2020")
 economic recovery
 federal government, s. 6104, 6462
 modelling, 3590, 6203
 recovery plan, 6095, 6602
 government revenue, 3461, 3553
 impact, 1016
 Marble Bar Airport, 2692, 2787
 renewable energy, 2565, 2693
 stimulus package, 1393, 2566, 2789, 5780
 unemployment, s. 3892
 wage growth, 2691
  taxis and on-demand transport, surge pricing, 5959
 regime, 1156, 1385, 1916, 2448, 3557, 3593
 regional areas, 1664, 1916, 1922, 2202, 2790
```

```
Council (continued)
 workers
 agricultural and hospitality skilled workers — notice of motion, 6860; motion, 7056; in reply, 7073; s. 7104
 fly in, fly out, 2054, 2786, 4192; s. 2065
 frontline, s. 1549
 health system, 1534, 1666, 2051, 2056, 2354
 Here for WA campaign, 4737 (supplementary information 4915), 5207 (answer advice 5337)
 Inpex, 1768 (answer advice 2059), 3509
 Pacific Labour Scheme and Seasonal Worker Programme, 7013, 7084
 primary industries workers regional travel and accommodation support scheme, 6102, 6452, 7882
 public sector, 1763, 1913, 5961
 Qantas, s. 6912
 regional, shortages, 6608, 6908, 7151 (answer advice 7333, 7471)
 rights, oil and gas industry, s. 6107, 6338
 shearers, 5547
 temporary visa holders, ms. 2305
 working holiday-maker program, ms. 5757
CORRECTIVE SERVICES
  Assembly
 Aboriginal offender management, ms. 6474
 Australian Corrective Services Medal recipients, ms. 532
 Banksia Hill Detention Centre
 foetal alcohol spectrum disorder, ms. 6933
 population, 1238, 4855
 Broome Regional Prison
 critical incident, 382-383
 new prison, proposal, 4856
 Casuarina Prison, expansion, 1237, 3800
 commissioner, Tony Hassall, retirement, ms. 6642
 department
 performance and development system, 226
 staff grievances, 4855
 suicide prevention task force, ms. 5113
 Greenough Regional Prison
 department reviews, 6572
 staff, 6572
 women's compound, 6573
 juvenile detainees, Indigenous, 5927
 juvenile offending, Target 120 7940, 8036
 Melaleuca Women's Prison, ms. 4383
 minister, portfolios, cybersecurity breaches, 4858
 prisons and detention centres, 7554
 assaults, 5923
 capacity, 4839, 5922
 CCTV coverage, 795
 coronavirus, response and restrictions, ms. 1690, 2936
 corruption and misconduct, 7969
 deaths in custody, 4857
 drug searches and tests, 237, 4857
 hepatitis C treatment, ms. 3777
 individual management plans, 2883, 5922, 5926
 out-of-cell hours, 5922
 population, 4854, 5922
 post-prison homelessness, 248
 prison officers, 228, 233, 237, 2882, 2884, 4860
 training and rehabilitation programs, 2883
 vocation support officers, 3944
 Thorne, Shayden, 1055
 Wandoo Rehabilitation Prison, Cyrenian House therapeutic model, ms. 5223
 West Kimberley Regional Prison, programs, ms. 7360
 "Western Australian Prisons Drug Strategy 2018-2020", 1238
```

CORRECTIVE SERVICES (continued)

```
Council
  Aboriginal health and mental health workers, 5829, 6099
  Aboriginal people, incarceration rate, s. 3894
  Aboriginal visitors scheme, 2214, 7329
  Banksia Hill Detention Centre
 security classifications, 5842
 self-harm, attempted suicides and assaults, 5843
 teaching staff, 1285
 young people, 5842
  complaints, 1815
  deaths in custody, Aboriginal, s. 3418
  Hakea Prison, staff, 1420
  juvenile detention, 5843, 4767
  juvenile offending, Target 120 517, 1529, 5844, 7586, 7728 (supplementary information 8352)
  Kimberley juvenile justice strategy, 26, 335, 755
  Melaleuca Women's Prison
 health and mental health services, 1418, 2214
 public sector management, 1417
  Mentally Impaired Accused Review Board, 2215
  minister, portfolios, legislation, statutory reviews, 8377
  police and corrective services — motion, 3839; s. 3893
  prisons and detention centres
 coronavirus, response and restrictions, 1920, 2055, 2355, 3042
 drug and alcohol programs, 2793, 3775
 hunger strikes, 1526, 1662
 ligature minimisation, 5826
 mental health, 6209
 separate confinement, 4563, 5827, 7167, 8271; s. 5107
  Roebourne Regional Prison, conditions, 3040
  "The Birth at Bandyup Women's Prison in March 2018" report, 1815
  work and development orders, 3774
```

CORRUPTION AND CRIME COMMISSION

Assembly

"Report into Misconduct Risks with Access to Confidential Information in the Office of the Auditor General", correction, 5123

"Report on Electorate Allowances and Management of Electorate Offices", 8405; correction, 8408

"Review of Recommendations Made to the Department of Justice Arising from Six Reports", correction, 4464 Council

```
commissioner, reappointment, 2564, 3384, 3460, 4517
```

bipartisan support, 2194, 2352

candidates, 2688 (answer advice 2696)

correspondence, 2195, 2353, 2440, 2562, 2569, 2785, 2792, 2912, 2919, 3036

operational activities, 3460, 3551–3552 (answer advice 3560), 3588–3589, 3730, 4319, 8268, 8345; s. 8288 Parliamentary Inspector of the, appointment, 2057

Public Transport Authority, Andrew Forrester, 1009, 1154, 1385, 1532, 1669

"Report on Electorate Allowances and Management of Electorate Offices", Hon Rick Mazza, pex. 8354

"Review of Recommendations Made to the Department of Justice Arising from Six Reports", correction, 4327

CORRUPTION AND CRIME COMMISSION, JOINT STANDING COMMITTEE ON THE

Assembly

twelfth report, "An Unreasonable Suspicion — Parliamentary Inspector's Report", government response, 360; ms. 62 fourteenth report, "Red Flags ... Red Faces: Corruption Risk in Public Procurement in Western Australia" tabling, 2714

fifteenth report, "If Not the CCC ... Then Where? An Examination of the Corruption and Crime Commission's Oversight of Excessive Use of Force Allegations against Members of the WA Police Force" — tabling, 6484 sixteenth report, "Annual Report 2019–20" — tabling, 7921

seventeenth report, "Meaningful Reform Overdue: The Corruption, Crime and Misconduct Act 2003" — tabling, 8102 inquiry into public sector procurement of goods and services and its vulnerability to corrupt practice, extension of reporting date, 1585, 2093

inquiry into the Western Australian Corruption and Crime Commission's oversight of police misconduct investigations, particularly allegations of excessive use of force, extension of reporting date, 2093, 4582

mpi. matter of public interest

pex. personal explanation

CORRUPTION AND CRIME COMMISSION, JOINT STANDING COMMITTEE ON THE (continued)

Council

eleventh report, "Parliamentary Inspector's Report on 'A Saga of Persistence" — motion, 327 twelfth report, "An Unreasonable Suspicion — Parliamentary Inspector's Report" — motion, 1151, 1520, 2553, 2903; postponement motion, 1151, 1522

thirteenth report, "Annual Report 2018–19" — motion, 2906, 3450, 7705, 8251; postponement motion, 7320 fourteenth report, "Red Flags ... Red Faces: Corruption Risk in Public Procurement in Western Australia" — tabling, 2650; motion, 6741, 6753, 7702; postponement motion, 6741, 7320

fifteenth report, "If Not the CCC ... Then Where? An Examination of the Corruption and Crime Commission's Oversight of Excessive Use of Force Allegations against Members of the WA Police Force" — tabling, 6412 sixteenth report, "Annual Report 2019–20" — tabling, 7845

seventeenth report, "Meaningful Reform Overdue: The Corruption, Crime and Misconduct Act 2003" — tabling, 8308 inquiry into public sector procurement of goods and services and its vulnerability to corrupt practice, extension of reporting time, 1366, 2155

inquiry into the Western Australian Corruption and Crime Commission's oversight of police misconduct investigations, particularly allegations of excessive use of force, extension of reporting time, 2155, 4497

CORRUPTION, CRIME AND MISCONDUCT AMENDMENT BILL 2017

Council

discharge of order and referral to Standing Committee on Procedure and Privileges — motion, 2770 question: reinsertion of "exclusively", 2446 (answer advice 2571)

CORRUPTION, CRIME AND MISCONDUCT AMENDMENT BILL 2020

Assembly

notice of motion to introduce, 2093 introduction and first reading, 2226 second reading, 2226, 2721, 2756, 3315; in reply, 3329 all stages — standing orders suspension — notice of motion, 3196; withdrawal of notice, 3315

COURTS see "Legal affairs"

COVID-19 RESPONSE AND ECONOMIC RECOVERY OMNIBUS BILL 2020

Assembly

appropriation, 4633

introduction and first reading, 4633

second reading, 4633, 5036; in reply, 5037

consideration in detail, 5038-5052

third reading, 5052; in reply, 5052

returned, 5577

Council's amendments — consideration in detail, 5577-5589

assent, 5868

Council

receipt and first reading, 5084

second reading, 5085, 5201, 5211, 5307; in reply, 5320

committee, 5324-5327, 5338, 5403-5417, 5427-5444

ruling by Deputy Chair, 5439

report, 5444

third reading, 5444

Assembly's message, 5637

assent, 5757

questions: part 7 5080, 5205, 5546

time limits, ms. 5085

COVID-19 RESPONSE LEGISLATION AMENDMENT (EXTENSION OF EXPIRING PROVISIONS) BILL 2020

Assembly

introduction and first reading, 7361

second reading, 7361, 7392; in reply, 7523

consideration in detail, 7525-7535

third reading, 7535

returned, 7922

as to consideration in detail, 7922

Council's amendments — consideration in detail, 7922–7925

assent, 8408

COVID-19 RESPONSE LEGISLATION AMENDMENT (EXTENSION OF EXPIRING PROVISIONS) BILL 2020 (continued)

Council receipt and first reading, 7477 second reading, 7477, 7616, 7711; in reply, 7718 committee, 7719-7724, 7734-7739 report, 7739 third reading, 7739 Assembly's message, 7889 assent, 8173 time limits, ms. 7616

CRIMINAL CODE AMENDMENT (CHILD MARRIAGE) BILL 2018

Assembly returned, 989 assent, 1061 Council second reading, 883; in reply, 886 third reading, 886 assent, 993

CRIMINAL CODE AMENDMENT (COVID-19 RESPONSE) BILL 2020

Assembly introduction and first reading, 1856 second reading, 1856; in reply, 1863 third reading, 1866 returned, 2075 assent, 2093 Council receipt and first reading, 1796 second reading, 1796, 1930; in reply, 1933 made order of the day - motion, 1797 third reading, 1935 assent, 2154 time limits, ms. 1929

CRIMINAL LAW AMENDMENT (UNCERTAIN DATES) BILL 2019

Assembly returned, 8428 Council second reading, 8282, 8312; in reply, 8317 committee, 8318-8321 report, 8321 third reading, 8321

CRIMINAL LAW (UNLAWFUL CONSORTING) BILL 2020

Assembly notice of motion to introduce, 772 introduction and first reading, 938 second reading, 939, 3781, 3917; in reply, 3919 consideration in detail, 3922-3931, 3935, 3950-3953 third reading, 4051 question: introduction, 380 Council receipt and first reading, 4018 second reading, 4018, 7740, 7846; in reply, 7849 as to committee stage, 7885 committee, 7853-7872, 7885, 8333-8344, 8357 progress reported, 7885 CULTURE AND THE ARTS

Assembly Australia Day honours, ms. 922 Parthenon frieze, g. 923; p. 7771 Perth Festival 2020, Highway to Hell, 1197; s. 1333 Pulse Perspectives 2019 exhibition, ms. 1301

g. grievance mpi. matter of public interest ms. ministerial statement

CULTURE AND THE ARTS (continued) Assembly (continued) Sculpture by the Sea, funding, g. 1303 State Library of Western Australia, Aboriginal languages collection, ms. 1174 WA Screen Fund, 3801 Western Australian Museum Boola Bardip, 961; ms. 5464, 8078 Art Gallery of Western Australia director remuneration, 19 (answer advice 523), 331, 902; s. 527 school visits, adult content, 7089 grants, 3900 Perth Theatre Trust, Taiwanese flag, 523, 754 screen production facility, 6524 **DEFENCE ISSUES** Assembly Australian Marine Complex, 5730 Collins-class submarine maintenance program, 568, 7932 defence industry contracts, 4705 funding package, 6243 equipment manufacturing and maintenance work, 191 minister, portfolios, cybersecurity breaches, 4704 Council Collins-class submarine maintenance program, s. 8358 nuclear weapons — motion, 5299; ruling by President, 5337 DELEGATED LEGISLATION, JOINT STANDING COMMITTEE ON Assembly seventeenth report, "Annual Report 2019" — tabling, 3917 eighteenth report, "Curtin University Statute No. 5 — Election of Council Members and Curtin University Statute No. 12 — Admission and Enrolment" — tabling, 8087 nineteenth report, "Annual Report 2020" — tabling, 8088 Council membership, 1316, 4464 Council seventeenth report, "Annual Report 2019" — tabling, 3838; s. 4186; motion, 7320 eighteenth report, "Curtin University Statute No. 5 — Election of Council Members and Curtin University Statute No. 12 — Admission and Enrolment" — tabling, 8177 nineteenth report, "Annual Report 2020" — tabling, 8178 membership change, 524, 3571; motion, 1244, 4274 **DISABILITY SERVICES** Assembly ACROD parking permits, 232 Fishability, ms. 6476 HorsePower Hills, purpose-built facility, g. 6130 wheelchair-accessible taxis, 5177 ACROD parking permits, review, ms. 861 autism spectrum and attention deficit hyperactivity disorders, 1423 Bennett Brook Disability Justice Centre community support services, 4324, 5460 s. 7475 staff, 3462 coronavirus, 1012, 1534, 1663, 1764 department, agencies, performance, 6751 employment, s. 1170 functional review, 4150, 6103 Guide Dogs WA, s. 6633, 7103 Kites Children's Therapy, s. 1044

g. grievance mpi. matter of public interest ms. ministerial statement

Mentally Impaired Accused Review Board, 2215

pex. personal explanation

performance, 6901

minister, portfolios and agencies legislation, statutory reviews, 8376

DISABILITY SERVICES (continued)

Council (continued)
National Disability Insurance Scheme
Quality and Safeguards Commission, 2439; ms. 2997
staff, 18
transition, 1011, 3881, 4154
VisAbility, funding, 7175

DISALLOWANCE MOTIONS

Assembly

Local Government (Rules of Conduct) Amendment Regulations 2020, disallowance, 8032–8033

Petroleum and Geothermal Energy Resources (Hydraulic Fracturing) Amendment Regulations 2019 — removal of notice, 6773

Council

Animal Welfare (Transport, Saleyards and Depots) (Cattle and Sheep) Regulations 2020 — notice of motion, 6582; *ms.* 8176; motion, 8256; discharge of order, 8256

City of Albany Jetties, Boat Pens and Swimming Structures Local Law 2020 — notice of motion, 7846; discharge of order, 8311

City of Vincent Parking and Parking Facilities Amendment Local Law 2020 — notice of motion, 5519; discharge of order, 6425

Curtin University Statute No. 5—Election of Council Members — notice of motion, 6413; motion, 8310

Curtin University Statute No. 12—Admission and Enrolment — notice of motion, 6413; discharge of order, 8310 Eastern Metropolitan Regional Council Waste Management Facilities Local Law 2019 — notice of motion, 2007; discharge of order, 4275

Electricity Networks Access Code Amendments (No. 2) 2020 — notice of motion, 7179; discharge of order, 7565 Energy Operators (Electricity Generation and Retail Corporation) (Charges) Amendment By-Laws 2020 — notice of motion, 5638; discharge of order, 6870

Local Government (Rules of Conduct) Amendment Regulations 2020 — notice of motion, 5403; motion, 7753; in reply, 7759

Magistrates Court (Civil Proceedings) Amendment Rules (No. 2) 2020 — notice of motion, 3572; discharge of order, 4275

Mines and Petroleum Regulations Amendment (Fees and Charges) Regulations 2020 — notice of motion, 6413; discharge of order, 7434

Petroleum and Geothermal Energy Resources (Hydraulic Fracturing) Amendment Regulations 2019 — motion, 1276 Public Transport Authority Amendment Regulations 2020 — notice of motion, 7846; discharge of order, 8311

Shire of Augusta Margaret River Cemeteries Local Law 2020 — notice of motion, 3963; discharge of order, 4875

Shire of Boddington Fees and Charges 2019–20 — notice of motion, 2007; discharge of order, 2667

Shire of Coolgardie Parking Local Law 2019 — notice of motion, 3572; discharge of order, 4875

Shire of Coolgardie Public Places and Local Government Property Local Law 2019 — notice of motion, 3572; discharge of order, 4875

Shire of Exmouth Bush Fire Brigades Local Law 2020 — notice of motion, 2007; discharge of order, 2667

Shire of Narembeen Cemeteries Local Law 2020 — notice of motion, 6063; discharge of order, 7434

Shire of Narembeen Fencing Local Law 2020 — notice of motion, 6063; discharge of order, 7434

Strata Titles (General) Regulations 2019 — notice of motion, 2007; discharge of order, 2667

Transport Regulations Amendment (Fees and Charges) Regulations (No. 2) 2020 — notice of motion, 5638; discharge of order, 6870

Vocational Education and Training (Colleges) Amendment Regulations (No. 2) 2020 — notice of motion, 6413; discharge of order, 6870

Weapons Amendment Regulations 2019 — discharge of order, 492

DOG AMENDMENT (STOP PUPPY FARMING) BILL 2020

Assembly

notice of motion to introduce, 666

introduction and first reading, 774

second reading, 774, 4051, 4223; in reply, 4228

appropriation, 1061

consideration in detail, 4400–4406, 4411–4413, 4430–4457

as to third reading — standing orders suspension — notice of motion, 4258; standing orders suspension motion, 4399 third reading, 4457; in reply, 4464

g. 1693

questions: consultation, 71, 1192

question: impact, 4422

g. grievance mpi. matter of public interest

DOG AMENDMENT (STOP PUPPY FARMING) BILL 2020 (continued)

```
Council
receipt and first reading, 4377
second reading, 4377
p. 7178
question: working group, 1282
```

DROUGHT

Assembly

National On-Farm Emergency Water Infrastructure Rebate Scheme, 1877, 3641–3642, 6797–6798, 7793, 7795 Rural Water Council, *ms.* 360

southern rangelands — removal of order, 7253

Council

drought resilience adoption and innovation hubs, ms. 6061

National On-Farm Emergency Water Infrastructure Rebate Scheme, 623, 7089, 7877

relief, 26, 1017

southern rangelands, 333

water deficiency declarations, 20, 3555, 5572

ECONOMICS AND INDUSTRY STANDING COMMITTEE

Assembly

seventh report, "Levelling the Playing Field: Managing the Impact of the Rapid Increase of Short-Term Rentals in Western Australia", government response, 7690, 7799; ms. 358

eighth report, "Taking Charge: Western Australia's Transition to a Distributed Energy Future"

government response, 3059; ms. 2817, 4775

tabling, 930

ninth report, "Annual Report 2019–20" — tabling, 6490

tenth report, "Turning to India: Investing in Our Future" — tabling, 8088

inquiry into Western Australia's economic relationship with the Republic of India — extension of reporting date, 3937

EDUCATION AND HEALTH STANDING COMMITTEE

Assembly

sixth report, "The Food Fix: The Role of Diet in Type 2 Diabetes Prevention and Management", government response, *ms.* 61

ninth issues paper, "Prenatal Methamphetamine Exposure: Time to Wake Up to Another Hidden Harm" — tabling, 4392

tenth report, "Annual Report 2019–20" — tabling, 5710

eleventh report, "Lessons from Remote Learning: COVID-19 Follow-Up to the Inquiry into Digital Innovation in Secondary Education — tabling, 6488

inquiry into digital innovation in secondary education, follow-up, 4426

membership change — notice of motion, 4774; motion, 4966

EDUCATION AND TRAINING

Assembly

Apprenticeship and Traineeship Company, Bunbury, s. 1722

education funding, Belmont electorate, s. 956

Metronet, trade training centre, 262–263, 7374

minister, portfolios

CGM Communications, 2300, 2302

family and domestic violence leave, 4656

Leadership WA, 217

not-for-profit groups, 1120

procurement, 288, 291

Public Interest Disclosure Act, 296

research, innovation and science project funding, 4675

staff, (answer advice 4222) 4645

Public Education Day, s. 3339

schools

Bletchley Park PS, s. 3092

Burns Beach electorate, secondary schools, g. 7899; p. 7976

Byford Secondary College, s. 5384

camp schools, Fairbridge WA, 1621

Cannington public schools, p. 5868

EDUCATION AND TRAINING (continued)

```
Assembly (continued)
  schools (continued)
 capital works, g. 4951
 Carnarvon SHS site, 250
 construction projects, 3214
 coronavirus (see "Coronavirus")
 Currambine PS and Mindarie PS, the Fathering Project, s. 5727
 Duncraig SHS, g. 6477; s. 6499
 Forrestfield electorate, volunteers, s. 7931
 Geraldton
 education assistants, 4689
 improvements, 7691
 science in schools program, 4124
 Hedland SHS, safety, 7970-7971
 Hillarys electorate
 enrolments, 7295-7297
 violence, 7697
 Hillarys PS, 1494; s. 6156, 8110
 infrastructure, 652
 Joondalup electorate, enrolments, 7295-7296
 Kalamunda, s. 1723, 5384
 Lesmurdie PS, p. 3904
 maintenance, 1624, 4690, 7297
 mandatory reporting, sexual abuse, g. 8084
 Mount Lawley SHS, STEM Institute, s. 955
 Murray–Wellington electorate, upgrades, s. 6969
 Padbury SHS, site maintenance, 7698
 Perth electorate, s. 5728
 Perth Modern School, auditorium, 7697
 Roleystone Community College, 6576
 Sheoak Grove PS, s. 4985
 Springfield PS, s. 5728
 Takari PS, Balcatta Buzz Family Halloween Fete, s. 7546
 Tom Price PS, fire remediation, 266
 truancy officers, 3100-3101, 4842, 4850, 6571
 Tuart Hill PS, There is no Planet B, s. 7546
 Wanneroo Secondary College, Pauline White, s. 7929
 Warren–Blackwood, services, 5924
 Willetton SHS, safety, 2826
  Simeons, Rod, s. 5384
  TAFE
 enrolments, 1123, 1493
 fees, 64
 infrastructure investment, 4578
 staff recruitment, 6374-6375
Council
  Aboriginal and Torres Strait Islander education officers, 7725
  Aboriginal girls and young women, program funding, 7198
  agricultural colleges, 4910
  Building and Construction Industry Training Board, chairperson, 1281
  Building and Construction Industry Training Fund, levy, 4026
  Byrne, Sister Patricia, RNDM, tribute, s. 4764
  Catholic Education Commission of Western Australia, system agreement, 5840
  community kindergartens, 4736, 5331
  Confucius Institute, 23; s. 2930
  department
 misconduct allegations, 7891
 salaries, 7505
 speech and language outreach service, 903 (answer advice 1018)
 swimming lessons, 751 (answer advice 1017) (supplementary information 1288)
 working with children checks, 5968, 6637, 7235, 7630
```

EDUCATION AND TRAINING (continued)

```
Council (continued)
  direct to market program, 1527
  international students, 2570, 7086, 8240
  jobs and skills WA employer incentive scheme, 6100
  minister
 Agricultural Region visit, 6767
 China visit, ms. 3
 Mining and Pastoral Region visit, 650
 portfolios and agencies
 advisory body members, 7495
 grants programs, 51
 legislation, statutory reviews, 8378
 Magenta Linas Software Pty Ltd, 1429
 Perth offices, 5990
 regional contracts, 6113, 7510
 staff, leave balances, 3434
 South Metropolitan Region visit, 5835
  Muresk Institute, courses, s. 6108
  parliamentary secretary, Agricultural Region visit, 6927
  preprimary enrolment requirements, 8268
  Retail and Personal Services Skills Advisory Council, s. 6460
  school health nurses, 3632, 4324 (supplementary information 4529)
  schools
 Aboriginal students, attendance, 7090
 alternative learning centres, 19, 331, 617 (answer advice 1018), 1154, 1281, 4521
 Applecross SHS, enrolments, 350
 Bob Hawke College, physical education, 1687
 Broome, violent incidents, 5551
 Broome SHS, alternative learning setting, 8207
 camp schools, 1155, 1284 (supplementary information 1394), 3483
 Cannington and Maddington, 5423, 6206, 6452
 canteens, 620, 752
 child protection, 19, 617, 2483, 4522
 Churchlands SHS, enrolments, 353
 community visitors, 3593 (answer advice 3738), 7088
 coronavirus (see "Coronavirus")
 curriculum, 8270
 demountable classrooms, 2220, 7503, 7505
 Derby SHS, capital works, 5551, 5685
 disabled students, 7503-7504; s. 7764
 education assistants, 7629, 7725
 enrolment projections, 7042-7053
 fire sprinklers, 906
 Hedland SHS
 repairs, 2913 (answer advice 3046)
 violence, 5075
 Inclusive Education WA, s. 6762, 6764, 6911
 instrumental music school services, 8195
 John Curtin College of the Arts, enrolments, 354
 Kalamunda SHS, enrolments, 351
 Karratha, 3984, 4152
 Karratha SHS, broken windows, 4519 (answer advice 5084)
 Kinross College, year 11 and 12 students, 7012, 7156, 7464
 library staff, p. 7700
 low-interest loan scheme, 7873
 maintenance, 4738, 5463, 5833
 Moora Residential College, redevelopment, 6450
 Mount Lawley SHS, working group, 6746
 non-government schools funding order, 3385
 Pilbara, closures, tropical cyclone Damien, 617 (supplementary information 626), ms. 304
 protective isolation, 1419
```

```
EDUCATION AND TRAINING (continued)
  Council (continued)
 schools (continued)
 psychologists, 6529 (answer advice 6609), 6904, 6906, 7504
 public schools
 facilities and resources, community use, ms. 8307
 general supplies funding, 5834
 Respectful Relationships teaching support program, 7480
 Roleystone Community College, Kiss 'n' Ride zone, 5685
 Rossmoyne SHS, enrolments, 352
 Santa Maria College, registration standards, 5963
 Scarborough, population growth, 8374
 Shenton College, enrolments, 353
 sports courts, 1801
 staff, complaints against, 6240
 staff-to-student ratios, 7505
```

student suicide, 6547

students at educational risk, 6546

student attendance, 1426, 7630

Subiaco East, new primary school, 6904

teaching positions, 7505

Thoughtful Schools project, 1009

vaccination, requirement for enrolment, 7466

violence, 7469

voluntary school contributions, 5962

Wickham DHS site, 8201

Willetton SHS, enrolments, 350

TAFE

Auslan qualifications, 6545, 7583

building condition assessments, 4567

fees — notice of motion, 304; motion, 725; amendment to motion, 737; amendment on the amendment, 737; amendment to motion, as amended, 738, 740; amendment on the amendment, 739 (ruling by Acting

President, 739); motion, as amended, 741; s. 919, 2471; ms. 2058, 2420, 2769

Muresk Institute, Diploma of Agriculture, 4520

North Metropolitan, staff, 3429

North Regional, 6750, 6907

regional industry engagement managers, 7469

South Regional, Esperance campus, 2569, 3391, 3466, 3555, 4323

teacher registration, 3558

ELDER ABUSE, SELECT COMMITTEE INTO see also "Seniors and Ageing"

Council

final report, "'I Never Thought It Would Happen to Me': When Trust Is Broken" motion, 328, 339, 746, 1146, 3456, 3723, 5195; postponement motion, 4728 question: recommendations, 6549

ELECTORAL AFFAIRS

Assembly

2021 state election, mpi. 8409

Council

electoral reform, third party donations, 4913

plastic election bunting, 8203

ELECTORAL AMENDMENT (ACCESS TO MINISTERS) BILL 2017

Council

second reading, 4867

ELECTORAL AMENDMENT (BANNING OF FOREIGN DONATIONS) BILL 2020

Council

notice of motion to introduce, 4501

ELECTORAL AMENDMENT BILL 2020

notice of motion to introduce, 4193

introduction and first reading, 4395

g. grievance mpi. matter of public interest ms. ministerial statement

```
ELECTORAL AMENDMENT BILL 2020 (continued)
  Assembly (continued)
 second reading, 4395, 4970, 5005; in reply, 5012
 remaining stages — standing orders suspension — notice of motion, 4774; standing orders suspension
 motion, 4966
 consideration in detail, 5016-5036
 third reading, 5036
  Council
 receipt and first reading, 4945
 second reading, 4945, 5446, 5554, 5651
 discharge of order and referral to Standing Committee on Legislation — motion, 5675; amendment to motion,
 5677, 5688; motion, as amended, 5688
ELECTRICITY INDUSTRY AMENDMENT BILL 2019
 second reading, 1326, 1345; in reply, 1347
 consideration in detail, 1351-1360
 third reading, 1360; in reply, 1361
 returned, 2075
 assent, 2093
  Council
 receipt and first reading, 1549
 second reading, 1549, 1947, 2007; in reply, 2009
 third reading, 2011
 assent, 2154
 time limits, ms. 2007
EMERGENCY MANAGEMENT AMENDMENT (COVID-19 RESPONSE) BILL 2020
```

```
Assembly
  introduction and first reading, 1824
  second reading, 1824; in reply, 1831
  consideration in detail, 1834–1835
  third reading, 1835
  returned, 2075
  Council's amendment — consideration in detail, 2075–2077
  assent, 2093
Council
  receipt and first reading, 1777
  second reading, 1777, 1900; in reply, 1908
  made order of the day — motion, 1778
  committee, 1910-1913, 1924-1929
  report, 1929
  third reading, 1929
  Assembly's message, 2063
  assent, 2154
  ms. 2059, 2064
  time limits, ms. 1899
```

EMERGENCY SERVICES

```
Assembly
  Australia Day honours, ms. 772
  Beagle Bay and Djarindjin Volunteer Fire and Emergency Services units, ms. 6241
  Bushfire Centre of Excellence, 571
  bushfires (see also "Environment")
 Esperance, coronial inquest, government response, ms. 7514
 fuel management, Wilga, 2151
 fundraising, s. 954
 Katanning and south west, 1341, 1343, 3096–3097; s. 1332
 management, 8122
 My Bushfire Plan, ms. 8395
 preparedness, ms. 6774
 Strike Force Vulcan, ms. 7237
```

EMERGENCY SERVICES (continued)

```
Assembly (continued)
  bushfires and cyclones, government response, ms. 60
  communication networks, storm damage, Margaret River, 3346-3347
  coronavirus (see "Coronavirus")
  department
 ABC reporting, 5866, 5868
 firefighters, ms. 7635
 volunteers
 code of conduct, 6710
 communication with members of Parliament, 4038-4039, 4419, 5913, 6510; standing orders suspension
 motion, 4426, 6513; standing orders suspension — amendment to motion, 4426, 6514; standing orders
 suspension motion, as amended, 4427, 6514; motion, 4427, 6514
 defibrillators, 7936; ms. 6474
  disaster relief, tropical cyclone Damien, ms. 922
  "Emergency Preparedness Report 2019", ms. 4775
  emergency rescue helicopter service, 2880; s. 4414
  Emergency Services Cadet Corps Awards, ms. 1174
  fire trucks
 4.4 Broadacre, 1237
 heavy firefighting units and light tankers, 6709
  Geraldton fire station site, g. 6482
  infrastructure, investment, 5389, 7938
  International Firefighters' Day, ms. 2704
  Koolinup Emergency Services Centre, 5600
  minister, portfolios
 CGM Communications, 2137, 2149
 cybersecurity breaches, 4860
 family and domestic violence leave, 4840
 Leadership WA, 219
 not-for-profit groups, 273
 procurement, 289, 292
 Public Interest Disclosure Act, 298
 research, innovation and science project funding, 4847
 staff, 4265
  Oueen's Birthday honours list, ms. 3905
  State Emergency Service
 Stirling facility, g. 928
 volunteers, ms. 3197, 5353
  Sutton, Peter, Australian Fire Service Medal, s. 3935
  Wear Orange Wednesday, ms. 2935
  Youth in Emergency Services program, ms. 5855
Council
  Bushfire Centre of Excellence, 623
  bushfires (see also "Environment")
 Esperance, coronial inquest, 7332, (answer advice 7472); s. 8359
 Gnangara, personnel allocation, 626
 mitigation, vegetation clearing, 7589
 motion, 484
  bushfires and natural disasters — motion, 473; in reply, 484
  communications capabilities, Esperance, 8347
  department
 communications, 332
 operational fleet project, 3039
 roster management system, 5963
 staff and volunteers, training, 6327, 7508
 volunteers
 code of conduct, 4156
 contribution, 6208 (answer advice 6456) (supplementary information 6532)
 defibrillators, 7732 (answer advice 8354)
  disaster relief, tropical cyclone Damien, 903; s. 526
```

EMERGENCY SERVICES (continued)

```
Council (continued)
 emergency rescue helicopters
 midwest rescue helicopter service, p. 4273, 5179
 sponsorship, 7508
 emergency services levy
 collection, 2563
 local government grant scheme, 6322
 revenue, 6097, 7331, 7881; matter of privilege, 7883; ruling by President, 8173; statement by President, 8236
 Fire and Emergency Services Act, review, 6097
 fire trucks, decommissioning, 1531, 4153
 large air tanker, 1010, 1664
 minister, portfolios and agencies
 Magenta Linas Software Pty Ltd, 1431
 Perth offices, 5991
 regional contracts, 6114, 7511
 staff, leave balances, 3498
 Wear Orange Wednesday, s. 2929, 2934
ENERGY
  Assembly
 disconnections, 1234
 domestic gas reservation policy
 exceptions, 5114
 LNG jobs task force, 5238, 5385
 ms. 5112
 reporting framework, 4096
 Waitsia project, 5392-5393
 electricity
 bill credits, 6978, 7971, 8009
 costs, metropolitan residential, 3703
 household consumption, 4122
 network, battery storage systems, 5919, 5928, 6289–6290, 6568, ms. 8014
 prices, 7548, 7933-7934
 tariff credit, 2396, 2491
 tariffs, 4213-4214, 5244-5245, 7376
 Esperance power project, 6511
 Horizon Power, "Reconciliation Action Plan" 2019-21, ms. 1302
 Kwinana oil refinery, closure, 7372, 7546, 7637
 mpi. 7645; amendment to motion, 7651; motion, as amended, 7653
 Opal fuel, 7643
 Mid West Energy Project, 2417
 minister, portfolios, staff, 1234, 2534, 4695
 Muja C power station, memoranda of understanding, ms. 6242
 network renewal underground program pilot, 7696
 power outages
 compensation, 2418, 6019
 Geraldton and midwest, 570, 1196, 2416-2417; g. 5707
 metropolitan, 7693
 private aggregators, 6288
 renewable energy, 5919
 Collie, 7550
 virtual power plant pilot, 5602; ms. 7515
 renewable hydrogen strategy, 3348
 retail electricity market, competition, 7242, 7931, 8116
 solar photovoltaic systems, regional areas, 1622
 street lighting, Connolly, g. 6125
 CEO remuneration package, 7644
 union officials, salary, 7241
 utility charges, 1578-1579, 1819-1820, 2070-2071, 4704, 6164
 Warradarge Wind Farm, ms. 6935
```

g. grievance mpi. matter of public interest

ENERGY (continued)

```
Council
 Asian renewable energy hub, 7879; ms. 7056
 carbon emissions, 1158
 Collgar wind farm, 6605
 domestic gas reservation policy, 3038
 cabinet approval, 5332
 exceptions, 5073, 5203
 exports, 5073, 5202
 renewable energy, 5209, 5334
 transparency, 5332
 Waitsia gas project, 5331
 electricity
 bill credits, 6525, 6605
 competition threshold, 5966, 6530
 prices, 1280, 7467
 residential accounts, arrears, 6531 (answer advice 6609)
 retailers, disconnections, 5082
 tariff credit, 2687
 Electricity (Licensing) Regulations, 4565
 energy assistance payment, 2351
 Energy Transformation Taskforce, whole-of-system plan, 6100
 Esperance power project, 6528, 6607, 7507
 Horizon Power
 market research funding, 6926
 power supply, tropical cyclone Damien, 625
 Kwinana oil refinery, closure, 7590, 7878–7879 (correction of answer 8208); s. 7344
 LED streetlights, 3569
 minister
 Agricultural Region visit, 2393
 portfolios and agencies
 advisory body members, 7498
 Magenta Linas Software Pty Ltd, 1436
 Perth offices, 5994
 regional contracts, 6117, 7512
 staff, leave balances, 3507
 power outages, Agricultural Region, 1427
 regional community partnerships, 6747 (answer advice 6909)
 renewable energy, 2792, 5968
 certificates, government purchases, 7332 (answer advice 8352)
 investment, 2565, 2693
 s. 47, 6633
 target, 7882
 renewable hydrogen, Oakajee strategic industrial area, ms. 6185
 standalone power systems, 2485
 salaries, 6523 (answer advice 6610)
 subsidies, 6608
 west to east gas pipeline, 2915, 6327
 Western Power
 market research funding, 6767
 Mogumber bushfire, 4566, 6930, 7877
 pole replacement, 1668
 salaries, 6523
ENVIRONMENT see also "Climate change" and "Drought"
  Assembly
 assessment and approval processes, 2604
 black cockatoos, Cockatubes, s. 3092
 bushfires, Stirling Range National Park, 381, 2647–2648; s. 1722
 canker pathogen, 246
 coastal erosion, Port Beach, s. 955; p. 8076
```

g. grievance mpi. matter of public interest ms. ministerial statement

pex. personal explanation

ENVIRONMENT (continued)

```
Assembly (continued)
  Containers for Change scheme, 791, 7295
 Geraldton Scrap Metal, g. 1305
  Cottesloe Beach, rubbish collection, s. 3936
  environmental offsets, 286
  forest management plan, development, 1240
  Gorgon gas project, carbon dioxide injection, 2532
  John Curtin College of the Arts, easement, p. 664
  limestone extraction, Binningup, p. 5122
  Lions Lookout, Lesmurdie, p. 8011
  litter, infringements, cigarette butts, 1241
  marine park reserves, Kimberley, ms. 6643
  minister, portfolios
 CGM Communications, 2136, 2147 (correction of answer 2225)
 family and domestic violence leave, 4840
 Leadership WA, 217
 not-for-profit groups, 268
 procurement, 288, 292
 Public Interest Disclosure Act, 297
 research, innovation and science project funding, 4847
 staff, 3960
  Ocean Reef Marina (see also "Planning")
 coastal processes and wrack management plan, 6574
 Mullaloo Beach, 1242, 6574
  parks and reserves, 126-167, 169-186
  prescribed burning
 act-of-grace payments, 1241
 lot 300, Connell Avenue, Kelmscott, 3700
  tyre storage, Belmont, 6165
  waste levy, McGowan government policy, g. 5354
  World Heritage sites, 127
Council
  Alcoa
 Huntly mine, 8386–8389; p. 7700
 Wagerup refinery, 2054
  Banksia Road waste facility, Dardanup, 5550, 6604, 6769; p. 6581
  Beeliar wetlands, Roe 8, class A reserve, 2786
  BHP, licence amendment, Mt Whaleback, 6209
  Burrup Peninsula, rock acidity, 336, 518
  bushfires (see also "Emergency Services")
 mitigation, s. 5563
 south west, 623
 Stirling Range National Park, 2917, 7204, 8204
  Cockburn Cement, dust and gas emissions, p. 2537
  conservation parks and reserves, Kimberley, 2213
  Containers for Change scheme, 907, 4520
 deferral, coronavirus, ms. 1879
 refund points, 4158, 5552, 6528
 s. 6912
 small beverage manufacturers, 1666
  coral reefs, 2210
  Dalgarup forest, 2695 (answer advice 3046), 3731, 3983, 4320
  department, green jobs plan, 6607
  dieback, biocontrol species, 3464
  dolphins
 Koombana Bay, 909, 7157, 8239
 Monkey Mia, 521, 1425, 1805, 5853
  dust management, air quality monitoring, 6638
 Newman, 5840
 Port Hedland, 1390–1391, 2356 (correction of answer 2572), 2564, 2915, 3736 (answer advice 3890), 4523,
 5330, 5347, 5686, 6544, 6604, 7481
```

g. grievance mpi. matter of public interest

ENVIRONMENT (continued)

```
Council (continued)
  ecological and conservation scientists, s. 5814
  endangered species, recovery plans, 7727
  Environment Protection and Biodiversity Conservation Act, bilateral approval agreement, 5078, 6347
  environmental management, s. 7476
  Environmental Protection Act
 assessments, developments, 3037 (answer advice 3392)
 Cockburn Cement Ltd, 5836
 pollution reports, 5836
  environmental rehabilitation, royalties for regions, p. 1
  environmentally sensitive areas, 7731; ms. 4273
  Esperance power project, 7507
  fire exclusion reference areas, 1810, 3627
  fire management strategy, consultation, 5846
  Fitzroy River national park proposal, s. 5448
  Fortescue Marsh and River, 1438-1440, 1684, 2209
  Gingilup-Jasper wetland system, 518
  Gorgon gas project
 Barrow Island, conservation, 4379
 carbon dioxide injection, 3391, 8203
 Chevron processing facility, 3045, 7727
  Greenpatch development, Dalyellup, 7880, 8275, 8305-8306, 8386, 8390-8391
  hazardous waste facilities, Mt Walton and Forrestdale, 6327
  jarrah forests, 7513
  Kalbarri National Park, toilet and coach parking facilities, 517
  Lake Wells potash project, environmental assessments, 4156
  land clearing, Yakka Munga station, 3556
  landfill, unapproved, Great Northern Highway, 8378
  legislation, proposed, 7470
  lithium tailings, 6452
  littering, roadside, 1392 (correction of answer 2450), 3040
  marine parks, establishment, 5780, 5960; ms. 6581
  minister, portfolios and agencies
 advisory body members, 7495
 Magenta Linas Software Pty Ltd, 1430
 Perth offices, 5991
 regional contracts, 6114, 7511
 staff, leave balances, 3495
  Monkey Mia, management plan, 1426
  National Environment Protection (Ambient Air Quality) Measure, 1534
  national standards, 5424
  native species, extinction, 5110
  native vegetation, management, 7203, 7769
  Neerabup National Park, environmental approvals, s. 7625
  noise monitoring
 Return-It depot, Clarkson, s. 7101
 special entertainment precincts, 3430
  Ocean Reef Marina, Bush Forever (see also "Planning"), 4907, 5854; s. 4554; p. 4707, 5518
  Peel region scheme amendments 044/41 and 046/41, Nambeelup north industrial zone, ms. 1127
  Penguin Island Conservation Park, bacterial transmission, 7201 (answer advice 7333)
  PFAS, Kimberley, 4559
  Pila Nature Reserve, ms. 7564
  prescribed burning, 8375
 black cockatoos, 7480
 s. 5690
 smoke, health effects, 6112, 8391-8392
 south west, 6208, 7086; s. 4017; p. 5179
 Walpole wilderness area, 3628
  Quobba-Gnaraloo road, Carnarvon, 8350
  recycling, plastic and tyres, 4906
  sandalwood, biodiversity management program, 7089
```

g. grievance mpi. matter of public interest ms. ministerial statement pex. personal explanation p. petition

s. statement

ENVIRONMENT (continued)

```
Council (continued)
  Shark Bay, Plan for Our Parks, 4912, 5080, 5425
  single-use plastics, 7585
  South Guildford Cleanaway facility fire, 5081, 6638, 6640, 8379
  Statham's Quarry, blue tree, 7728
  Tuart Forest National Park, Minninup block, 2212
  Typhonium sp. Kununurra
 conservation status, 6208
 development approvals, 6326, 7353
  vegetation coverage, Swan Coastal Plain, 8238
  waste, diversion from landfill, 7085
  waste avoidance and resource recovery levy, 521, 3468
  water quality
 Coorinjinna Pool, Pilbara, 3485, 8207
 Jangardup mine, 912, 4738, 5211, 5684, 5787, 6751
 Vasse-Wonnerup wetlands, 1160, 1769 (answer advice 2058), 1919 (answer advice 1924), 3888
  whales, swimming with, Ningaloo, 25
  wild dogs
 control, 5423
 Esperance, 5961
  World Heritage listing, Dampier Archipelago, Burrup Peninsula and Murujuga, 621 (answer advice 627), 1530
```

ENVIRONMENT AND PUBLIC AFFAIRS, STANDING COMMITTEE ON

Council

```
forty-ninth report, "Mechanisms for Compensation for Economic Loss to Farmers in Western Australia Caused by Contamination by Genetically Modified Material" — motion, 325 fifty-second report, "Punitive Not Protective: When the Mandatory Registration of Young People Is Not Based on Risk" — tabling, 2998; motion, 6755, 8248; postponement motion, 7320, 7705 fifty-third report, "Overview of Petitions 1 July 2018 to 31 December 2018" — tabling, 5288 fifty-fourth report, "The Functions, Processes and Procedures of the Standing Committee on Environment and Public Affairs: Are They Clear for Petitioners and Do They Reflect Its Core Petitions Role?" tabling, 6062 recommendations 1, 3, 7, 8, 9, 11, 12, 13 and 14 — motion, 6063, 6103 fifty-fifth report, "Overview of Petitions 1 January 2019 to 30 June 2019" — tabling, 6413 fifty-sixth report, "Overview of Petitions 1 July 2019 to 30 June 2020" — tabling, 6413 fifty-seventh report, "Overview of Petitions 1 July 2020 to 31 October 2020" — tabling, 8308
```

ENVIRONMENTAL PROTECTION AMENDMENT BILL 2020

```
Assembly
  notice of motion to introduce, 2093
  introduction and first reading, 2228
  second reading, 2228
  appropriation, 2502
  cognate debate, 3090
  second reading — cognate debate, 3090, 3103; in reply, 3117
  remaining stages — standing orders suspension motion, 3333
  consideration in detail, 3334-3338, 3349-3357
  third reading, 3358; in reply, 3359
  returned, 7835
  Council's amendments — consideration in detail, 7925–7929, 7943–7946
  assent, 8408
Council
  receipt and first reading, 3415
  second reading, 3415
  cognate debate, 4501
  second reading — cognate debate, 4501, 4530, 7220; in reply, 7222
  committee, 7227-7229, 7446-7463, 7473-7475, 7572-7582, 7592-7615
  report, 7616, 7710
  as to third reading — standing orders suspension motion, 7710
  third reading, 7710
  Assembly's message, 7889
  assent, 8173
```

g. grievance mpi. matter of public interest

ENVIRONMENTAL PROTECTION AMENDMENT BILL (NO. 2) 2020

```
Assembly
 notice of motion to introduce, 2093
 introduction and first reading, 2231
 second reading, 2231, 3120
 cognate debate, 3090
 second reading — cognate debate, 3090, 3103; in reply, 3117
 remaining stages — standing orders suspension motion, 3333
 consideration in detail, 3359-3360
 third reading, 3360
 returned, 7774, 7898
 as to consideration in detail, 7774
 Council's requested amendments — consideration in detail, 7774
 assent, 8408
  Council
 receipt and first reading, 3415
 second reading, 3415
 cognate debate, 4501
 second reading — cognate debate, 4501, 4530, 7220; in reply, 7222
 committee, 7615-7616, 7739-7740
 requested amendments, 7616
 report, 7616, 7740
 Assembly's message, 7739
 as to committee stage, 7739
 third reading, 7740
 assent, 8173
ESTIMATES AND FINANCIAL OPERATIONS, STANDING COMMITTEE ON
 eighty-second report, "The Local Projects Local Jobs Program and the Establishment of a Parliamentary Budget
 Office", 4420-4421
  Council
 seventy-seventh report, "2017–18 Budget Cycle — Part 2: Annual Report Hearings" — motion, 324, 3454, 3723;
 postponement motion, 3456
 seventy-eighth report, "2019-20 Budget Cycle — Part 1: Estimates Hearings and Related Matters" — motion,
 1148, 1516, 4728, 5197, 5535; postponement motion, 1151, 5200
 eightieth report, "2018-19 Budget Cycle — Part 2: Annual Report Hearings" — tabling, 1626; motion, 5200,
 5536, 5951, 6311, 6740; postponement motion, 5537, 6315
 eighty-first report, "The Local Projects Local Jobs Program and the Establishment of a Parliamentary Budget
 Office — Extension of Time" — tabling, 2649
 eighty-second report, "The Local Projects Local Jobs Program and the Establishment of a Parliamentary Budget
 Office" — tabling, 4274; motion, 7320, 7333, 7707
 eighty-third report, "2020-21 Budget Cycle — Part 1: Estimates Hearings and Related Matters and 2019-20
 Budget Cycle — Part 2: Annual Report Hearings" — tabling, 8309
 budget estimates and annual report hearings, 1243, 2155; s. 1673, 1675, 1680
 extension of reporting time — motion, 2649, 2697
ESTIMATES COMMITTEES
  Assembly
 committee A
 adoption of report — motion, 7254
 division 44, correction of answer, s. 7248
 committee B
 adoption of report — motion, 7258
 division 26, correction of answer, s. 7248
 Racing and Wagering Western Australia, supplementary information, s. 7248
 committees A and B, presentation of reports and minutes
 Appropriation (Capital 2020–21) Bill 2020
 Appropriation (Recurrent 2020–21) Bill 2020 7253
 management committee, report
 adoption of report - motion, 6832
 presentation, 6832
```

g. grievance mpi. matter of public interest ms. ministerial statement

pex. personal explanation

```
ESTIMATES OF REVENUE AND EXPENDITURE
  Council
 tabling of budget papers, 6532
 consideration of tabled papers, 6532, 6582, 6611, 6758, 6871, 6910, 7098, 7121, 7158, 7179, 7337, 7436, 7565
FAMILY AND DOMESTIC VIOLENCE
  Assembly
 16 Days in WA to Stop Violence Against Women, ms. 8079, 8396
 beds, Fremantle, 248
 coronavirus, 2960, 4417-4418; ms. 2706
 funding, 4415-4418, 5244; standing orders suspension motion, 4406; standing orders suspension — amendment
 to motion, 4407; standing orders suspension motion, as amended, 4407; motion, 4407
 Newman Women's Shelter, Maggie Lewis, ms. 3307
```

restraining orders, 5118

service delivery, 7973

service hubs, Mirrabooka and Kalgoorlie, 7379

services, Kimberley, 6373

strategy, 2608-2609

women's refuges, Peel and Kwinana, ms. 5996

Council

16 Days in WA to Stop Violence Against Women, ms. 8176

Aboriginal communities, 7732

COVID-19 family and domestic violence taskforce, 6321

domestic violence helpline, 5852

emergency departments, 7205

frontline services, s. 3564

funding, 5457, 5845

motion, 1249

not-for-profit support agencies, 6237

one-stop hubs, 4909

organisations, Newman, 8269

police call-outs, 4191

rehabilitation facilities, great southern, 3987

service delivery, 3592, 3595, 3733

strategy, 5333, 7480

WA Forced Marriage Network, 5551

FAMILY COURT AMENDMENT BILL 2019

second reading, 1323; in reply, 1326

third reading, 1326

Council

receipt and first reading, 1414

second reading, 1414

FAMILY VIOLENCE LEGISLATION REFORM BILL 2019

```
Assembly
```

second reading, 1074; in reply, 1101 consideration in detail, 1106-1114 as to third reading, 1114

third reading, 1180, 1203, 1316

returned, 4483

Council's amendments — consideration in detail, 4483–4486

assent, 4583

receipt and first reading, 1289

second reading, 1289, 1295, 4327; in reply, 4350

committee, 4357-4376

report, 4376

as to third reading — standing orders suspension motion, 4376

third reading, 4376

assent, 4497

Assembly's message, 4544

Assembly

FAMILY VIOLENCE LEGISLATION REFORM (COVID-19 RESPONSE) BILL 2020

```
receipt and first reading, 2080
 second reading, 2080; in reply, 2085
 third reading, 2087
 assent, 2093
  Council
 introduction and first reading, 1794
 second reading, 1794, 1935; in reply, 1939
 made order of the day — motion, 1795
 committee, 1941-1946
 report, 1946
 third reading, 1946
 returned, 2063
 assent, 2154
 time limits, ms. 1935
FEDERAL GOVERNMENT
  Assembly
 Senate vacancy
 election, Benjamin John Small, 8396
 resignation, Mathias Cormann, 7801
  Council
 charity fundraising, national model, 3632
 Senate vacancy, resignation, Mathias Cormann, 7709
FINANCE see "Treasury and Finance"
FINANCIAL LEGISLATION AMENDMENT BILL 2020
  Assembly
 notice of motion to introduce, 532
 introduction and first reading, 667
 second reading, 667, 1566, 1707; in reply, 1595
 appropriation, 1061
 consideration in detail, 1707-1708
 third reading, 1709
  Council
 receipt and first reading, 1680
 second reading, 1681
FINES, PENALTIES AND INFRINGEMENT NOTICES ENFORCEMENT AMENDMENT BILL 2019
  Assembly
 returned, 3685
 as to consideration in detail, 3685
 Council's amendments — consideration in detail, 3686-3689
 assent, 4041
  Council
 second reading, 3457, 3469, 3531; in reply, 3542
 committee, 3547-3551, 3562-3563, 3572-3588, 3599-3604
 report, 3604
 as to third reading — standing orders suspension motion, 3604
 third reading, 3604
 Assembly's message, 3625
 assent, 3963
 ms. 3849
 questions: fine default, 3882, 5570-5571
FIREARMS AMENDMENT (AIRSOFT) BILL 2019
  Council
 second reading, 2651
FISHERIES see also "Sharks"
  Assembly
 aquaculture, 4694, 8036
 Albany aquaculture development zone, ms. 6123
 artificial reef, Ocean Reef, ms. 7773
```

g. grievance mpi. matter of public interest ms. ministerial statement pex. personal explanation p. petition s. statement

FISHERIES (continued)

```
Assembly (continued)
 Brayford, Heather, Public Service Medal, ms. 3906
 commercial fishing sector, coronavirus, 3131
 department, machinery-of-government changes, staff, 124
 finfish nursery, Geraldton, 4662, 6568
 fish kills, Jurien Bay Marina, p. 8408
 Fishability, ms. 6476
 minister, portfolios, staff, 4695
 south west fisheries, 279
 tropical rock oyster, ms. 2705
 western rock lobster industry, 1580, 6017
 China–Australia trade relations, ms. 7636
  Council
 department
 shopfronts, Denham district office, 1159, 1284
 staff, 1535, 8302-8303
 finfish nursery, Geraldton, 8303
 fish kill, Snake Creek, 7165
 fish stocks, Shark Bay, 5426
 fisheries adjustment scheme, boat licences, 3884
 fishing licences, recreational, 1157, 4151
 Ocean Reef Marina, Roe's abalone translocation, 3732
 pink snapper, Westport Taskforce, container port, 5206
 scallop fishery, Abrolhos Islands and Shark Bay, 2563, 2786
 western rock lobster
 fishery, whale migration period, 2442, 2566
 industry, pot limits, 3889
FOREST PRODUCTS AMENDMENT BILL 2020
```

Council

notice of motion to introduce, 4708 introduction and first reading, 4864 second reading, 4864

FORESTRY

Assembly

Dalgarup forest, harvesting, 2954–2955 forest management plan, development, 1240 Forest Products Commission softwood logs, 6059, 7421 two-tier karri forest harvesting, 1058-1059, 2533

native timber industry — standing orders suspension motion, 1198; standing orders suspension — amendment to motion, 1198; standing orders suspension motion, as amended, 1198; motion, 1198

Council

Dalgarup forest, 2695 (answer advice 3046), 3731, 3983 "Forest Management Plan 2014-2023" report proposed additions, 5846, 7731 soil seed banks, 6771 Forest Products Commission annual report 2018–19 5335 base plantation stumpage schedule, 2357, 3559 WA Chip and Pulp Co., 6531 Wescorp Sandalwood, 7329 contracts of sale, 5451, 5965 plantations and production, 4157, 5967, 7769, 8391 sharefarming agreements review, 4909 two-tier karri forest harvesting, 1015 woody biomass tender, 4913 (answer advice 5084) jarrah forests, 7513

g. grievance mpi. matter of public interest

karri and marri regrowth thinning, 6924 karri forests, Treenbrook, 2447, 2791

FORESTRY (continued)

```
Council (continued)
Lewana plantation, fire, 337, 7468
logging, south west, s. 2469, 2582, 2812
native timber exports, 1535
timber harvesting, code of practice, 8207
timber workers, registration, 8350
Western Australian Regional Forest Agreement, 1157, 2484
```

GAME AND FERAL ANIMAL CONTROL BILL 2018

Council

second reading, 6860

GRAYDEN, HON BILL, AM

Assembly

100th birthday tribute — motion, 5376

introduction and first reading, 1975

GRIFFITHS, HON CLIVE, AO

Council

tribute, s. 7563

GUARDIANSHIP AND ADMINISTRATION AMENDMENT (MEDICAL RESEARCH) BILL 2020

```
Assembly
```

```
second reading, 1975; in reply, 1996
  consideration in detail, 2001–2005
  third reading, 2006
  returned, 2087
  Council's amendments — consideration in detail, 2087–2090
  assent, 2093
Council
  receipt and first reading, 1955
  second reading, 1955, 2019; in reply, 2034
  made order of the day - motion, 1957
  committee, 2038-2046, 2059-2063
  report, 2063
  third reading, 2063
  referral to Standing Committee on Legislation — motion, 2063
  assent, 2154
  time limits, ms. 2019
```

HEALTH see also "Coronavirus"

Assembly

```
Aboriginal health services, Elizabeth Hansen Autumn Centre, 598
Aged and Continuing Care Directorate, Professor Leon Flicker, 6252
aged-care facilities
Carnarvon, 250
coronavirus, 1339–1340, 1729, 7375–7376; ms. 6241
fire safety systems, 7421–7422
ambulances
ramping, 5596, 6248–6249, 7239, 7551–7552, 8398–8399
g. 6123
standing orders suspension motion, 6253; standing orders suspension
```

standing orders suspension motion, 6253; standing orders suspension — amendment to motion, 6253; standing orders suspension motion, as amended, 6254; motion, 6254

St John Ambulance contract, 3095

Australian Medical Association of Western Australia, public hospital report card, 7377

Child and Adolescent Health Service, 2018–2019 annual report, correction, 7253

chronic fatigue syndrome and fibromyalgia, funding, p. 665

Climate Health WA inquiry, final report, ms. 8395

community dental health van, 190

country health — removal of order, 4584

cuddle cots program, Kristy Wiegele, s. 3338

East Metropolitan Health Service, 2018-19 annual report, 188

equal remuneration order, wages, 1362

future health research and innovation fund strategy, ms. 7236

g. grievance mpi. matter of public interest

ms. ministerial statement pe

pex. personal explanation

p. petition

HEALTH (continued)

```
Assembly (continued)
  health services, 8035
  health staff, assaults against, ms. 772
  hospitals and health campuses
 Albany Health Campus, radiation oncology services, ms. 7635
 children's hospice, Swanbourne, 5471
 compensation and refunds, 204
 emergency departments, investment, 2956, 7795
 Fiona Stanley Hospital, non-clinical services contract, 1053
 fixed asset register, 126
 infrastructure maintenance, 597
 Joondalup Health Campus, redevelopment, 420, 570
 medical equipment, 126, 420, 723
 medication, 200-202, 204
 Meekatharra hospital, 266, 4120
 Narrogin Hospital, emergency department, 285
 patient entertainment system, 206-214
 patient transfers, 422-428
 Peel Health Campus, 8401
 funding, 199, 597
 g. 4388, 6123, 6938
 s. 7930
 Perth Children's Hospital, construction contract, 4671–4672
 Perth Children's Hospital Foundation, kids footbridge, 657, 2303
 Tom Price, 459
 upgrades, 796
 women's and babies' hospital, 6646, 8121
  International Gynaecological Awareness Day, g. 5703
  International Pathology Day, ms. 7771
  International Year of the Nurse and Midwife, ms. 2490
  Kids' Cancer Project, James Rutten, s. 5383
  medical respite centre, 6574
  medihotels, 962-963, 5117, 5389
  men's health and wellbeing policy, 232; ms. 8078
  midwifery group practices, Warren-Blackwood and Collie, ms. 5352
  minister, portfolios
 CGM Communications, 2300, 2530
 family and domestic violence leave, 4656
 Leadership WA, 723
 not-for-profit groups, 461
 procurement, 288, 291
 Public Interest Disclosure Act, 296
 research, innovation and science project funding, 4674
 staff, (answer advice 4222) 4487
  nitrous oxide, regulation, g. 8082
  North Metropolitan Health Service, 2018–19 annual report, 188
  paediatricians, Perth and south west, 3305
  palliative care (see "Palliative care")
  patient assisted travel scheme, funding, 6653
  Pregnancy and Infant Loss Remembrance Day, ms. 6933
  Quinlan, Professor Michael, AO, tribute, ms. 6773
  radiotherapy services, 199
  regional health services
 Albany, ms. 7635
 general practitioners, Shark Bay, 281
 midwest
 g. 7900
 removal of order, 7987
 nursing posts, Cue, 6163
 south west, 4989
 South West Aboriginal Medical Service health hub, Bunbury, p. 8011
```

HEALTH (continued)

```
Assembly (continued)
  sewage contamination, Wavecrest Village and Tourist Park, Hopetoun, p. 4949
  South Metropolitan Health Service, 2018–19 annual report, 187
  sponsorship agreements, 205, 209, 215, 224–225
  stillbirths, Safer Baby Bundle, ms. 7514
  surgery
 elective, 2822, 3643, 6245
 waitlists, 235, 471
  voluntary assisted dying (see "Voluntary assisted dying")
  WA Country Health Service
 annual report 2018-19, correction, 3657
 TeleLymphoedema service, ms. 7359
  World Blood Donor Day, ms. 3777
Council
  abortion
 inquiry, p. 1
 notifications, 2069
 procedures, 1964, 3734
 RU486 drug, 5111
  aged-care facilities
 coronavirus, 1665, 2789; ms. 6185
 fire safety systems, 6531 (answer advice 6611), 7325
 charges, pensioners and income support recipients, s. 1294
 ramping, 3485, 6102
 St John Ambulance contract, 756, 3985, 4524, 6748
  anaphylaxis, 2487
  child development services, 516, 750
  chronic fatigue syndrome and fibromyalgia, funding, p. 861
  Climate Health WA inquiry, 3985
  Dementia Action Week, s. 6337
  department
 market research funding, 6925
 sewage treatment approvals, 1552
  dust management, Port Hedland, air quality, 3736 (answer advice 3890), 5347
  Earbus program, 7011, 7733
  Fluoride Free WA, correspondence, 2444
  future health research and innovation fund strategy, ms. 7178
  hospitals and health campuses
 Albany Health Campus
 assault, 4379
 linear accelerator machine, p. 8174
 radiation oncology services, 1015, 2584, 5209 (supplementary information 5426)
 beds, 6320 (answer advice 6456), 7486, 7488
 emergency departments
 family and domestic violence, 7205
 regional, presentations, 3433, 4027
 self-harm attendances, 6319, 7350
 Fiona Stanley Hospital
 medihotel, 749, 902, 1286
 neuroendocrine tumour patient referrals, p. 7564
 non-clinical services contract, 1011–1012 (supplementary information 2059), 1161
 Geraldton Health Campus
 nurses, 5208, 6465
 redevelopment, 904, 2485, 3389, 3464
 security, 1159
 Hedland Health Campus, 2216
 Kalgoorlie Health Campus
 gynaecologists, 625
 MRI machine, 25 (answer advice 524), 2053, 2442, 3038, 3389, 6453, 6748; s. 3419, 3478, 3482
```

HEALTH (continued)

```
Council (continued)
  hospitals and health campuses (continued)
 Karratha Health Campus, 1387, 2216
 King Edward Memorial Hospital for Women, memorial rose garden, 6606
 Laverton Hospital, upgrade, 1015, 1668, 3058
 public hospitals, assaults against nurses, 330 (correction of answer 1162)
 Royal Perth Hospital
 Ainslie House, 5850
 bullying allegations, 3591
 safety, regional, 910, 3431, 7354
 security staff, 1767
 Sir Charles Gairdner Hospital
 patient transport service, 6770
 staff, s. 5977
 wheatbelt, 2020-21 state budget, 6906 (answer advice 7015)
  Kyle Andrews Foundation, s. 2933
  LGBTI health services, 757
  Lions Eye Institute, funding, 7173
  medihotels, 749, 902, 1286, 2565, 5336
  minister
 Agricultural Region visit, 1683
 FOI requests, 2694, (answer advice 2696) 2814; s. 2206
 portfolios and agencies
 advisory body members, 7495
 legislation, statutory reviews, 8377
 Magenta Linas Software Pty Ltd, 1557
 Perth offices, 5990
 regional contracts, 6113, 7510
 staff, leave balances, 3491
  National Blood Donor Week, s. 3768
  nurses, 7486
 child health nurses, 7502
 school health nurses, 3632, 4324 (supplementary information 4529)
  organ donations, 6204
  palliative care (see "Palliative care")
  patient assisted travel scheme, 5962, 5967, 6100, 7106
  posthumous collection of gametes, 3774
  Pregnancy and Infant Loss Remembrance Day, ms. 6859
  prescribed burning, smoke, health effects, 3463, 6112, 8391–8392
  public sector health staff, 7483
  racism, 6239
  Radiological Council, annual reports, 4323
  Rare Disease Day, s. 914
  regional health services
 community dental health services, 2486
 paediatric diabetic clinical services, Esperance, 1014, 2484
 paediatric services, Broome, 5850
 renal hostel, Kalgoorlie, 3387 (answer advice 3561), 4568
 Shark Bay, medical resources, 5686 (answer advice 6328)
  Relay for Life, Northam, s. 1295
  Reproductive Technology Council, 2018–19 annual report, 3902
  Retinitis Pigmentosa Awareness Month, s. 347
  surgery
 bariatric, 1813
 cataract, Broome Health Campus, 7587
 paediatric ear, nose and throat, 1389
  sustainable health review, 349, 2486
  urgent care clinics, 1813, 2200, 3989, 4159
  vaccination rate, children, 7152, 7466
  vaping devices, nicotine use, p. 8307
```

```
HEALTH (continued)
  Council (continued)
 WA Country Health Service
 doctors and nurses, 3057, 4566, 7164
 hospital emergency codes, 4559, 5422, 5552, 6770, 7010 (answer advice 7158)
 maintenance funding, 5462, 7352
 medical imaging, 2695
 patient information, 2449 (answer advice 2572), 2790
 "Pilbara Health Profile 2018" report, 1684
 radiology contract, 7584
 staff, 7484, 8205
 TeleLymphoedema service, ms. 7304
 Women's Community Health Network WA, 7151
 Women's Health Week, s. 5689
 World Social Work Day, s. 1412
HEALTH SERVICES AMENDMENT BILL 2019
  Assembly
 second reading, 1709, 1730; in reply, 4212
 consideration in detail, 5502-5515
 third reading, 5589; in reply, 5590
  Council
 receipt and first reading, 5815
 second reading, 5815
HERITAGE
  Assembly
 Fremantle Prison, ms. 5224
 Murray, Hon Michael, AM, QC, tribute, ms. 4949
 Parliament of Western Australia, Register of Heritage Places, ms. 8012
 Perth Town Hall, 150th anniversary, ms. 3306
 Sunset Hospital site, 3703
  Council
 Collie Roundhouse, 1529
 Cossack town site
 development, 3510-3511, 3771
 sale, 7199, 7326, 7725, 7584 (supplementary information 7592)
 Midland railway workshops (see also "Lands")
 heritage grant, 4909
 railway heritage museum, p. 5518
HIGH RISK OFFENDERS BILL 2019
  Assembly
 returned, 4477
 Council's amendments — consideration in detail, 4477–4482
 assent, 4583
 committee, 5-18, 28-44, 340-347, 634-648, 759-764, 886-901, 1270-1276, 4284-4318
 recommittal, 4317
 report, 4318
 as to third reading — standing orders suspension motion, 4318
 third reading, 4318
 Assembly's message, 4378
 assent, 4497
HOMELESSNESS see "Community Services"
HOUSING
  Assembly
 affordable housing, 3691
 Claremont, ms. 7361
 Forrestdale, 5920
 Maylands, g. 2708
 building approvals, 575–576
 building bonus scheme, 3636, 3794–3795, 4039, 5861, 6802, 7549; ms. 5856
 compliance time lines, Geraldton, g. 6936
```

g. grievance mpi. matter of public interest s. statement

HOUSING (continued)

```
Assembly (continued)
  Casuarina land development, g. 925
  Challenge TAFE site, Beaconsfield, ms. 3060
  coronavirus (see "Coronavirus" and "Residential Tenancies (COVID-19 Response) Bill 2020")
  department, staff, 3695
  Government Regional Officers' Housing, 2534, 3691, 7698, 8437
  Housing Authority
 annual report 2018-19, correction, 1062
 annual report 2019-20, ms. 6980
 occupancy rates, 244
  housing sector — removal of notice, 2704; removal of order, 7253
  housing stimulus and job creation, Jandakot, g. 4387
  investment package, 1121
  Keystart, 792
 clients, 3694, 5910, 5912
 loans, 5910, 5912; ms. 3906
  local communities coordination initiative, ms. 5465
  minister, portfolios
 CGM Communications, 2143-2144
 family and domestic violence leave, 5177
 Leadership WA, 598
 not-for-profit groups, 465
 procurement, 290, 294
 Public Interest Disclosure Act, 302
 research, innovation and science project funding, 5177
 staff, 4117
  public and social housing
 Design and Construct and/or Housing Refurbishment Builders Panel, ms. 8079
 disposals, 6571
 evictions, 249
 housing and homelessness package, 4692, 6568-6569
 investment package, 282, 4647
 Kingsley and Balcatta electorates, 6712
 maintenance, 3696
 numbers, 967, 2414, 3690, 3694-3695, 4647
 regional, 1125, 3697, 5738
 veterans, 7800
 waitlists, 267, 1124, 4646
  Treeby development, lot 1 Ghostgum Avenue, s. 2739
  WA Housing Strategy 2020–2030, ms. 6776
Council
  ABC, housing allowance, s. 8287
  affordable housing, 749, 5783
  coronavirus (see "Coronavirus" and "Residential Tenancies (COVID-19 Response) Bill 2020")
  Greenpatch development, Dalyellup (see "Environment")
  Housing Authority, termination orders, 2198
  investment package, regions, 1047
  Keystart
 hardship assistance, 3984, 4153
 loans, 756
  minister
 Agricultural Region visits, 2392, 6768, 7509
 portfolios and agencies
 advisory body members, 7499
 grants programs, 53
 Magenta Linas Software Pty Ltd, 1437
 Perth offices, 6111
 regional contracts, 6117, 7512
 staff, leave balances, 3508
 South Metropolitan Region visit, 355
  Noongar Boodja Trust, 7587
```

g. grievance mpi. matter of public interest

```
HOUSING (continued)
  Council (continued)
 public and social housing
 dwellings — motion, 5288
 investment package, 5423
 Karawara, 6636 (answer advice 6532)
 national construction code, 7156
 numbers, 3885 (answer advice 3990), 4322, 5839, 6449, 7770
 regional, 649, 3903, 3990, 6235
 state budget 2020-21
 6908 (answer advice 7015)
 tenant behaviour
 disruptive behaviour management policy, 22, 1811–1812
 East Fremantle, 6906
 vacations and evictions, 1417, 5827; s. 529, 918
 waitlists, 6323, 6547
 remote Aboriginal communities, services suspension, 1152
 rental accommodation, 8273-8274
 Thrive program, 752, 1418
 WA Housing Strategy 2020–2030
 8303
INDUSTRIAL RELATIONS
  Assembly
 farm safety summit, ms. 3307
 Getting Employment Right grants program, ms. 7515
 public sector, enterprise bargaining agreement negotiations, 2825
 West Gate Bridge disaster, fiftieth anniversary, s. 6968
 WorkSafe
 asbestos management, 4656
 Curtin University, 8007
 road trains, 5909-5910
  Council
 asbestos, Auditor General's report, s. 3048
 carcinogen 2,4,5-T, 4564
 construction industry, offshore workers, long service leave, 334
 farm safety summit, 3387
 United Professional Firefighters Union of Western Australia, agreement, 6449
 WorkSafe, Curtin University, 7006
INDUSTRIAL RELATIONS LEGISLATION AMENDMENT BILL 2020
  Assembly
 notice of motion to introduce, 4193
 introduction and first reading, 4396
 second reading, 4397, 5154; in reply, 5169
 remaining stages — standing orders suspension — notice of motion, 5222; standing orders suspension motion, 5362
 consideration in detail, 5231–5238, 5248–5256, 5362–5373
 third reading, 5373; in reply, 5375
  Council
 receipt and first reading, 5343
 second reading, 5343
INNOVATION AND ICT
  Assembly
 cyberattacks, 4032-4033
 cybersecurity operations centre, 6556
 Digital Government, Office of, cyber work integrated learning program, ms. 5354
 "Digital Inclusion in Western Australia: A Blueprint for a Digitally-Inclusive State" draft, ms. 4951
 electric vehicles (see "Transport")
 Innovation Vouchers program, ms. 1303
 new industries fund, 5516, (answer advice 8039) 8435
 Women in Technology WA, Tech [+] 20 Awards, ms. 7516
  Council
 digital connectivity — notice of motion, 4863; motion, 5180; in reply, 5193
```

g. grievance mpi. matter of public interest ms. ministerial statement pex. personal explanation p. petition s. statement

electric vehicles (see "<u>Transport</u>") social media, live streaming, s. 5446

INTERNATIONAL AFFAIRS

```
Assembly
Greece 2021, s. 7930

Council
Black Lives Matter protests (see also "Aboriginal Affairs"), s. 3420
Chinese media, 5425
Philippine trade union movement, s. 1546–1548
Tiananmen Square rally, Parliament House, 3463
```

IRON ORE PROCESSING (MINERALOGY PTY. LTD.) AGREEMENT AMENDMENT BILL 2020

```
Assembly
  introduction and first reading, 4595
  standing orders suspension motion, 4594–4595; question to be put, 4595
  second reading, 4595, 4780, 4793, 4811; in reply, 4820
  appropriation, 4633
  remaining stages — standing orders suspension — notice of motion, 4641; standing orders suspension motion,
 4779; in reply, 4779
  consideration in detail, 4823-4836
  third reading, 4836
  returned, 5052
  assent, 5122
  question: impact, 5116
  questions: joint select committee inquiry, 4783-4784
  questions: urgency, 4786, 4986
Council
  receipt and first reading, 4875
  second reading, 4875, 4889, 4915; in reply, 4920–4921
  all stages — standing orders suspension motion, 4879, 4888
  discharge of order and referral to Standing Committee on Legislation — standing orders suspension —
 amendment to motion, 4882
  committee, 4925-4943
  report, 4943
  third reading, 4944
```

JOINT AUDIT COMMITTEE

Senate vacancy, 8241

Council

Joint Sitting

first report, "Second Review of the Financial Management Act 2006" — motion, 325, 741, 3456

JOINT SITTING OF THE LEGISLATIVE COUNCIL AND LEGISLATIVE ASSEMBLY

```
election, Benjamin John Small, s. 8243
s. 8241–8243

LANDS

Assembly
Carnarvon, old courthouse and police station, 250, 7298
Land Services WA, ms. 3198
Ocean Reef Marina (see also "Environment"), 5387
Peel Business Park, Nambeelup, g. 3060
Rio Tinto, camp site rehabilitation, 4694

Council
Broome Motocross site, 8301
class A reserves, 7481
Beeliar wetlands, 2786, 3386
Cossack town site
```

sale, 7199, 7326, 7725, 7584 (supplementary information 7592)
DevelopmentWA project, Middleton Beach, 7197
Foot Porth power station, reducelopment, 2441, 2562

development, 3510-3511, 3771

East Perth power station, redevelopment, 2441, 2562 industrial land

Collie, 7878 Newman, 5210

```
LANDS (continued)
  Council (continued)
 Land Services WA, 625
 Landgate, fees, 3462
 Midland railway workshops (see also "Heritage"), 1156, 1388, 6098, 7585
 Murujuga Aboriginal Corporation, 1156
 native title, Gnaraloo station, 4323
 Ocean Reef Marina (see also "Environment"), 5854
 Parnpajinya Reserve, Newman, 6606
 Perth City Link, 3588
 Reserve Street car park, sale, 4517
 Swan District Hospital site, 8346
LEAHY, KEVIN JOHN
  Assembly
 condolence motion, 7355
  Council
 condolence motion, 7299
LEGAL AFFAIRS
  Assembly
 Allan, Haley, ms. 773
 Attorney General
 performance — Council's resolution — notification, 4811
 portfolios
 CGM Communications, 2301–2302
 family and domestic violence leave, 4655
 Leadership WA, 420
 procurement, 468
 Public Interest Disclosure Act, 469
 research, innovation and science project funding, 4680
 staff, 4267
 referral to Procedure and Privileges Committee — standing orders suspension motion, 3646; standing orders
 suspension — amendment to motion, 3647; standing orders suspension motion, as amended, 3647; motion, 3647
 Catherine Musk fund, legal proceedings, 6715
 child sexual abuse, statute of limitations removal, 1583
 Condingup group, 3217
 Community Service Law Awards, ms. 7360
 custody notification service, ms. 651
 dangerous drivers, p. 8077
 dangerous offenders, mpi. 2748
 dangerous sexual offenders
 Bentley, Christopher John, prison release, 72 (correction of answer 383)
 Carroll, Michael Robert, 5386–5387
 Faulkner, Nicholas Rodney, 2604; ms. 4569
 Hutt, Liam Timothy, 569
 Paul, Rowlan Kim, 3126
 Fines, Penalties and Infringement Notices Enforcement Amendment Act, work and development permit scheme
 (see also "Fines, Penalties and Infringement Notices Enforcement Amendment Bill 2019"), ms. 5855
 graffiti vandalism, 7951
 Law Reform Commission, Hon Carolyn Francis "Lindy" Jenkins, appointment, ms. 6775
 Mineralogy and International Minerals, Clive Palmer, 5114, 5240
 Murray, Hon Michael, QC, tribute, ms. 3634
 native title
 Esperance Nyungar Government Indigenous Land Use Agreement, ms. 4384
 Yamatji Nation Indigenous Land Use Agreement, 575; ms. 357
 offence sentencing, 460
 Olabud Doogethu justice reinvestment project, ms. 7772
 prison in-reach legal service and bail support service, ms. 5225
 pro bono legal model, ms. 4194
 seniors, assaults against (see "Seniors and Ageing")
 State Coroner, coronial inquests, Esperance bushfires, government response, ms. 7514
 Thackray, Chief Judge Stephen, tribute, ms. 4195
```

g. grievance mpi. matter of public interest

ms. ministerial statement pex. pe

pex. personal explanation p. petition

```
LEGAL AFFAIRS (continued)
  Council
 Aboriginal corporations and charitable trusts, governance, 5078
 Aboriginal justice agreements, review, 5348
 Attorney General
 legislative agenda, 7583, 7873
 performance — notice of motion, 4274; motion, 4708; in reply, 4724
 portfolios and agencies
 advisory body members, 7497
 Magenta Linas Software Pty Ltd, 1558
 Perth offices, 5992
 regional contracts, 6115, 7511
 staff, leave balances, 3501
 child sexual abuse, Roebourne, 1416, 1552
 Commissioner for Children and Young People, appointment, 5784, 6326
 Coroners Act, Law Reform Commission review, 6102
 Criminal Property Confiscation Act, review, 2566
 custody notification service, 1161
 dangerous sexual offenders
 Faulkner, Nicholas Rodney — notice of motion, 2651
 Melville, Victor Ian, extradition, 5417
 offender declarations, Director of Public Prosecutions, 7197, 7464
 elder abuse (see "Seniors and Ageing")
 fine defaulters, warrants of commitment (see also "Fines, Penalties and Infringement Notices Enforcement
 Amendment Bill 2019"), 2443, 2566, 3982, 4190
 gay conversion therapy, 5682; s. 5220
 Information Commissioner, Office of the, market research funding, 6770
 justice pipeline model, 1158
 Legal Aid Western Australia, 2048
 legal services, pro bono model, 1764, 2050
 legislation, obsolete, 6346
 mandatory sentencing, children and young people, 1553
 mental health court, 7471
 Mineralogy, arbitration, State Solicitor's advice, 5074, 5203 (answer advice 5336), 5545, 5679
 National Redress Scheme, 1553, 5456
 native title
 Baiyungu People Indigenous Land Use Agreement, Ningaloo Coast, ms. 4707
 south west native title settlement, s. 7621
 Yamatji Nation Indigenous Land Use Agreement, s. 530
 Parliamentary Counsel's office, Hon Nick Goiran's comments, ms. 3838
 privacy commissioner, 4519
 Royal Commission into Commercial Activities of Government, recommendations, 6549
 self-defence
 Council's resolution, 4327
 Weapons Act review, 2789
 State Coroner
 coronial cases, 5851, 7153; s. 6233
 coronial inquests
 Esperance bushfires
 government response, s. 8359
 recommendations, 7332 (answer advice 7472)
 requests, 5328, 6602 (correction of answer 6752)
```

LEGAL PROFESSION UNIFORM LAW APPLICATION BILL 2020

```
notice of motion to introduce, 1453
introduction and first reading, 1563
second reading, 1563
appropriation, 2502
```

Stirling train station assault, 3039 victim support services, 3427

Walker, Jordan Campbell Kenneth, 2914

LEGAL PROFESSION UNIFORM LAW APPLICATION BILL 2020 (continued)

```
Assembly (continued)
  cognate debate, 3658
  second reading — cognate debate, 3658; in reply, 3667
  third reading, 3668
Council
  receipt and first reading, 3622
  second reading, 3622
```

LEGAL PROFESSION UNIFORM LAW APPLICATION (LEVY) BILL 2020

```
Assembly
  notice of motion to introduce, 1453
  introduction and first reading, 1566
  second reading, 1566
  cognate debate, 3658
  second reading — cognate debate, 3658; in reply, 3667
  third reading, 3668
Council
  receipt and first reading, 3624
  second reading, 3624
```

LEGISLATION, STANDING COMMITTEE ON

```
forty-second report, "Criminal Procedure Amendment (Trial by Judge Alone) Bill 2017" — tabling, 2420
forty-third report, "Work Health and Safety Bill 2019" — tabling, 4500
forty-fourth report, "Children and Community Services Amendment Bill 2019" — tabling, 5638
forty-fifth report, "Agricultural Produce Commission Amendment Bill 2019" — tabling, 5932
forty-sixth report, "Correction to Report 45: Agricultural Produce Commission Amendment Bill 2019" —
 tabling, 6296
forty-seventh report, "Electoral Amendment Bill 2020" — tabling, 7846
forty-eighth report, "Guardian and Administration Amendment (Medical Research) Bill 2020 and Amendments
 Made by the Guardianship and Administration Amendment (Medical Research) Act 2020" — tabling, 8245
inquiry into the Children and Community Services Amendment Bill 2019, substitution of member, 4497
inquiry into the Work Health and Safety Bill 2019, substitution of member, 3363, 3705
```

LEGISLATIVE ASSEMBLY

```
Assembly
  Acting Speaker, appointment, 1185
  adjournment of the house
 motion, 2767, 4836, 7419, 8074
 special — motion, 1739, 2006, 2090, 2125, 2299, 2412, 3361, 4486, 4641, 5401, 6989, 8139
  budget papers, distribution, 6559
  budget timetable 2020, ms. 4949
  business of the house
 Council messages — standing orders suspension — notice of motion, 4041, 7987; standing orders suspension
 motion, 4200, 8015; in reply, 4201
 dinner suspension, 4415, 4779
 government business — standing orders suspension motion, 941
 private members' business — standing orders suspension — notice of motion, 666, 1062, 2832, 3138, 4583,
 6656; standing orders suspension motion, 774, 2936, 2948, 3199, 4779, 6784; standing orders suspension —
 withdrawal of notice, 1176; motion, 2948
 questions on notice — standing orders suspension motion, 1738; standing orders suspension — amendment to
 motion, 1738; standing orders suspension motion, as amended, 1738; motion, 1738
 sitting arrangements, Thursday, 8 October — standing orders suspension — notice of motion, 6377; standing
 orders suspension motion, 6494
 temporary order, 1966, 2070, 2093, 2221, 2394
 divisions — motion, 2502
 ms. 1817
 notice of motion, 1620; motion, as altered, 1699, 1704; amendment to motion, 1702; motion, as altered, in
 reply, 1705-1706
 valedictory speeches — standing orders suspension — notice of motion, 7645, 7987; standing orders
 suspension motion, 7774, 8015, 8419
```

g. grievance mpi. matter of public interest ms. ministerial statement

pex. personal explanation

p. petition

LEGISLATIVE ASSEMBLY (continued)

```
Assembly (continued)
 chamber
 attire advice, s. 7514
 media access, 62
 photographer and television camera access, 6554, 8039, 8396
 photographs, 3124
 seating plan, 1048, 8395
 seating arrangements, 1817, 7236
 joint sitting (see also "Joint Sitting of the Legislative Council and Legislative Assembly"), 7931; motion, 7802
 parliamentary departmental surveys, 3644
 parliamentary service, Keith Barker, retirement, s. 2951
 staff, coronavirus response, s. 2951
 suspension of member, 6980, 8136
 visitors
 Brunswick Junction PS, 7790
 Coast Port Beach owner and Port Beach Polar Bears president, 8076
 Greenfields PS, 6241
 Watson, Sarah and Amelie, 8029
 visitors, distinguished
 Kucera, Hon Bob, 651
 Mackerras, Malcolm, AO, 60
 McKiernan, Jackie, 7372
 Symons, Virma, 6013
 Wood-Kenney, Sharon, 1185
LEGISLATIVE COUNCIL
  Council
 adjournment of the house, special — motion, 8310
 business of the house
 afternoon tea — motion, 1911
 complimentary remarks, 4378
 consideration of committee reports, 1894
 dinner arrangements, 2360, 4327
 members' statements — motion, 4761, 7760, 7885
 non-government business, 7472
 order of business — motion, 2193, 2203, 2360, 2385, 6425
 orders of the day - motion, 1911
 parliamentary vote, pairs, s. 2811
 questions without notice, 5427
 leave of absence, 2046
 numbering, s. 3565
 standing orders suspension motion, 2305
 sitting arrangements
 10–12 November — standing orders suspension motion, 7565
 20–22 October, s. 6911
 Friday, 17 April 2020, s. 2207-2208; ms. 2305
 Thursday, 8 October — standing orders suspension motion, 5519
 sitting hours — standing orders suspension motion, 1795; motion, 1947, 2157, 4708
 standing orders suspension motion, 3572, 3964
 temporary order — motion, 1745, 1757; amendment to motion, 1754
 chamber
 attire, 8307
 desks, 7889
 sitting arrangements, 1743, 1879, 2007, 2154, 2419, 4497, 7177; standing orders suspension motion, 1745,
 2157, 2422, 3366, 4501, 5403; s. 1800, 2067
 complimentary remarks, s. 8362, 8364–8368
 Doherty, Lucia Maria, s. 44
 festive season remarks, s. 8362
 joint sitting (see also "Joint Sitting of the Legislative Council and Legislative Assembly"), 7844, 8244; standing
 orders suspension motion, 7710
```

```
LEGISLATIVE COUNCIL (continued)
  Council (continued)
 parliamentary departmental surveys, 3571, 4318
 parliamentary questions, government response, s. 4014
 parliamentary research program, 1744
 parliamentary service, Chris Hunt, s. 1
 parliamentary sitting dates 2020, revised calendar, ms. 5637
 President's steward, Deborah Kapoor, s. 2773, 2886
 standing order 59, quoting from confidential documents, ruling by President, 339
 standing order 104, question without notice 40, ruling by President, 515
 Supreme Court actions, 2064, 7563
LIQUOR
  Council
 alcohol-related harm, Pilbara, 6207
 banned drinkers register trial
 Kimberley, 5786, 7090, 7203
 Pilbara, 1155, 5680; ms. 6350
 Hedland liquor strategy, 3987, 4155
 restrictions
 Kimberley, 1812, 1964, 2919, 6101, 6453, 7332
 Pilbara, 1812
LOCAL GOVERNMENT
```

```
Assembly
  administration regulation, 7695
  Australia Day honours, ms. 922
  Cambridge, Town of
 inquiry, 3702, 4697, 8169; ms. 3197
 "Report of the Inquiry into the Town of Cambridge", ms. 8012
 show-cause notice
 inquiry, 4697-4701, 8157-8158, 8160-8167, 8171
 minister, 6799-6800, 6976, (answer advice 8039) 8157, 8169-8170, 8172
 suspension, p. 3645–3646
  cemetery renewal program, g. 5701
  Clapham, Elizabeth, gender equality, ms. 5575
  Coolgardie, Shire of, regional waste facility, s. 4985
  country local government fund, 4272
  Cremation Act and Cemeteries Act, review, ms. 5698-5699
  department
 annual report 2018–19, correction, 6253
 inquiries and reviews, 3701, 4659
  Gosnells, City of
 bus stops, upgrade, p. 1561, 1690
 chicanes, p. 1690, 7975–7976
 police presence, Riverbank estate, p. 1561
  Kalgoorlie-Boulder, City of, Kalgoorlie water bank, s. 4985
  local government
 notice of motion, 3646; motion, 3812
 removal of notice, 2704, 6773
  Local Government Act, State Administrative Tribunal appeal, 2151, 3699
  Local Government Review Panel, 4661
  Local Government (Rules of Conduct) Amendment Regulations 2020 (see "Disallowance motions")
  Melville, City of, inquiry — notice of motion, 5475; motion, 5612
 meetings, local governments, 235
 no-confidence motion — standing orders suspension motion, 6777; standing orders suspension — amendment
 to motion, 6777; standing orders suspension motion, as amended, 6777; motion, 6777
 CGM Communications, 2138, 2149
 family and domestic violence leave, 4656
 Leadership WA, 219
 not-for-profit groups, 277
```

g. grievance mpi. matter of public interest

LOCAL GOVERNMENT (continued)

```
Assembly (continued)
  minister (continued)
 portfolios (continued)
 procurement, 289, 292
 Public Interest Disclosure Act, 299
 research, innovation and science project funding, 4679
 staff, 4267
  Perth, City of
 local government election, 5467
 "Report of the Inquiry into the City of Perth", ms. 4570
  political party membership, 5736-5737
  Port Hedland, Town of, local government rates, 960
  puppy farming, 6507
  Toodyay, Shire of, authorised inquiry, ms. 6643
  Wanneroo, City of, rates, g. 3909
Council
  annual returns, 4521
  Cambridge, Town of, minister, 6605
  Capel, Shire of
 conduct, 1392
 Dalyellup multipurpose community and youth centre, 6322
  Cemeteries Act, review, 5781
  Clapham, Elizabeth, s. 4555
  council members, professional development, 7010, 7330, 7588
  Dog Act, penalties, p. 8175
  dog registrations, 3627
  inquiries, state government, 4154, 7091
  Karrakatta Cemetery, renewal program, 21, 6903, 8298-8299
 Metropolitan Cemeteries Board, consultation, 3554
  Local Government Act, review, 8348
  local government grant scheme, emergency services levy, 6322
  Local Government Review Panel, 6745
  Marble Bar Airport, 2692, 2787
  minister, portfolios and agencies
 Magenta Linas Software Pty Ltd, 1432
 Perth offices, 5991
 regional contracts, 6115, 7511
 staff, leave balances, 3499
  Perth, City of, inquiry, 3036, 3045, 3460, 3468, 3730
  Port Hedland, Town of
 local government election, 6905, 7009
 local government rates, 2216
  puppy farming (see also "Dog Amendment (Stop Puppy Farming) Bill 2020"), 1013, 1016
  staff redeployment, 2196
```

LOCAL GOVERNMENT AMENDMENT (COVID-19 RESPONSE) BILL 2020

```
Assembly
 introduction and first reading, 2109
 second reading, 2109; in reply, 2115
 consideration in detail, 2118-2119
 third reading, 2119
 returned, 2299
 assent, 2501
Council
 receipt and first reading, 2173
 second reading, 2173; in reply, 2184
  committee, 2186-2192
 report, 2192
 third reading, 2192
 assent, 2419
 time limits, ms. 2156
```

LOCAL GOVERNMENT, SELECT COMMITTEE INTO

```
Council
 interim report, "Inquiry into Local Government — Extension of Time" — tabling, 3365; motion, 1147
 final report, "Inquiry into Local Government" — tabling, 6186
 extension of reporting time — motion, 3365, 3415
LOTTERIES COMMISSION AMENDMENT (COVID-19 RESPONSE) BILL 2020
 introduction and first reading, 2098
 second reading, 2098; in reply, 2103
 consideration in detail, 2104-2109
 third reading, 2109
 returned, 2231
 Council's amendments — consideration in detail, 2231–2233
 assent, 2501
  Council
 receipt and first reading, 2157
 second reading, 2157; in reply, 2163
 committee, 2164-2166
 report, 2166
 third reading, 2166
 Assembly's message, 2194
 assent, 2419
 time limits, ms. 2156
LOTTERYWEST
  Assembly
 grants
 crisis and emergency relief grant fund (see also "Coronavirus"), 4037, 4853; ms. 5855
 homelessness strategy, 5636
  Council
 Equal Opportunity Commission training, 8345
 grants, 6901, 6600 (answer advice 6753)
 applications, ms. 2420
 churches, 6523 (answer advice 6609)
 crisis and emergency relief grant fund (see also "Coronavirus"), 3884, 5959, 7197; ms. 5757
 risk assessment, 8195 (answer advice 8276)
 Victory Life Centre, 7084, 7149, 7582, 7725, 7872, 8267, 8275; s. 8285
 market research funding, 6765
 Premier, 6744, 6901
McGOWAN GOVERNMENT
  Assembly
 agencies, annual reports, tabling, ms. 6350, 6980
 community safety — standing orders suspension motion, 3133; standing orders suspension — amendment to
 motion, 3134; standing orders suspension motion, as amended, 3134; motion, 3134
 cost-of-living increases, government expenditure — removal of order, 4584
 economic management — removal of order, 5475
 federal election — removal of order, 3657
 federal Labor policies — removal of order, 666
 frontline services
 investment — notice of motion, 6656; motion, 6813
 removal of order, 1074, removal of notice, 2704
 frontline services and community support — notice of motion, 7987; motion, 8048
 housing — removal of order, 666
 job creation — removal of order, 8409
 law and order — removal of order, 5134
 McGowan ministry, reconstitution, ms. 60
 parliamentary budget office, 2742
 performance
 federal Labor policies — removal of order, 2098
 Health — removal of order, 6253
 regional health — removal of order, 6559
 regions — removal of order, 1452
```

g. grievance mpi. matter of public interest

McGOWAN GOVERNMENT (continued)

```
Assembly (continued)
 policies — notice of motion, 6253; motion, 6394
 public sector management — Council's resolution — notification, 6857
 re-election campaign, 6158-6159
 royalties for regions — notice of motion, 7645; motion, 7808
 service delivery and major project construction — notice of motion, 7253; motion, 7393
 state economy, mpi. 968
 travel expenses, 7293
  Council
 agencies
 annual reports, tabling, 6294; ms. 6295, 6909; point of order, 6909; ruling by President, 6991
 politicisation — motion, 7107
 cabinet confidentiality, 749, 5422
 election commitments — notice of motion, 1243; motion, 1497; in reply, 1515
 Fraser Institute, 6348
 government boards and committees, appointments, 909
 government communications unit, 7471
 infrastructure projects, government performance — motion, 862
 performance, drugs and crime — notice of motion, 2007; motion, 2537; in reply, 2552
 public sector management — notice of motion, 6414; motion, 6722; in reply, 6739
 regional WA, 337, 519
 election commitments — motion, 875
 motion, 305; in reply, 322; ruling by President, 339, 515
 transparency — motion, 2998; in reply, 3009
McNEIL, HON THOMAS (TOM)
```

Council

Assembly

condolence motion, 6716

MANDATORY TESTING (INFECTIOUS DISEASES) AMENDMENT (COVID-19 RESPONSE) BILL 2020

```
introduction and first reading, 2504
 second reading, 2504; in reply, 2511
 third reading, 2515; in reply, 2515
 returned, 2767
 assent, 3120
Council
 receipt and first reading, 2457
 second reading, 2457, 2574; in reply, 2577
 committee, 2579-2581, 2667-2671
 report, 2671
 third reading, 2671
 assent, 3052
 time limits, ms. 2574
```

Albany, member for, valedictory speech, s. 8070

MEMBERS OF PARLIAMENT

```
Assembly
```

```
Bateman, member for, valedictory speech, s. 8423
Belmont, member for, electorate staff, s. 8111
Cockburn, member for, valedictory speech, s. 7976
Collie–Preston, member for, valedictory speech, s. 7982
Kalamunda, member for, Procedure and Privileges Committee — notice of motion, 2394; motion, 2621
Kimberley, member for
  leave of absence — notice of motion, 2093, 6656; motion, 2225, 6784; in reply, 2225
  valedictory speech, s. 8065
Leader of the Opposition, China comments, pex. 2832
member surveys, 1441
Mirrabooka, member for, valedictory speech, s. 8420
Pilbara, member for, leave of absence — notice of motion, 2502; motion, 2588
Riverton, member for
  Minister for Planning's comments, pex. 967
  valedictory speech, s. 7980
```

g. grievance mpi. matter of public interest

MEMBERS OF PARLIAMENT (continued)

```
Assembly (continued)
```

Roe, member for, matter of privilege, code of conduct, point of order, 7801; pex. 7807; ruling by Speaker, 7941 South Perth, member for, valedictory speech, s. 8060

Vasse, member for, Minister for Transport's comments, pex. 968

Victoria Park, member for, valedictory speech, s. 8066

Wanneroo, member for, service, s. 1332

Council

Chapple, Hon Robin

birthday wishes, s. 28

leave of absence, 1879

Kalamunda, member for, Joint Standing Committee on the Corruption and Crime Commission, 2352 notice of motion, 2769

s. 2204–2205; tabling of paper, 2205; ruling by President, 2304

MacTiernan, Hon Alannah, leave of absence, 1744

Mazza, Hon Rick, "Report on Electorate Allowances and Management of Electorate Offices", pex. 8354 member surveys, 1365, 5637

O'Brien, Hon Simon, birthday wishes, s. 2773

Parliamentary Friends of Netball inaugural exhibition match, s. 7887

professional development, 7563

Smith, Hon Charles, Western Australia Party, membership, 2419

MENTAL HEALTH

Assembly

blue tree project, Baldivis, s. 6499

Chief Mental Health Advocate, Debora Colvin, retirement, ms. 7771

Community Mental Health, Alcohol and Other Drug Council, ms. 3776

mental health plan, ms. 4774

mental health services

coronavirus, 2605, 2746-2747

ms. 5223

police co-response, 8433

preventive, 7639

Productivity Commission, report, 8034-8035

south west, 268

Mental Health Week, ms. 6642

patient transfers, 225, 724

R U OK? Day, ms. 5698; s. 5732

recovery college, establishment, ms. 5995

step-up, step-down services, regional, 7641; ms. 6122

suicide

prevention, 6652

south west, 267, 6990, (answer advice 8039) 8171

World Suicide Prevention Day, ms. 5698

Council

blue tree, Statham's Quarry, 7728

Chief Mental Health Advocate, Debora Colvin, retirement, ms. 7702

Chief Psychiatrist, annual report, s. 6538

children and young people

Chief Psychiatrist's review, 5208 (answer advice 5337)

services, 7086

Community Mental Health, Alcohol and Other Drug Council, 5829

"Draft Western Australian Mental Health, Alcohol and Other Drug Accommodation and Support Strategy 2018-2025", 905

emergency department presentations, 6346, 7350, 7490

fly in, fly out

code of practice, 3462, 3590

"The Impact of FIFO Work Practices on Mental Health" report, 1964–1965, 7586, 8202

hoarding disorder, treatment services, 620

Homestead for Youth, 6347

inpatient beds, 7011, 7487, 8297

Mental Health Advocacy Service, 8240; s. 7038

g. grievance mpi. matter of public interest ms. ministerial statement

pex. personal explanation

s. statement

MENTAL HEALTH (continued)

```
Council (continued)
 Mental Health Commission
 advertising campaigns, 2444 (answer advice 2572)
 coronavirus, 7201
 operating model review, 4525, 4905
 mental health court, 7471
 mental health services
 community support, 5459
 forensic, 7157
 Gascoyne, 349
 Geraldton, 2213
 Mining and Pastoral Region, 2690
 ms. 5180
 police co-response, 6346
 Wheatbelt Mental Health Service, 1010, 2483
 Mental Health Week, ms. 6582
 Powderfinger concert, s. 2701
 psychotherapists, regulation, 4735
 recovery college, establishment, ms. 5932; s. 6105
 social workers, registration, 1389
 step-up, step-down services, regional WA, 6904; ms. 6062
 suicide
 children, s. 7162-7163
 Kimberley, coroner's report, government response, 7198 (answer advice 7590)
 prevention, Aboriginal, 5837
 public school students, 6547
 telehealth, regions, 4568
 "Western Australian Mental Health, Alcohol and Other Drug Services Plan 2015–2025", 5420, (answer advice
 6611) 6925
 World Suicide Prevention Day and R U OK? Day, ms. 5637
METHAMPHETAMINE
  Assembly
 National Wastewater Monitoring Scheme observations, 1057, 7798
 removal of notice, 2704, 6773
 Criminal Code provisions, 22
 methamphetamine action plan, 6928-6929, 7041
METRONET
  Assembly
 Armadale rail line, 3640–3641
 Bayswater train station, 8007
 Byford rail extension, 6161, 6555
 consultants, 251-252, 254, 258, 452
 contracts, overseas companies, 2822-2823
 costings, 68-69, 374, 6021
 Ellenbrook rail line, 4033, 4659, 6370
 construction, 6242-6243
 let contracts, 252
 Forrestfield-Airport Link, 656
 Deliu, George, 6650, 6652, 7941
 Forrestfield train station, naming, g. 1691
 Huawei, radio systems replacement contract, 653, 3799
 jobs, 5596, 6654, 7640, 8119
 railcars, 2532, 6372-6373
 assembly facility, 453, 1059, 1336, 4789
 railway level crossings, 3638
 road projects under development, 4658
 section 82 notifications, Auditor General's report, 7796-7797
 stage 1 — notice of motion, 668; motion, 809
 Thomas Road bridge over rail project, Byford, g. 6127; p. 8010
```

```
METRONET (continued)
  Assembly (continued)
 Thornlie-Cockburn Link, 68, 8399
 trade training centre, 262-263, 7374
 train frequency, (answer advice 8039) 8437
  Council
 Bayswater train station, p. 6061
 Ellenbrook rail line
 planning control areas, 7626
 stations, 4155
 Tonkin Highway gap project, 4319
 Forrestfield North subdivision, 354
 Forrestfield-Airport Link
 operation, 1283
 soil contamination, 908, 6745
 state budget, 1536
 Huawei, radio systems replacement contract, 1771, 1913, 2689, 7725; motion, 1244; in reply, 1248; s. 1293–1294; 2698
 level crossings, 5784
 projects under development, 1526
 railcars, assembly facility, 616, 909, 1283, 3989
 Robinson Road closure, 7157
MINES AND PETROLEUM
  Assembly
 Diggers and Dealers Mining Forum, s. 6969
 fly in, fly out workers, coronavirus restrictions, 2821, 3938, 5735
 fracking, 4667–4671; p. 5574
 "Innovate: Reconciliation Action Plan 2020–2022", ms. 5225
 licence processing centre, Collie, ms. 6351
 lithium mining, Greenbushes, 70-71, 1742
 Mineral Resources Ltd, iron ore, 4652
 mining and resources sector, 1191
 red-tape reduction, 1340
 royalty revenue, 4651-4652, 8003
 mining rehabilitation fund, 4672
 minister, portfolios
 CGM Communications, 2141, 2144
 family and domestic violence leave, 4654
 Leadership WA, 223
 procurement, 290, 293
 Public Interest Disclosure Act, 301
 research, innovation and science project funding, 4685
 staff, 4115, 4695
 national parks, expansion, 3700
 Northern Star Resources and Saracen Mineral Holdings merger, s. 6969
 tenement holder expenditure exemptions, 7696
  Council
 Alcoa, 5831, 8386-8389
 bauxite, 5425 (answer advice 5788); p. 7700
 Pinjarra alumina refinery proposal, p. 6523
 Capricorn Metals, Karlawinda gold project, airstrip, 4522
 department
 governance, p. 8175
 mine safety, 2487
```

g. grievance mpi. matter of public interest

fuel facilities, Buccaneer Archipelago, 6527

Tengraph system, 1287

fly in, fly out workers

fracking, 3484, 8238

exploration incentive scheme, 5546; motion, 3513; in reply, 3523 exploration licences, graticular blocks, section 40E permits, 621

coronavirus restrictions, 2054, 2786, 4192; s. 2065 mental health, 1964–1965, 3462, 3590, 7586, 8202

ms. ministerial statement

pex. personal explanation

MINES AND PETROLEUM (continued)

```
Council (continued)
 Gingilup-Jasper wetland system, 518
 Juukan Gorge caves, 3390, 3465–3466, 4907, 5965, 6324, 7011
 Kalgoorlie Consolidated Gold Mines, rail realignment, Mt Percy, 622, 1287
 Kangaroo Hills Timber Reserve, 1299
 lithium industry, 4381, 7327
 mineral claim 70/13595
 2814
 mining and exploration lease 15/621 4381
 mining proposal approvals, 3902
 mining tenements, annual rents, 3734, 4156
 minister
 Agricultural Region visits, 1298, 2390–2391, 4025
 Mining and Pastoral Region visits, 921, 1172
 portfolios and agencies
 advisory body members, 7498
 Magenta Linas Software Pty Ltd, 1436
 Perth offices, 5993
 regional contracts, 6116, 7512
 staff, leave balances, 3507
 South Metropolitan Region visits, 5835, 5848, 6553
 Murujuga Aboriginal Corporation, 1156
 New Standard Energy, 2565, 7169, 7171
 Great Sandy Desert, 7467
 oil and gas industry, workers' rights, s. 6107, 6338
 petroleum wells, 5455-5456
 Ridges iron ore project, 7331
 Wiluna uranium mine, flooding, tropical cyclone Blake, 757, 2211
 Woodside, redundancies, 7151
MINING ON PINJIN STATION, SELECT COMMITTEE INTO
  Council
```

final report, "Inquiry into Mining on Pinjin Station" — tabling, 2649; matter of privilege, 2772; ruling by President, 3363; postponement motion, 6741; motion, 7074

MINISTERS OF THE CROWN

```
Assembly
  Attorney General
 performance — Council's resolution — notification, 4811
 referral to Procedure and Privileges Committee — standing orders suspension motion, 3646; standing orders
 suspension — amendment to motion, 3647; standing orders suspension motion, as amended, 3647; motion, 3647
  criminal investigation, former ministerial staffer, Speaker's protocol — standing orders suspension motion, 7987;
 motion, 7987
  Local Government, Minister for, no-confidence motion — standing orders suspension motion, 6777; standing orders
 suspension — amendment to motion, 6777; standing orders suspension motion, as amended, 6777; motion, 6777
  ministerial offices
 media advisers and staff, complaints, 7562
 Public Interest Disclosure Act, 295
  Premier
 North West Central visit, 282
 portfolios
 CGM Communications, 2135, 2146
 family and domestic violence leave, 4839
 Leadership WA, 216
 procurement, 288, 291
 Public Interest Disclosure Act, 295
 research, innovation and science project funding, 4845
 staff, 4099
 state economy — standing orders suspension motion, 3931; standing orders suspension — amendment to
 motion, 3931; standing orders suspension motion, as amended, 3931; motion, 3931
  Tourism; Small Business, Minister for, coronavirus response and public liability insurance — standing orders
 suspension motion, 3945; standing orders suspension — amendment to motion, 3946; standing orders
```

g. grievance mpi. matter of public interest

suspension motion, as amended, 3946; motion, 3946

MINISTERS OF THE CROWN (continued)

```
Council
 Attorney General, performance — notice of motion, 4274; motion, 4708; in reply, 4724
 ministers and ministerial offices, unauthorised credit card use, 516
 Chinatown dinner, 1284
 Kimberley visit, correction of answer, 27
 Lotterywest, 6744, 6901
 North Metropolitan Region visit, 5845
 Palmer, Clive, defamation proceedings, 6324, 6448; s. 6231, 6459
 portfolios and agencies
 advisory body members, 7494
 grants programs, 49
 legislation, statutory reviews, 8376
 Magenta Linas Software Pty Ltd, 1428
 Perth offices, 5986
 regional contracts, 6112, 7510
 staff, leave balances, 3489
 South Metropolitan Region visits, 352, 649, 1416, 1687, 5568, 5834, 5847
 Regional Development, Minister for, Hon Robin Scott's comments, s. 3896
MITCHELL, ANDREA RUTH
  Assembly
 condolence motion, 7953
  Council
 tribute, s. 8232, 8234–8235
MUTUAL RECOGNITION (WESTERN AUSTRALIA) BILL 2020
  Assembly
 notice of motion to introduce, 3646
 introduction and first reading, 3778
 second reading, 3778, 5480; in reply, 5481
 third reading, 5481
 assent, 8408
 returned, 8428
  Council
 receipt and first reading, 5449
 second reading, 5449, 8280; in reply, 8281
 third reading, 8281
NATIONAL DISABILITY INSURANCE SCHEME (WORKER SCREENING) BILL 2020
  Assembly
 notice of motion to introduce, 4583
 introduction and first reading, 4776
 second reading, 4776, 5481; in reply, 5498
 appropriation, 5474
 third reading, 5501
 returned, 8430
 Council's amendments — consideration in detail, 8430
  Council
 receipt and first reading, 5564
 second reading, 5564, 8321; in reply, 8326
 committee, 8328-8332
 report, 8332
 as to third reading — standing orders suspension motion, 8333
 third reading, 8333
NORTH WEST GAS DEVELOPMENT (WOODSIDE) AGREEMENT AMENDMENT BILL 2019
  Assembly
 returned, 1232
 assent, 1824
  Council
 second reading, 492, 524, 995, 1023, 1034, 1041; in reply, 1041
 discharge of order and referral to Standing Committee on Uniform Legislation and Statutes Review — motion,
 1027, 1033; amendment to motion, 1032
```

g. grievance mpi. matter of public interest ms. ministerial statement pex. personal explanation p. petition

s. statement

NORTH WEST GAS DEVELOPMENT (WOODSIDE) AGREEMENT AMENDMENT BILL 2019 (continued)

Council (continued)
referral to select committee, 1040
committee, 1162–1168
report, 1168
third reading, 1168
assent, 1743

PALLIATIVE CARE

Assembly

Joondalup Health Campus, g. 1307, 5356 Kalamunda Hospital, g. 4390; s. 5384 ms. 3196 p. 3306 South West and Great Southern regions, 168

Council

regional services, 3595 (correction of answer 4529), 4913 (answer advice 5211)

PALLIATIVE CARE IN WESTERN AUSTRALIA, JOINT SELECT COMMITTEE ON

Assembly

establishment — notice of motion, 2832; standing orders suspension — notice of motion, 2833; standing orders suspension motion, 2936; motion, 2948; Council's resolution in response to Assembly's resolution — Council's message, 3138; consideration in detail, 3360; motion to concur, 3360 final report, "Palliative Care in Western Australia — Progress Report" — tabling, 8096

Council

establishment, 1388, 2568; Assembly's resolution, 2934 (made order of the day — motion, 2934); consideration, 3047; motion in response, 3047; Council's resolution — Assembly's concurrence, 3366

PALMER, CLIVE see also "Iron Ore Processing (Mineralogy Pty. Ltd.) Agreement Amendment Bill 2020"

Assembly

court proceedings, damages claims, 5114, 5240 hard border, High Court challenge, 4784, 4788, 7372, 7547, 7638; *ms.* 4570

Council

court proceedings, State Solicitor's advice, 5074, 5203 (answer advice 5336), 5545, 5679 defamation proceedings, Premier, 6324, 6448; s. 6231, 6459

PARLIAMENT HOUSE

Assembly

OzHarvest, s. 1823

Register of Heritage Places, ms. 8012

Council

Curtin University design projects, 6721

facilities, 6103

OzHarvest, s. 1744, 1800

PARLIAMENTARY COMMITTEES

Assembly

travel, 991, 1623

PAY-ROLL TAX ASSESSMENT AMENDMENT (THRESHOLDS) BILL 2019

Assembly

second reading, 776; in reply, 778

third reading, 778

returned, 1876

Council's amendments — consideration in detail, 1970-1975

assent, 2093

Council

receipt and first reading, 770

second reading, 770, 1757; in reply, 1762

committee, 1773-1776

report, 1776

third reading, 1776

Assembly's message, 1894

assent, 2154

g. grievance mpi. matter of public interest

ms. ministerial statement

pex. personal explanation

PAY-ROLL TAX RELIEF (COVID-19 RESPONSE) BILL 2020

```
Assembly
 introduction and first reading, 2119
 second reading, 2119; in reply, 2123
 third reading, 2125
 returned, 2221
 assent, 2501
  Council
 receipt and first reading, 2166
 second reading, 2166; in reply, 2172
 third reading, 2173
 assent, 2419
 time limits, ms. 2156
PAY-ROLL TAX RELIEF (COVID-19 RESPONSE) AMENDMENT BILL 2020
  Assembly
 introduction and first reading, 6951
 second reading, 6951; in reply, 6953
 third reading, 6954
 returned, 7249
 assent, 7561
  Council
 receipt and first reading, 6914
 second reading, 6914, 7119; in reply, 7120
 third reading, 7121
 assent, 7477
 time limits, ms. 7118
PERSONAL CHOICE AND COMMUNITY SAFETY, SELECT COMMITTEE ON
 final report, "Community Safety: For the Greater Good, but at What Cost?"
 government response, ms. 4498
 tabling, 2421; motion, 5537, 5953
PETROLEUM PRODUCTS PRICING AMENDMENT BILL 2019
  Assembly
 returned, 1361
 Council's amendments — consideration in detail, 1470-1472
 assent, 1824
  Council
 second reading, 1168, 1257; in reply, 1258
 committee, 1259-1269
 report, 1269
 as to third reading — standing orders suspension motion, 1269
 third reading, 1269
 Assembly's message, 1415
 assent, 1743
PLANNING
  Assembly
 coastal projects, 4650
 development assessment panel, Esperance, 6160-6161 (supplementary information 6166)
 Hillarys Boat Harbour, 4664
 infill targets, 959
 Lumsden, Eric, AO, tribute, ms. 358
 Maddington, urban renewal, g. 2709
 Malvern Springs village centre, p. 4774
 Osborne Park, chicken processing, odour emissions, p. 6473, 8407
 Peel region scheme amendments 044/41 and 046/41, Nambeelup north industrial zone, ms. 1175
 Perth City Deal, 6249, 6251
 planning reform, 2223, 2952, 2954, 3095, 4214, 5118
 rezoning
 Joondalup, City of, p. 2501
```

s. statement

Nedlands and Subiaco, Cities of, s. 955

PLANNING (continued)

Assembly (continued)

Tantabiddi boat ramp, Exmouth, 266

telecommunication infrastructure, housing, g. 7520

Council

Bush Forever, 6751, 7466

concrete batching facilities, relocation, 4733

Glen Iris Golf Course, redevelopment, p. 3571, 3963

Gracetown, access road, 8345

Iluka Plaza, tavern, p. 5287

joint development assessment panels, s. 6913

Mt Pleasant Bowling Club, development, p. 3364

My Home pilot project, Woodbridge, 7014, 8204, 8381

North Stoneville development, 1668, 1921

Percy Doyle Reserve, p. 8244

Perth and Peel strategic assessment, 2195

"Perth and Peel@3.5 million", 1390, 1532, 2488

Planning and Development Act, amendments (see also "Planning and Development Amendment Bill 2020"), 6320

planning authorities, p. 1744; s. 1952

planning reform, Local Government (Uniform Local Provisions) Regulations, 3589, 3730

planning schemes, Perth suburbs, s. 6339

Port Hedland West End Improvement Scheme 1, consultation, 3468, 3560

Port Kennedy Development Act, 3771

Princess Margaret Hospital for Children site, demolition, 1811

regional development, significant, 4914

rezoning

Gnarabup, p. 8174

Mosman Park Golf Club, 18

West Swan Road, 7466

Save Perth Hills rally against the Satterley development, s. 1293

state planning policies, review, 3982

"State Planning Policy 3.7: Planning in Bushfire Prone Areas", 7626

Subiaco, City of, local planning scheme 5 1766; p. 2, 473, 1127

Subiaco East redevelopment project, 1557, 1687

Swan Valley Planning Scheme, 5419, 8206, 8351

third party appeal rights — notice of motion, 5288; motion, 5519; in reply, 5535

Western Australian Planning Commission

Cape Peron, 7201

"Draft State Planning Policy 3.6: Infrastructure Contributions" report, 6529

Joondalup, City of, 6202, 8275

scheme amendments, 7626

PLANNING AND DEVELOPMENT AMENDMENT BILL 2020

Assembly

standing orders suspension — notice of motion, 2878; standing orders suspension motion, 2937; in reply, 2947

introduction and first reading, 2961

second reading, 2962, 3079, 3139; in reply, 3189

appropriation, 3059

consideration in detail, 3199-3212, 3228-3229, 3256-3302

third reading, 3303; in reply, 3304

returned, 4201

Council's amendments — consideration in detail, 4201–4212

assent, 4583

Council

receipt and first reading, 3421

second reading, 3422, 3605, 3728, 3849

committee, 3857-3881, 3890-3891, 3967-3981, 3991-4007

recommittal, 4006

report, 4008

as to third reading — standing orders suspension motion, 4008; in reply, 4008

third reading, 4008

Assembly's message, 4186

assent, 4497

g. grievance mpi. matter of public interest

ms. ministerial statement

pex. personal explanation

p. petition

PLANNING AND DEVELOPMENT AMENDMENT BILL 2020 (continued)

```
Council (continued)
 s. 2930
 question: acts included, 3392
 question: community engagement, 3552
 question: Main Roads WA, 3461
POLICE see also "Methamphetamine"
  Assembly
 Aboriginal Police Service Medals, ms. 6349
 antisocial behaviour — removal of notice, 2704, 6773
 bravery awards, ms. 1173
 budget, 8033
 cadets, Bilya Koort Boodja Centre visit, ms. 651
 canine section, (answer advice 6558) 7687
 CCTV, licence enforcement, 7691
 community protection — removal of order, 5475
 community safety forum, Broome, 8406-8407
 copper theft, 5598
 coronavirus (see "Coronavirus")
 crime statistics
 Mandurah, g. 1695
 shoplifting, 8433
 Crime Stoppers, 8155; ms. 8011
 cyclists, injuries and deaths, 3837
 drug interdiction and seizures, 3130, 8155
 firearms, licensing, 8433
 Government Regional Officers' Housing, 7698, 8437
 Hillarys Boat Harbour, 4098, 4644
 Kalamunda electorate, p. 8010
 memorial vandalism and desecration, 8075
 mental health escorts, 4646, 8433
 Mid West-Gascoyne police district, 6250-6251
 minister, portfolios
 CGM Communications, 2137, 2531
 family and domestic violence leave, 3962
 Leadership WA, 218
 procurement, 467-468
 Public Interest Disclosure Act, 469
 research, innovation and science project funding, 5285
 staff, (answer advice 4222) 6566
 Mott, Lisa, reward for information, 6022-6023
 officers
 additional, 4272, 6649
 assaults against, 1494, 8432
 equipment, 3346
 body armour project, 8075; ms. 5574, ms. 6774
 drones, ms. 5113
 mobile phones, 573
 graduates, 8434; ms. 4775
 non-operational duties, 1493
 numbers, 2126, 4643, 8434
 positions, 459, 990, 1621, 1969, 4093, 5240
 post-critical incident rest period, ms. 5223
 redress scheme, 1495, 2536, 3697, 4840, 8404
 statistics, 2879, 3961, 4120
 vehicles, 189, 4837
 on-the-spot fines, 3837, 4264
 Operation Heat Shield, 6573
 police and community youth centres
 Bunbury, leadership course, s. 7544
 Carnarvon, 453
 state budget 2019–20
 5054, 6570
```

POLICE (continued)

```
Assembly (continued)
  Police-Treasury resources agreement, 4659, 4840
  public transport, police attendance, 265, 454
  public violence, police resources, mpi. 6377; amendment to motion, 6385; motion, as amended, 6387
  Riverbank estate, Southern River, p. 1561
  road traffic offences and infringements
 bus lanes, driving in, infringements, 429
 drink-driving, 4271
 hoons, 3959, 4040, 6858
 legislation, 4219
 mobile phone use while driving, 379, 2129, 7694, 7699
 random roadside testing, 1234, 4262, 5914, 8433
 slow down, move over, 4271
 speed cameras, 3696, 4120, 7688, 7694
  Ross, Gerard James, reward for information, ms. 6773
  sanction rates, 5053
  search warrants, 8155
  seniors, assaults against, 1494, 5466, 5471, 8434; standing orders suspension motion, 5475; standing orders
 suspension — amendment to motion, 5475; standing orders suspension motion, as amended, 5475; motion, 5475;
 pex. 8407
  South Hedland, stabbings, ms. 2586
  stations, 4838
 Capel, 7552
 Fremantle, tenders, 3959
  street presence, 379-380
  traffic accidents, Hillarys, s. 2739
  traffic patrol, 5516
  Ugle, Anneliesse, 7966
  Victoria Police tragedy, tribute, ms. 2491
  violent crime, Perth, 5738-5739
  wages policy, 1725; standing orders suspension motion, 1311; standing orders suspension — amendment to
 motion, 1311; standing orders suspension motion, as amended, 1311; motion, 1311
  welfare checks, 8156
  windscreen washers, illegal, 430
Council
  accountability, p. 6294
  antisocial behaviour
 Perth, 5329
 Kimberley, s. 4762
 regional WA, 5786, 5965 (answer advice 6457), 7880, 8273
  assault, Albany, 1766
  auditor remuneration, 1421
  burglaries, Bayulu, 7014; s. 7037
  community programs, 3592, 5841
  community safety forum, Broome, 8352
  copper theft, 5782
  coronavirus (see "Coronavirus")
  crime statistics
 burglaries and home invasions, 6544
 Kimberley and Pilbara, 20, 58, 6539, 6636
 regional, 1554-1556
  custody notification service, 7877
  diverse sexuality and gender community, briefing note, 3885, 4773
  drug deaths, 1419
  family and domestic violence, 4191
  firearms
 coronavirus, restrictions, 1767, 1917–1918, 2052, 2488; s. 1798–1799
 feral animals, 1918
 licensing, 2052, 2197, 2354, 2571, 4188, 5075, 6930
 ministerial working group, 4907
 national amnesty, 6526, 7200
```

POLICE (continued)

```
Council (continued)
 hate crimes, 2482, 2788; s. 2810
 headquarters, 7627
 juvenile offenders, 3487, 3897, 6100, 8194 (answer advice 8353)
 market research funding, 6766
 mental health co-response service, 6346
 minister, portfolios and agencies
 advisory body members, 7495
 grants programs, 50
 Magenta Linas Software Pty Ltd, 1430
 Perth offices, 5991
 regional contracts, 6114, 7511
 staff, leave balances, 3496
 mobile phone use while driving, penalties, 5683
 Morley, Laurie, ex gratia payment, 8272; s. 8358
 National Police Remembrance Day, s. 6337
 nonlethal use-of-force options, 3591
 officers
 additional, 2440, 4191
 assaults against, 5334, 6928, 7040
 body-worn cameras, 2563, 2689
 frontline, 6544
 FTE, 2444
 Glock 22 self-loading pistols, 3732
 leave without pay, 356
 misconduct claims, 7040, 7088
 non-operational, 6102
 police dog bites, 6239
 redress scheme, 1014, 1421 (answer advice 1536)
 regional, 8201 (answer advice 8353)
 Operation Heat Shield, 1536
 Optional Protocol to the Convention against Torture, 4948, 5783
 Perth JDM Central car rally, 619
 Perth train station incident, s. 5340
 police and corrective services — motion, 3839; s. 3893
 random roadside testing, 6345, 6771
 regional enforcement unit, 1422
 rotary wing aircraft, Auditor General's report, 3483
 security industry, regulation, 6604
 sexual assault email address, 6527
 speed cameras, Forrest Highway, 6096
 stations, Fremantle, 1157
 strip searches, 54, 1958; s. 46
 volatile substance abuse, 1530; s. 767, 1677
 wages policy, 619
 Walker, Jordan Campbell Kenneth, 2914
 water police, 7876
 North Fremantle and Mandurah, 7633
 vessels, 3626, 5569
 Weapons Act review, self-defence, 2789
 workers' compensation, 5681 (correction of answer 5687)
POLITICAL PARTIES
  Assembly
 Buurabalayji Thalanyji Aboriginal Corporation, Matthew Slack, Labor Party donation, 655–658, 791–792,
 7241–7242; standing orders suspension motion, 660, 7249; standing orders suspension — amendment to motion,
 660, 7249; standing orders suspension motion, as amended, 661, 7250; motion, 661, 7250
 Nationals WA
 candidate, Albany, Delma Baesjou, s. 5727
 deputy leader, appointment, s. 1048
 opposition members, appointments, s. 8395
```

g. grievance mpi. matter of public interest

POLITICAL PARTIES (continued) Assembly (continued) political donations legislation, 652 Southam, Doreen, tribute, s. 4984

WA Labor, public servants, garnisheed wages, 3945

Council

Dogs in Politics Day, s. 6341

Haywood, Norman, tribute, s. 4185

political culture, Four Corners: "Inside the Canberra Bubble", s. 7622–7623

political donations, 4913, s. 648

Porter, Charles Michael "Chilla", tribute, s. 5109

WA Labor, election commitments, 4150, 6607, 6744, 6901

Western Australia Party, s. 2470

Young Nationals, behaviour, Kalgoorlie Cup, s. 6536–6537

PORTS

Assembly

Albany harbourmaster, remuneration package, 7642

Bunbury, Mangrove Cove, 5910

Geraldton port, 2019-20 state budget, 4691

Westport Taskforce

automated outer harbour, 4573-4574, 4994-4995, 5121-5122, 8112-8113

final report, 4212-4213

Fremantle port capacity, 249

Council

Broome port, 3772

Kimberley marine supply base, 6237

staff, 4561, 6236

department, consultants, 3899

Gascoyne gateway project, Exmouth, 7586 (answer advice 7734)

Lumsden Point, Port Hedland, 2358, 3552

market research funding, 6765

Mid West Ports Authority, community grants, 6118

Southern Ports Authority, ministerial direction, 1281

Water Corporation, chairman, resignation, 2442

Western Australian Port Operations Taskforce, meetings, 3037, 3883, 4151

Westport Taskforce

container port, 4732

pink snapper, 5206

costs, 3882, 3982

Fremantle port, land value, 5421

Kwinana and Fremantle ports, ms. 4498

stage 2 outcomes report, 2351

Wyndham port, tender, 4909

PREMIER AND CABINET, DEPARTMENT OF THE

Assembly

annual report 2019-20, correction, 8409

Foster, Darren, 2748

staff, 294

Council

communications team, 6101

Foster, Darren, 2047-2048 (answer advice 2058)

PREMIER'S STATEMENT

Assembly

presentation, 76

consideration, 80, 105, 361, 374, 387, 401, 533, 547, 559, 576, 5393, 8139

amendment to question

cost-of-living increases, 537

Emergency Services, Minister for, 551

law and order, 85

royalties for regions, 391

state economy, 367

PRISONS AMENDMENT BILL 2020

```
Assembly
  notice of motion to introduce, 532
  introduction and first reading, 666
  second reading, 666, 1472; in reply, 1485
  third reading, 1491
  returned, 2646
  Council's amendments — consideration in detail, 2717–2721
  assent, 3120
Council
  receipt and first reading, 1551
  second reading, 1551, 2422, 2433; in reply, 2433
  discharge of order and referral to Standing Committee on Legislation — motion, 2432
  committee, 2436-2438, 2451-2457, 2561, 2573-2574
  recommittal, 2561, 2573
  third reading, 2574
  Assembly's message, 2697
  assent, 3052
  time limits, ms. 2422
```

PROCEDURE AND PRIVILEGES COMMITTEE

Assembly

eighth report, "The Legislative Assembly's Response to the COVID-19 Pandemic" — tabling, 7975 inquiry into the Legislative Assembly's response to the COVID-19 pandemic, 4212 extension of reporting date, 4995

PROCEDURE AND PRIVILEGES, STANDING COMMITTEE ON

Council

fifty-fifth report, "A Refusal to Comply with a Summons to Produce Documents", Department of the Premier and Cabinet, 3553 (answer advice 3737), 3590 sixtieth report, "Do We Need to Think Again? The Foreign Allegiance Provision in Section 38(f) of the Constitution Acts Amendment Act 1899" — tabling, 8177 appointment of member — motion, 8310 Attorney General's comments, 3436 membership change, 7473

PROCUREMENT BILL 2020

Assembly

notice of motion to introduce, 2502 introduction and first reading, 2589 second reading, 2589, 2842, 2844; in reply, 2860 appropriation, 2756 declaration as urgent, 2842; in reply, 2844 consideration in detail, 2864-2869 third reading, 2869 returned, 3657 as to consideration in detail, 3657 Council's amendments — consideration in detail, 3657–3658 assent, 4041 Council receipt and first reading, 3052 second reading, 3052, 3366, 3394; in reply, 3401 committee, 3404-3414 report, 3415 as to third reading — standing orders suspension motion, 3415 third reading, 3415 Assembly's message, 3605 assent, 3963

PUBLIC ACCOUNTS COMMITTEE

Assembly

fourteenth report, "Building Slowly: Department of Mines, Industry Regulation and Safety's Regulation of Builders and Building Surveyors" — tabling, 3915 fifteenth report, "Annual Report" — tabling, 5709 sixteenth report, "Review of Auditor General Reports: Selected Reports 2015–2018" — tabling, 5709

g. grievance mpi. matter of public interest

ms. ministerial statement

pex. personal explanation

p. petition

PUBLIC ACCOUNTS COMMITTEE (continued)

```
Assembly (continued)
seventeenth report, "More Than Just a Game: The Use of State Funds by the WA Football Commission" —
tabling, 7906
eighteenth report, "Budget Briefing 2020–21" — tabling, 7921
coronavirus, exploratory high-level hearings, 2832
inquiry into the use of state funding by the Western Australian Football Commission
extension of reporting date, 7292
terms of reference, 4223
```

PUBLIC ADMINISTRATION, STANDING COMMITTEE ON

```
Assembly
```

thirty-third report, "Private Property Rights: The Need for Disclosure and Fair Compensation", 7245, 7553–7554 Council

twenty-ninth report, "Consultation with Statutory Office Holders" — motion, 1147

thirtieth report, "Inquiry into Private Property Rights — Extension of Time" — tabling, 861

thirty-first report, "Coming Home Safely: WorkSafe and the Workplace Culture in Western Australia" — tabling, 5056; motion, 7708

thirty-second report, "Inquiry into Private Property Rights — Extension of Time" — tabling, 5933

thirty-fourth report, "Consultation with Statutory Office Holders" — tabling, 8178

thirty-fifth report, "Government Response to Report 31—Coming Home Safely: WorkSafe and the Workplace Culture in Western Australia"

correspondence, 8308

introduction and first reading, 4608 second reading, 4608; in reply, 4620

tabling, 8245

extension of reporting time — motion, 862, 912, 5933, 6103

PUBLIC HEALTH AMENDMENT (COVID-19 RESPONSE) BILL 2020

Assembly

consideration in detail, 4624–4632
third reading, 4632; in reply, 4632
returned, 5175
Council's amendments — consideration in detail, 5228–5230
assent, 5474

Council
receipt and first reading, 4764
second reading, 4764, 5056; in reply, 5069
committee, 5070–5073, 5088–5107
remaining stages — standing orders suspension motion, 5104
report, 5107
third reading, 5107
Assembly's message, 5221
assent, 5403
time limits, ms. 5056

PUBLIC HEALTH AMENDMENT (SAFE ACCESS ZONES) BILL 2020

Assembly

notice of motion to introduce, 6656 introduction and first reading, 6784 second reading, 6784, 7668, 7775; in reply, 7785 third reading, 7788; in reply, 7788

Council receipt and first reading, 8236 second reading, 8236

PUBLIC SECTOR MANAGEMENT

Assembly

Aboriginal employees, 2131
FTE staff, 6644
gender equality, *ms.* 5576
iThink, 195–196, 4097
salaries, 2020–21 state budget, 8007
"State of the Western Australian Government Sector Workforce 2018/19" report, correction, 532
Streamline WA initiative, 4691

g. grievance mpi. matter of public interest

PUBLIC SECTOR MANAGEMENT (continued)

```
Council
 organisational and management policies, 6902
 Public Sector Commission
 Director of Equal Opportunity in Public Employment, 2018–19 annual report, 55
 market research funding, 6765
 salary bands, 6204
 senior executive service, 7482
 wages policy, 2356
 Whyte, Paul, Department of Communities, correction of answer, 1018
RACING AND GAMING
  Assembly
 animal welfare, racing industry, ms. 6934
 Charleson, Marjorie, tribute, s. 5383
 greyhound racing industry, animal welfare, 4216
 harness racing, regional tracks, 4423
 minister, portfolios, cybersecurity breaches, 4705
 Pride Month, ms. 8079
 racing industry, Racing and Wagering Western Australia funding, ms. 5576
 TAB, online betting and money wagered, 2129–2130
 Western Australian Greyhound Racing Association, 2017-18 annual report, correction, 76
 greyhound racing industry
 animal welfare, 1805, 3431, 5547, 8380-8384; s. 769
 owners, winnings, 8381
 wagering tax, 8385
 point-of-consumption wagering tax, 5684
 racehorses, animal welfare, s. 7231
 Racing and Wagering Western Australia
 annual report, 8379
 assets, 7327
 CEO resignation, 3465
 coronavirus, 2057
 greyhound racing industry, profit and loss statement, 8385
 harness racing, 4522; s. 4556
 industry funding, 5785
 market research funding, 6765
 memorandum of understanding, 8206
 staff, fringe benefits, 8385
 subcommittees, 8383
 "Size and Scope of the Western Australian Racing Industry" report, 8382
 TAB
 privatisation, deed of agency, 622, 906
 sale, 3038
 Western Australian Greyhound Racing Association, annual report, 8380
RAILWAY (BBI RAIL AUS PTY LTD) AGREEMENT AMENDMENT BILL 2020
 notice of motion to introduce, 6253
 introduction and first reading, 6352
 second reading, 6352
RAILWAY (METRONET) AMENDMENT BILL 2019
  Assembly
 returned, 722
 assent, 1061
  Council
 second reading, 599; in reply, 608
 committee, 609-616, 627-634
 report, 634
 third reading, 634
```

assent, 993

REGIONAL DEVELOPMENT

```
Assembly
  Albany wave energy project, Carnegie Clean Energy, milestone payment, 278
  Busselton Margaret River Airport
 expansion — removal of order, 7987
 Jetstar, 277
  Collie
 economic development, 375
 Talison Lithium, workforce — standing orders suspension motion, 383; standing orders suspension —
 amendment to motion, 383; standing orders suspension motion, as amended, 383; motion, 384
  Coral Bay, accommodation, 263
  Country Age Pension Fuel Card, 279, 3130–3131, 4034
  department
 agriculture budget — removal of order, 4200
 staff, 192, 195
  dust management
 Carnarvon, 466
 Port Hedland, buyback scheme, 2153, 8441
  government tenders, regional contracts, 3796-3797
  Great Southern Development Commission, Bruce Manning, s. 8111
  Greater Geraldton, City of, 4692, 6569; s. 3936
  Mid West Development Commission, 4125
  minister, portfolios
 CGM Communications, 2137 (correction of answer 2501), 2302
 family and domestic violence leave, 4656
 Leadership WA, 218
 procurement, 289, 292
 Public Interest Disclosure Act, 298
 research, innovation and science project funding, 4677
 staff, 4102
  mobile black spot program, 4123
  regional events scheme, 3344, 4125, 4692
  regional infrastructure projects, 6793
  regional new industries fund, 6184
  royalties for regions
 expenditure, 66-67
 regional development program, 8400-8401
 state budget 2019–20
 6569; removal of order, 2098
 state budget 2020–21
 6556, 6648
  transport upgrades, Kimberley, 7951
  water, power and emergency services, state budget 2020–21, mpi. 6803
  workforce, mpi. 4995
Council
  Asian renewable energy hub, 7879; ms. 7056
  Australian Underwater Discovery Centre, 8347
  Broome growth plan, 8293
  Collie Futures fund, 338, 1283, 5695
  Collie industry attraction and development fund, 338 (answer advice 523), 753, 905
  committee representatives, 5697
  community resource centres, 336, 517, 6326
  Country Age Pension Fuel Card, 4738, 6112
  department
 consultants, 618, 1816, 3897
 Low Carbon Australia Pty Ltd, 2785, 2912, 3981
  development priorities — notice of motion, 912; motion, 1128; in reply, 1145; amendment to motion, 1133
  digital connectivity — notice of motion, 4863; motion, 5180; in reply, 5193
  dust management
 Newman, 5840
 Port Hedland
 air quality monitoring, 1391, 2915, 3736 (answer advice 3890), 5330, 5347, 5686, 6544
 buyback scheme, 1390, 2356 (correction of answer 2572), 2564, 4523, 6604, 7481
  employment statistics, Kimberley, 8292
```

g. grievance mpi. matter of public interest ms. ministerial statement s. statement

REGIONAL DEVELOPMENT (continued)

```
Council (continued)
 Fitzroy River management plan, 2694, 4734
 horticultural development, Skuthorpe, Kimberley, 8370
 industrial land
 Collie, 8348
 Newman, 5210
 irrigation projects, Kimberley and Pilbara, 8295, 8371, 8373
 Lake Kepwari, 7009
 Local Projects, Local Jobs program, 8274
 market research funding, 6765
 minister
 Agricultural Region visits, 1424, 1814, 2390, 6767-6768, 7509
 future health research and innovation fund, 20
 meetings, Tony Galati, 8370
 portfolios and agencies
 advisory body members, 7496
 Magenta Linas Software Pty Ltd, 1431
 Perth offices, 6111
 regional contracts, 6114, 7511
 staff, leave balances, 3496; correction of answer, 3393
 Scott, Hon Robin, comments, s. 3896
 mobile black spot program, 7730
 Myalup-Wellington water project, 4519
 natural resource management — motion, 2660
 Oakajee strategic industrial area, ms. 6185
 regional development commissions
 local procurement officers, 5461, 7349
 staff, 49
 regional economic development grants, 355, 8346; ms. 2649
 regional new industries fund, 2692
 regional services, s. 8290, 8361
 royalties for regions
 projects, 5204, 7727 (correction of answer 7734)
 regional businesses, 3433
 state budget 2020–21
 sea freight — motion, 3009; in reply, 3017
 southern forests irrigation scheme (see "Water")
 Spoilbank Marina, Port Hedland, ms. 3436
 state barrier fence, progress, 3985; ms. 4126
 Western Australian Regional Development Trust, 8350
RESIDENTIAL PARKS (LONG-STAY TENANTS) AMENDMENT BILL 2018
  Assembly
 returned, 4469
 Council's amendments — consideration in detail, 4469–4477
 assent, 4583
  Council
 second reading, 2672; in reply, 2685
 committee, 2686–2687, 2697–2698, 3024–3035, 4008–4014, 4126–4149, 4159–4165
 report, 4165
 as to third reading — standing orders suspension motion, 4165
 third reading, 4166
 Assembly's message, 4378
 assent, 4497
RESIDENTIAL TENANCIES (COVID-19 RESPONSE) BILL 2020
  Assembly
 appropriation, 2225
 introduction and first reading, 2233
 second reading, 2233; in reply, 2259
 consideration in detail, 2261–2272
 third reading, 2272
 returned, 2398
```

g. grievance mpi. matter of public interest

RESIDENTIAL TENANCIES (COVID-19 RESPONSE) BILL 2020 (continued)

Assembly (continued)
Council's amendments — consideration in detail, 2398–2406 assent, 2501 questions: government policy, 2224–2225

Council receipt and first reading, 2305 second reading, 2305; in reply, 2318 committee, 2321–2340, 2360–2366 report, 2366 third reading, 2366 assent, 2419
Assembly's message, 2422 question: emergency period, 4737 time limits, 2360; ms. 2304

ROADS see "Transport" and "Road Safety"

ROAD SAFETY

Assembly

Kindness Travels campaign, 5053

mobile phones, ms. 4029

National Road Safety Week, ms. 7965

pedestrian safety, Bicton, s. 5383

regional road safety program, 1195, 7692

South Western Highway

Bunbury, 6246

Coolup and Waroona, g. 927

reduced speed limit trial, ms. 357

Western Australian Road Safety Research Forum, ms. 1562

Council

Insurance Commission of Western Australia, 1423

regional road safety program, 1286, 5110, 6344

regional run-off-road crashes program, 626, 1816, 2584, 4947

Road Safety Commissioner, appointment, 3556

Road Traffic Code review, 1554

ROAD TRAFFIC AMENDMENT (IMMOBILISATION, TOWING AND DETENTION OF VEHICLES) BILL 2020

Assembly

notice of motion to introduce, 3646

introduction and first reading, 3779

second reading, 3779, 5134; in reply, 5147

consideration in detail, 5148-5153

third reading, 5154; in reply, 5154

returned, 7361

Council's amendments — consideration in detail, 7535-7536

assent, 7802

Council

receipt and first reading, 5341

second reading, 5341, 5809, 7189, 7206, 7211; in reply, 7213

discharge of order and referral to Standing Committee on Public Administration — motion, 7210

committee, 7214-7218

report, 7218

as to third reading — standing orders suspension motion, 7218

third reading, 7219

Assembly's message, 7479

assent, 7700

question: regulatory impact statement, 5548

ROAD TRAFFIC AMENDMENT (IMPAIRED DRIVING AND PENALTIES) BILL 2019

Assembly

returned, 4465

Council's amendments — consideration in detail, 4465–4468

assent, 4583

ROAD TRAFFIC AMENDMENT (IMPAIRED DRIVING AND PENALTIES) BILL 2019 (continued)

```
Council
 second reading, 4166; in reply, 4182
 committee, 4183-4185, 4275-4283
 report, 4283
 as to third reading — standing orders suspension motion, 4283; in reply, 4284
 third reading, 4284
 Assembly's message, 4378
 assent, 4497
ROYALTIES FOR REGIONS AMENDMENT BILL 2019
 second reading, 1628
```

SAFETY LEVIES AMENDMENT BILL 2019

```
Assembly
  cognate debate, 669
  second reading — cognate debate, 669; in reply, 722, 779
  standing orders suspension — notice of motion, 833
  second reading, 982
  third reading, 982
  returned, 7275, 7561
  as to consideration in detail, 7275
  Council's requested amendments — consideration in detail, 7275–7276
  assent, 7802
Council
  receipt and first reading, 914
  second reading, 914
  cognate debate, 5758
  second reading — cognate debate, 5758, 5788; in reply, 5970
  committee, 5976-5977, 7083, 7091-7093, 7343-7344, 7434-7436
  requested amendments, 7093
  report, 7093, 7436
  Assembly's message, 7343
  as to committee stage, 7343
  third reading, 7436
  assent, 7700
```

SCIENCE

```
Assembly
```

Australian Remote Operations for Space and Earth, 658 space industry, 4221 STEM campaign, ms. 4030 Western Australian Biodiversity Science Institute, ms. 5996

ecological and conservation scientists, s. 5814

SENIORS AND AGEING

```
Assembly
```

Aged and Continuing Care Directorate, Professor Leon Flicker, 6252 aged-care facilities Carnarvon, 250 coronavirus, 1339–1340, 1729, 7375–7376; ms. 6241 fire safety systems, 7421–7422 elder abuse (see also "Elder Abuse, Select Committee into"), 3943 minister, portfolios CGM Communications, 2139, 2149 family and domestic violence leave, 4655 Leadership WA, 220 not-for-profit groups, 462 procurement, 289, 293 Public Interest Disclosure Act, 299 research, innovation and science project funding, 4682

g. grievance mpi. matter of public interest

staff, 4270

ms. ministerial statement

pex. personal explanation

```
SENIORS AND AGEING (continued)
  Assembly (continued)
 prepaid funeral industry, code of practice, ms. 5575
 seniors, assaults against, 1494, 5466, 5471, 8434; standing orders suspension motion, 5475; standing orders
 suspension — amendment to motion, 5475; standing orders suspension motion, as amended, 5475; motion, 5475;
 pex. 8407
 Seniors Recreation Council, Hugh Rogers, ms. 5700
 WA Seniors Week, ms. 7772
 World Elder Abuse Awareness Day, ms. 3635
  Council
 aged-care facilities
 coronavirus, 1665, 2789; ms. 6185
 fire safety systems, 6531 (answer advice 6611), 7325
 elder abuse (see also "Elder Abuse, Select Committee into")
 Australian Law Reform Commission's recommendations, 6548–6549
 s. 3621
 minister, portfolios and agencies
 advisory body members, 7497
 legislation, statutory reviews, 8377
 Magenta Linas Software Pty Ltd, 1432
 Perth offices, 5992
 regional contracts, 6116, 7512
 staff, leave balances, 3569
SHARKS
  Assembly
 attack, Esperance, ms. 6643
 depredation, 6714
 Ellen Cove beach enclosure, ms. 4029
 hazard mitigation
 drum lines, 6714; ms. 2588
 Esperance, ms. 359
 helicopter patrols, ms. 5576
 ms. 5701
 personal shark deterrent subsidy scheme, 6713
 Quinns Mindarie Surf Life Saving Club, s. 6969
 SharkSmart app, ms. 8015
 tagging and monitoring network, 1121
  Council
 hazard mitigation, 5682
 Esperance, 6601
SMALL BUSINESS see also "Coronavirus"
  Assembly
 Brothers of Mine, Baldivis, s. 8112
 small business closures — removal of notice, 2704, 6773
 public liability insurance, crowd control services, 6451
 Small Business Development Corporation, market research funding, 6766
SMALL BUSINESS DEVELOPMENT CORPORATION AMENDMENT BILL 2019
  Assembly
 returned, 2077
 Council's amendments — consideration in detail, 2077–2079
 assent, 2093
  Council
 second reading, 1778; in reply, 1786
 committee, 1789-1794, 2011-2017
 report, 2017
 third reading, 2017
 Assembly's message, 2063
 assent, 2154
```

time limits, ms. 2011

SPORT AND RECREATION

```
Assembly
 Back to Sport program, 7377
 Balcatta electorate, s. 6156
 Belmont Bombers, s. 6500
 Combat Sports Commission, 2018–19 annual report, correction, 2221
 community sporting facilities, 3100, 6020
 FIFA Women's World Cup 2023
 Geraldton Harriers Club, s. 6155
 Great Northern Football League, s. 956, 7545
 Griffin, Brian, tribute, ms. 4195
 High Wycombe Junior Football Club, s. 3937
 International Olympic Day, s. 4029
 Jackson, Jessica Lesley, coroner's report, ms. 5464, 8013
 Keirnan Park recreation precinct, 8008
 Kerr, Laurence (Laurie), tribute, s. 4415
 Netball WA, s. 7929
 Peel Football and Netball League, s. 6500
 Spinifex Project hand sanitiser, s. 3935
 sports facilities, Muchea and Dardanup, g. 8080
 state football centre, 3643
 West Australian Football Commission, state funding, 8124
 Wilson Park, netball courts upgrade, s. 4985
  Council
 AusCycling, Sport Australia, 3729
 Back to Sport program, Lotterywest COVID-19 relief fund, 7197
 Bendat Basketball Centre, 1661
 community sporting and recreational facilities fund, 5327
 Court, Margaret, s. 45
 department, advertising income, 59
 Great Southern Centre for Outdoor Recreation Excellence, 751, 1160, 7014
 Kerr, Laurence (Laurie), tribute, s. 3620
 Kununurra water playground, 6449
 Parliamentary Friends of Netball inaugural exhibition match, s. 7887
 regional organisation grants, 6543
 Rugby WA, 2194
 sporting associations, board positions, gender targets, 7328
 state football centre, 2194
 State Tennis Centre, 1008, 1153
 Stephen Michael Foundation, Local Projects, Local Jobs, 3384
 Water Polo Australia, coronavirus, 5417, 5779
 West Coast Fever, Suncorp Super Netball grand final, s. 6912
STATE DEVELOPMENT, JOBS AND TRADE
  Assembly
 Armadale, revitalisation, p. 8076
 domestic gas reservation policy (see "Energy")
 Infrastructure Western Australia, projects, 2094, 2221–2222
 local infrastructure projects — removal of notice, 2704, 6773
 Perdaman Industries, common-user infrastructure, Pilbara, ms. 5222
 state economy (see also "Treasury and Finance"), 376-377, 1056-1057, 6554
 bankruptcies, 64–65
 Chamber of Commerce and Industry of Western Australia, chief economist, comments, 62-63
 coronavirus (see "Coronavirus")
 job creation, 957, 2819-2820, 5595
 local jobs and businesses, 6505
 mortgage stress, 958–959
 small business, 6557-6558
 wages growth, 789-790
 unemployment
 Aboriginal people, 573
 plan for jobs, mpi. 4041
 rate, 956-957, 3937-3938, 4986-4988
```

g. grievance mpi. matter of public interest ms. ministerial statement pex. personal explanation p. petition

s. statement

STATE DEVELOPMENT, JOBS AND TRADE (CONTINUED)

```
Council
  Buy Local policy, 6454
  domestic gas reservation policy (see "Energy")
  foreign investment, s. 1045
  jobs, manufacturing — motion, 3523; s. 3563
  LNG projects, Burrup hub
 jobs, 522
 state revenue, 334
  minister, portfolios and agencies
 advisory body members, 7494
 Magenta Linas Software Pty Ltd, 1429
 Perth offices, 6110
 regional contracts, 6113, 7510
 staff, leave balances, 3491
  Perdaman urea plant, Karratha, 5333, 5784; s. 5813
  state agreement acts, 5208
 publication, 1688, 7235; s. 7887, 7889
  west to east gas pipeline, 2915, 6327
  youth unemployment, 5076
```

STATUTES (REPEALS AND MINOR AMENDMENTS) BILL 2020

```
Council
```

notice of motion to introduce, 5403
introduction and first reading, 5553
second reading, 5553
discharge of order and referral to Standing Committee on Uniform Legislation and Statutes Review —
motion, 5553

SUNDAY ENTERTAINMENTS REPEAL BILL 2019

```
Assembly second reading, 6278; in reply, 6286 third reading, 6287

Council receipt and first reading, 6342 second reading, 6342
```

SUPPLY BILL 2020

```
Assembly
all stages — standing orders suspension motion, 1453
introduction and first reading, 1453
second reading, 1453–1454; in reply, 1465
appropriation, 1454
third reading, 1469; in reply, 1470
assent, 1824

Council
receipt and first reading, 1401
second reading, 1401, 1524, 1537; in reply, 1544
made order of the day — motion, 1402
```

SWAN VALLEY PLANNING BILL 2020

third reading, 1545 assent, 1743

Assembly

```
notice of motion to introduce, 5123 introduction and first reading, 5225 second reading, 5226, 5591, 5604; in reply, 5611 appropriation, 5474 consideration in detail, 5713–5726 third reading, 5726; in reply, 5726 returned, 8428 Council's amendments — consideration in detail, 8428–8429
```

SWAN VALLEY PLANNING BILL 2020 (continued)

```
Council
 receipt and first reading, 5817
 second reading, 5817, 8209; in reply, 8219
 committee, 8222-8230
 report, 8258
 third reading, 8311
 question: consultation period, 7466
TAB see "Racing and Gaming"
TAXIS see "Transport"
TOURISM see also "Coronavirus"
  Assembly
 accommodation, overseas booking platforms, 4787–4788, 5729, 5733–5734, 6990; standing orders suspension
 motion, 5739; standing orders suspension — amendment to motion, 5739; standing orders suspension motion, as
 amended, 5740; motion, 5740
 advertising, local content, g. 4954
 car hire companies, funding, 1622
 coronavirus (see "Coronavirus")
 direct flights
 Busselton-Melbourne, 198
 Shanghai-Perth, 1122
 familiarisation tours, 8118
 Gourmet Escape, 243
 Kwan, James, tribute, ms. 1050
 minister
 coronavirus response and public liability insurance — standing orders suspension motion, 3945; standing
 orders suspension — amendment to motion, 3946; standing orders suspension motion, as amended, 3946;
 motion, 3946
 portfolios
 CGM Communications, 2140, 2145
 family and domestic violence leave, 4654
 Leadership WA, 222
 not-for-profit groups, 463
 procurement, 290, 293
 Public Interest Disclosure Act, 300
 research, innovation and science project funding, 4848
 staff, 4115
 Mt Augustus, 265, 455
 Peel region, g. 7521
 Perth Glory, state branding, 567–568
 Rottnest Island, 963, 4687
 Shinju Matsuri, ms. 5465
 tourism industry
 government support, 66
 no-fault accident compensation scheme, g. 3913
 public liability insurance, 3800-3801, 3943-3944
 Tourism WA, television and film production industry, 6655
 upcoming events, 794
 Wander Out Yonder campaign, 4852
 A Million Reasons to Wander Out Yonder, voucher campaign, ms. 6776
 Yagan Square Nyumbi, ms. 1175
  Council
 CinefestOz film festival, 6206
 coronavirus (see "Coronavirus")
 minister, portfolios and agencies
 advertising, correction of answer, 3393
 advisory body members, 7498
 grants programs, 52
 Magenta Linas Software Pty Ltd, 1435
 Perth offices, 5993
 regional contracts, 6116, 7512
```

TOURISM (continued)

```
Council (continued)
 minister, portfolios and agencies (continued)
 staff, leave balances, 3505
 correction of answer, 3393
 travel bookings, correction of answer, 3393
 voluntary targeted separation scheme, correction of answer, 3393
 Rottnest Island Authority, personal leave, 7463
 Tourism WA, advertising services contract, 7149
 Work and Wander Out Yonder campaign, 5546, 6321, 6525
TRANSPORT see also "Metronet"
  Assembly
 air services
 Eucla airstrip, g. 5705
 Geraldton, 2413, 5472-5473
 regional flights and airfares, 964-965, 8005
 boat registrations, 6714
 boating accidents, 251, 451
 bus services
 Baldivis electorate, g. 7904
 CAT buses, 2134-2135
 Perth hills, p. 8010
 route 25, Perth, 2413
 routes 518 and 519, Calleya Estate, p. 5222
 transregional bus fleet, 6712
 Treeby, g. 7518
 bus stops, upgrades, City of Gosnells, p. 1561, 1690
 Carnarvon fascine, 466, 574, 3344
 coastal erosion, Geraldton, g. 3308
 Coonarie Creek bridge, 455–456
 dust management, Carnarvon, 466
 electric vehicles
 charging points, 8402-8403
 licences, 2135
 Freight and Logistics Council of Western Australia, 5909
 freight-on-rail subsidy, 4658, 6711
 Fremantle Traffic Bridge, g. 3067, 8085
 graffiti vandalism, 7699
 Hillarys Boat Harbour, 188, 4121
 Huawei, radio systems replacement contract, 653, 3799
 Insurance Commission of Western Australia, catastrophic injuries support scheme, 285
 Jurien Bay marina, 5910
 Kimberley, transport upgrades, 7951
 Main Roads WA
 infrastructure projects, Aboriginal participation, ms. 6122
 road signage, p. 4582-4583, 5574, 7249
 minister
 portfolios
 CGM Communications, 2142, 3121
 family and domestic violence leave, 4654
 Leadership WA, 223
 procurement, 290, 294
 Public Interest Disclosure Act, 302
 research, innovation and science project funding, 4685
 Riverton, member for, allegations against — standing orders suspension motion, 982; standing orders
 suspension — amendment to motion, 982; standing orders suspension motion, as amended, 982; motion, 982;
 amendment to motion, 986; motion, as amended, 987
 passenger transport vehicles, authorisations, 2133
 pedestrian safety, Bicton, g. 6481
 Perth parking levy, 4669
```

g. grievance mpi. matter of public interest

TRANSPORT (continued)

```
Assembly (continued)
  public transport
 boardings, 2127
 infrastructure, 7246
 police and security attendance, 263-266, 454
 subsidies, 458
  Public Transport Authority, "Engaging Consultants to Provide Strategic Advice" report, 262
  railcars, 2532, 6372-6373
 assembly facility, 453, 1059, 1336, 4789
  rail lines
 Midland rail line, train headways, 2127
 Mundijong freight line, realignment, 6578
 noise monitoring, 8002
 tier 2 Miling-Toodyay rail line, 6506
 tier 3, engineering report, ms. 6475
  recreational vessel safety equipment review, 2129
  road trains, 5909
  roads
 Abernethy Road, railway level crossings, 6578
 Albany ring-road, 6369
 Bussell Highway, 4419
 Caves Road, vehicle crashes, 267
 Caves Road-Yallingup Beach Road intersection, upgrades, 3121
 Geraldton heavy vehicle bypass, 4220–4221, 4487, 5390–5391, 7549–7550, 8404–8405; p. 7976
 Glen Iris, g. 5360
 Hepburn Avenue–Walter Padbury Boulevard intersection, s. 7544
 High Street–Stirling Highway intersection, upgrade, g. 3310
 Karel Avenue, noise-abatement wall, s. 6156
 Kingston Drive, extension, g. 6479
 Leach Highway-Welshpool Road intersection, upgrade, 3216, 5385
 Manuwarra Red Dog Highway
 naming, s. 5728
 sealing, 6015
 Marmion Avenue–Forrest Road intersection, 7422; s. 6968
 Marmion Avenue–Seacrest Drive intersection, 4487
 Mitchell Freeway, widening, 1582
 Murdoch Drive connection project, 2143
 NorthLink WA, vehicle damage, 3639, 3941; g. 4385
 projects, 7969
 Ranford Road bridge, p. 8077
 smart freeways initiative, 4577, 5242, 5732
 Kwinana Freeway, 6715, 8008
 South Coast Highway, upgrade, 7791
 South Street, Hilton, pedestrian crossing, p. 8077–8078
 South Western Highway, Bunbury, 6246
 Stirling Highway
 annual average daily traffic volumes, 8002
 noise wall, p. 3776
 Tanami Road, sealing, 2532
 Thomas Road
 bridge over rail project, Byford, g. 6127; p. 8010
 Serpentine-Jarrahdale, Shire of, 6576-6577
 Tonkin Highway
 extension, 2533, 2647; g. 2711
 noise abatement wall, Claughton Reserve, p. 6349
 upgrade, g. 3313
 Toodyay Road, upgrades, 199
 Wanneroo Road, vehicle crashes, 6714
 Wiluna–Meekatharra road, 4496
 Yardie Creek Road, Exmouth, 459
  Roe 8 and 9, jobs, 4031
```

g. grievance mpi. matter of public interest

TRANSPORT (continued)

```
Assembly (continued)
  school bus services, 279
  taxis and on-demand transport
 government support, coronavirus, 4702
 reform, 966
 regional, 251, 452, 4657
 taxi plates
 buyback scheme, 4657
 numbers, 4658
 wheelchair accessibility, 5177
  tender process, 2493
  train crash, Jumperkine, Avon Valley, 2128
  train services
 Australind, 378
 Perth–Bunbury fast train proposal, 2134
  train stations
 escalators and elevators, 4663, 5178
 Morley and Noranda, s. 4414
 parking bays and fees, 2128, 4653, 6715
  transport infrastructure — removal of notice, 2704, 6773
  transport projects, 2492, 2611, 2747, 2820, 3798, 4213, 4419, 5470, 6502, 6975
  WA Freight and Logistics Conference, 198
Council
  air services
 Laverton airport, 8202
 regional airfares, 6603
 Regional Express, 1771
  Broome boating facility, Entrance Point, 7631–7632; p. 4498
  classic cars, fee reduction system, p. 3364
  department, advertising income, 531, 1810
  electric vehicles
 charging stations, 3594
 road user charges, 7732
 Western Australian Electric Vehicles Working Group, 624, 754, 1284
  Gracetown, access road, 8345
  Huawei, radio systems replacement contract, 1771, 1913, 2689, 7725; motion, 1244; in reply, 1248; s. 1293–1294, 2698
  lithium rail supply chain, 3389
  littering, roadside, 1392 (correction of answer 2450)
  Main Roads WA
 market research funding, 6771
 regional roads, 4561, 4767
  minister, portfolios and agencies
 advisory body members, 7629
 Magenta Linas Software Pty Ltd, 1560
 Perth offices, 6111
 regional contracts, 6117, 7634
 staff, leave balances, 3507
  public transport
 regional services, 1814, 5820-5822, 5824-5825, 5848
 subsidies, 3554 (answer advice 3598)
  Public Transport Authority
 advertising, 3486, 6744
 bus contract
 diesel vehicles, 8349
 local and imported content, 4150, 4319, 5695
 tabling, 617, 2785 (answer advice 3046)
  railcars, assembly facility, 616, 909, 1283, 3989
  rail lines
 realignment
 freight rail line, Mundijong, p. 6721
 Kalgoorlie Consolidated Gold Mines, 622, 1287
```

TRANSPORT (continued)

```
Council (continued)
  rail lines (continued)
 3386, 4947
 tier 3
 Arc Infrastructure, s. 6463
 p. 6294, 6581, 8245
  recreational vessel safety equipment review, 3983, 4321
  roads
 Albany ring-road
 rail freight, s. 2932
 traffic counts, 2916
 World War II fuel tanks, 5330
 Bunbury Outer Ring Road
 central section route, 5963
 fire and emergency plans, 24
 insurance, 2695
 noise mitigation, 4153
 property acquisition, 336, 625, 1010; s. 768
 recycled materials, 2568
 southern section route, 5077; p. 2419
 Bussell Highway, Busselton-Capel, 6606
 closures, 908
 emergency telephones, 920
 Geraldton–Northampton freight route, 7729
 Hay Street Bridge, steel fabrication, 2914
 Joondalup Drive-Wanneroo Road intersection, 5549, 5684
 Kwinana Freeway
 smart freeways initiative, 515, 5544
 widening, 330, 1161
 Murdoch Drive connection project, 2201
 NorthLink WA
 noise monitoring, 6751, 7329
 vehicle damage, 1531, 2688, 5544, 7329
 Quobba-Gnaraloo road, 8350
 Rockingham Road railway junction, Spearwood, p. 7844
 South Coast Highway, upgrades, 3986, 7873
 Tanami Road, works, 7013
 Tonkin Highway, noise abatement wall, Claughton Reserve, p. 6412
 Tonkin Highway-Hale Road intersection, 2694, 4155
 Wiluna– Meekatharra road, sealing, 2450, 2569
  Roe 8, Beeliar wetlands, class A reserve, 2786, 3386
  school bus services
 contracts, 6530
 Dunsborough-Busselton, 7470
 Karratha, 7726
  seagrass wrack, Port Geographe, 7007
  taxis and on-demand transport
 levy, 4905
 plate buyback scheme, p. 5055
 relief package, 3731
 surge pricing, coronavirus, 5959
  tow truck industry, 333, 4912
  train services
 Australind, 1046
 Prospector, delays, 8271
  train stations
 escalators and elevators, Joondalup line, 1915
 Karnup, p. 8244
 Mandurah multistorey car park, 5679
 parking bays, 5984
  vehicle registrations, 8206
```

TRANSPORT LEGISLATION AMENDMENT (IDENTITY MATCHING SERVICES) BILL 2020

```
Assembly
notice of motion to introduce, 1561
introduction and first reading, 1706
second reading, 1706, 3669
consideration in detail, 3677–3685
third reading, 3685; in reply, 3685

Council
receipt and first reading, 3769
second reading, 3769
```

TRANSPORT (ROAD PASSENGER SERVICES) AMENDMENT (COVID-19 RESPONSE AND REGIONAL ASSISTANCE) BILL 2020

```
Assembly
appropriation, 1824
introduction and first reading, 1866
second reading, 1866; in reply, 1872
consideration in detail, 1874–1875
third reading, 1875; in reply, 1875
returned, 2075
assent, 2093

Council
receipt and first reading, 1953
second reading, 1953, 2017; in reply, 2019
made order of the day — motion, 1955
third reading, 2019
assent, 2154
time limits, ms. 2017
```

TREASURER'S ADVANCE AUTHORISATION BILL 2020

```
Assembly
appropriation, 1824
introduction and first reading, 1835
second reading, 1835; in reply, 1848
consideration in detail, 1852–1856
third reading, 1856
returned, 2006
assent, 2093
Council
receipt and first reading, 1796
second reading, 1796, 1894; in reply, 1898
made order of the day — motion, 1796
third reading, 1899
assent, 2154
```

TREASURY AND FINANCE

```
Assembly
  Aboriginal businesses, procurement, 7642
  Auditor General, Office of the, "Transparency Report: Major Projects", correction, 7514
  community services
 service agreements, 7694
 wages, equal remuneration order, 1363
  cost of living, federal Labor Party — removal of order, 1824
  department, 2018-19 annual report, correction, 665
  Gold Corporation, conflict gold, Papua New Guinea, 3942
  GST distribution, 8030-8031
  Insurance Commission of Western Australia, catastrophic injuries support scheme, 285
  Keystart, interest rates, 1727
  local government authority loans, 197
  payroll tax, 7294
 exemption threshold, 281
  Police-Treasury resources agreement, 4659, 4840
  Quarterly Financial Results Report, March 2020, ms. 3306
```

g. grievance mpi. matter of public interest

ms. ministerial statement pex. personal explanation

TREASURY AND FINANCE (CONTINUED)

```
Assembly (continued)
  state budget 2020–21
 6645, 6647, 6970
 jobs and unemployment, 6794-6795
  state economy (see also "State Development, Jobs and Trade"), 653, 1193, 2953, 7244, 8117
 coronavirus (see "Coronavirus")
 cost of living, ms. 4383
 government policies — removal of order, 7253
 housing and construction sector, 7373-7374
 McGowan government's performance — removal of order, 2502
 removal of notice, 2704, 6773
  state final demand, 4789
  state finances, financial management, 69
  Treasurer, portfolios
 CGM Communications, 2139, 2150
 family and domestic violence leave, 4655
 Leadership WA, 220
 procurement, 289, 293
 Public Interest Disclosure Act, 300
 research, innovation and science project funding, 4682
 staff, 4103
Council
  Auditor General, section 82 notifications, 1923
  Australian Underwater Discovery Centre, 8203
  Buy Local policy, 6454
  department, Translators and Interpreters Australia, 7200
  government agencies, financial and operational performance, 6602, 6751
  government office leases, 7481
  GST distribution, iron ore price, 757, 6448
  Insurance Commission of Western Australia
 Bell Group liquidations, 7726, 8346
 market research funding, 6927
 road safety, 1423
  iron ore royalty payments, review, 2196
  iron ore royalty revenue, 7204, 8349
 assumptions, 2019-20 state budget, 4906, 5329, 5679
  justice pipeline model, 1158
  Land Services WA, 2911
  market-led proposals policy, 4151
  payroll tax, 2212
 retirement villages, 7204
  Perth Mint, Golden Valley Enterprise, 5969
  procurement policies, 4322, 7728
  regulatory impact statements, 5331
  road trauma trust account, 4912, 5781
  royalties for regions, expenditure, 332, 1688
  service priority review, savings, 1158
  stamp duty, 25, 8202
  state budget 2020–21
 6902
  state economy, coronavirus (see "Coronavirus")
  state finances, 2911
  state vehicle fleet, 7879
  transfer duty revenue, 2784, 3883
 economic management — motion, 1637; s. 1673
 portfolios and agencies
 advisory body members, 7498
 Magenta Linas Software Pty Ltd, 1433
 Perth offices, 5993
 regional contracts, 6116, 7512
 staff, leave balances, 3503
 staff, Stephen Kaless, 5328
```

UNIFORM LEGISLATION AND STATUTES REVIEW, STANDING COMMITTEE ON

```
Council
```

124th report, "Inquiry into the Form and Content of the Statute Book" — motion, 1151, 1522, 2556, 2905, 3450, 3719, 4725, 5194

125th report, "Work Health and Safety Bill 2019 and Safety Levies Amendment Bill 2019 — Extension of Time" — tabling, 2156; motion, 2157; amendment to motion, 2193; motion, as amended, 2193

126th report, "Work Health and Safety Bill 2019 and Safety Levies Amendment Bill 2019" — tabling, 2421

127th report, "Transport Legislation Amendment (Identity Matching Services) Bill 2020" — tabling, 4499

128th report, "Legal Profession Uniform Law Application Bill 2020 and Legal Profession Uniform Law

Application (Levy) Bill 2020 — Extension of Time" — tabling, 4499

129th report, "Legal Profession Uniform Law Application Bill 2020 and Legal Profession Uniform Law Application (Levy) Bill 2020" — tabling, 5758

131st report, "Statutes (Repeals and Minor Amendments) Bill 2020" — tabling, 8178 extension of reporting time — motion, 4500, 4740

VETERANS ISSUES

Assembly

Anzac Day services, ms. 1444, 2587

Defence West, ms. 5700

Remembrance Day, ms. 7773

RSL, Gascoyne sub-branch, old Carnarvon fire station, ms. 7359

Second World War, Dulcie McGarrigal, s. 6500

veterans, homelessness, public and social housing, 7800-7801

Victory in the Pacific Day, ms. 5353

Vietnam Veterans' Day, ms. 5113

Council

Anzac Day commemorations, funding, 7587

Braund, Robert Henry, s. 7763

department, transfer of responsibility, 7008

Korean War memorial, s. 8359

Le Cras, Jack, s. 7887

RAAF memorial, 8300

Remembrance Day, s. 7764

Royal Australian Army Ordnance Corps Vietnam Veterans Reunion, s. 1292

RSLWA Veteran Central, s. 7887

Siege of Elands River Post, Second Boer War, s. 5339

"Veterans and Families Strategy" report, 7150

Vietnam Veterans' Day, s. 5339

Wise, Gordon, tribute, s. 7101

VETERINARY PRACTICE BILL 2020

Council

notice of motion to introduce, 8179 introduction and first reading, 8257

second reading, 8257

question: introduction, 8272

VOLUNTARY ASSISTED DYING

Assembly

Clarke, Dr Colin, tribute, ms. 4193

Voluntary Assisted Dying Act, ms. 3904

Council

information, 7042

prosecutions, 518, 2485, 4025

Voluntary Assisted Dying Act, ms. 3963

Voluntary Assisted Dying Board, information, 5687

VOLUNTARY ASSISTED DYING BILL 2019

Assembly

assent, 75

Council

assent, 3

Assembly's message, 4

explanatory material, 3631

g. grievance mpi. matter of public interest

ms. ministerial statement

pex. personal explanation

p. petition

Assembly National Volum

National Volunteer Week Geraldton, s. 3092

Mandurah, s. 3093

ms. 2817 Council

National Volunteer Week, s. 2929

WATER see also "Drought"

Assembly

department, staff recognition, ms. 774

fire hydrants, Geraldton Health Campus, 5636

household consumption, 6058

infrastructure, Bunbury, 6023

minister

meetings, Rural Water Council, 235

portfolios

CGM Communications, 4259

family and domestic violence leave, 4654

government trading enterprises, staff, 2535, 2996

Leadership WA, 223

procurement, 291, 294

Public Interest Disclosure Act, 303

research, innovation and science project funding, 7420

staff, (answer advice 4223) 6057

monitoring sites, Shire of Manjimup, 233

variable take water licences, g. 7516

Warren Donnelly Water Advisory Committee, 4689

wastewater treatment, renewable hydrogen strategy, 3348

wastewater treatment plant, Beenyup, 235; g. 3312

Water Corporation

annual report 2020 8440

Aroona Alliance, 1120, 1740

fees and charges, 467, 1343, 2223, 2958–2959, 7247, (answer advice 7942) 8436

late payment fees and interest charges, 659–660, 1578–1579, 2397–2398, 2745

major projects, 8439

Perth Region Alliance, 242, 278, 1741

pipelines, 1115, 8440

royalties for regions, 378

solar energy, 4643

sprinkler switch-off, ms. 3308

staff, 1233, 7952, 8038, 8438; ms. 774

standpipes, 1115, 1877, 2092

wages policy, 1116

water quality, midwest, 264

water supply

Denmark, 7952; ms. 360, 4384

remote Aboriginal communities, 5391

rural supply projects, 2530

water-saving programs, funding, 796–797

Waterwise Towns program, 7951; ms. 6242

Council

department, recruitment, 1286, 1666

fish kill, Snake Creek, 7165

Fitzroy River management plan, 2694, 4734

irrigation projects, Kimberley and Pilbara, 8295, 8371, 8373

leak charges, 59

minister

Agricultural Region visit, 1814

portfolios and agencies

advisory body members, 7499

Magenta Linas Software Pty Ltd, 1802

g. grievance mpi. matter of public interest

ms. ministerial statement

pex. personal explanation

p. petition

s. statement

WATER (continued)

```
Council (continued)
  minister (continued)
 portfolios and agencies (continued)
 Perth offices, 6111
 regional contracts, 6118, 7513
 staff, leave balances, 4187
  Myalup-Wellington water project, 4519
  Namagoorie bore field, 2481
  PFAS, Bullsbrook, 753
  Samson Dam, contamination, 7156
  sewerage
 Gosnells, City of, 7325
 Kenwick, 4911
  southern forests irrigation scheme, 6747, 6903, 7153
 funding, 4152, 7588
 p. 7177
 Record Brook, 3596, 4524
 s. 3566, 7229, 7232, 7345
 water licensing, 3737, 5079
  spring water rights, 2353
  Warren and Donnelly Rivers
 Donnelly River catchment, water modelling, 1282
 Warren Donnelly Water Advisory Committee, 6323, 6922
 Warren River catchment, Lefroy Brook, 755
  wastewater treatment plants
 Albany, 6750
 Beenyup, odour, 6096
  water consumption
 Perth and Peel, 2473
 Pilbara, 1803
  Water Corporation
 chairman, resignation, 23–24, 335, 522, 624, 752, 754, 2442
 easements, 4322, 5982
 fees and charges, 3044
 Grass Patch dam, 3885, 3988 (answer advice 4326)
 land clearing, 2068
 Rocky Gully, 2788, 2914
 tariffs, top users, 515
 water consumption charges, firefighting, 522
 water meter theft, 3986
  water deficiency declarations, 20, 3555, 5572
  water licences
 assessment, Liveringa station, 6923
 variable take, 3987, 8351
  water quality
 Coorinjinna Pool, Pilbara, 3485, 8207
 Port Hedland regional water supply scheme, 2474
 Vasse–Wonnerup wetlands, 1160, 1919 (answer advice 1924), 3888
  water security, Lake Argyle, 4735, 7348
  water supply
 Denmark, 758
 west Pilbara water supply scheme, 1683, 5982, 6915-6916, 6920
  Yule River bore field, 2479
```

WESTERN AUSTRALIAN FUTURE FUND AMENDMENT (FUTURE HEALTH RESEARCH AND INNOVATION FUND) BILL 2019

```
Assembly
returned, 3068
as to consideration in detail, 3068
Council's amendments — consideration in detail, 3068–3076
assent, 3646
```

WESTERN AUSTRALIAN FUTURE FUND AMENDMENT (FUTURE HEALTH RESEARCH AND INNOVATION FUND) BILL 2019 (continued)

```
Council
 second reading, 764, 1367, 1394; in reply, 1398
 made order of the day - motion, 1401
 committee, 1402-1411, 1545-1546, 1645-1661, 1672-1673, 2458-2468, 2774-2784, 2793-2810, 2910-2911,
 2919-2928
 report, 2928
 as to third reading — standing orders suspension motion, 2928
 third reading, 2929
 Assembly's message, 3024
 assent, 3364
 s. 1412
 question: consultation, 20
WITTENOOM CLOSURE BILL 2019
  Council
 question: priority, 3390
WOMEN'S INTERESTS
  Assembly
 gender equality
 "Filling the Pool" report, ms. 4196
 public sector, ms. 5576
 International Women's Day 2020, ms. 1176
 Lawrence, Dr Carmen, premiership, thirtieth anniversary, ms. 359
 Telstra Business Women's Awards WA, ms. 3124
 Women in Technology WA, Tech [+] 20 Awards, ms. 7516
 women's state recovery stakeholder engagement round table, ms. 4030
  Council
 Women's Community Health Network WA, 7151
 Women's Health Week, s. 5689
WORK HEALTH AND SAFETY BILL 2019
  Assembly
 appropriation, 75
 cognate debate, 669
 second reading — cognate debate, 669; in reply, 722, 779
 consideration in detail, 785–789, 799–808, 834–860, 942–954, 978–979
 standing orders suspension — notice of motion, 833
 third reading, 979; in reply, 982
 returned, 7264
 as to consideration in detail, 7264
 Council's amendments — consideration in detail, 7264–7275
 assent, 7802
 Industrial Relations, Minister for, pex. 834
 question: impact, 6976
  Council
 receipt and first reading, 912
 second reading, 912
 discharge of order and referral to Standing Committee on Legislation — motion, 2886, 3048
 cognate debate, 5758
 second reading — cognate debate, 5758, 5788; in reply, 5970
 committee, 6063-6095, 6186-6200, 6210-6230, 6329-6336, 6425-6447, 6457-6459, 6620-6633, 6991-7006,
 7016-7036
 recommittal, 7036
 report, 7036, 7093
 as to third reading — standing orders suspension motion, 7093; in reply, 7093
 third reading, 7094
 Assembly's message, 7234
 assent, 7700
 s. 7099, 7161
```

g. grievance mpi. matter of public interest ms. ministerial statement pex. personal explanation p. petition s. statement

questions: consultation, 7150 (answer advice 7205), 7325

WORKERS' COMPENSATION AND INJURY MANAGEMENT AMENDMENT (COVID-19 RESPONSE) BILL 2020

```
Assembly
 notice of motion to introduce, 4041
 introduction and first reading, 4198
 second reading, 4198, 4584, 4599; in reply, 4600
 consideration in detail, 4602-4608
 third reading, 4608; in reply, 4608
 returned, 4836
 Council's amendments — consideration in detail, 4967–4969
 assent, 5284
Council
 receipt and first reading, 4544
 second reading, 4557, 4741; in reply, 4751
 committee, 4753-4761
 report, 4761
 third reading, 4761
 Assembly's message, 4945
 assent, 5287
 revised explanatory memorandum — tabling, 4740
 temporary order — motion, 4545
 time limits, ms. 4544
```

YOUTH

Assembly

Communities Cadets WA program, 991 grant funding, 431 KickstART Virtual festival, *ms.* 3060 unemployment, 4986 YMCA Youth Parliament, *ms.* 533 youth digital inclusion project, 6375 youth services, 1116 Youth Week WA 2020, *ms.* 1303

Council

minister, Agricultural Region visit, 1801 unemployment, 5076

g. grievance mpi. matter of public interest