

12

Business Program

LEGISLATIVE COUNCIL

WEDNESDAY, 2 JUNE 2021

1.00pm

Prayers

Acknowledgement of Country

ORDER OF BUSINESS

Condolence Motions

Petitions

Statements by Ministers and Parliamentary Secretaries

Minister for Agriculture and Food

Papers for Tabling

President

Notice of Questions

Notices of Motions to Introduce Bills

Notices of Motions for Disallowance

Notices of Motions

Hon Tjorn Sibma

Hon Dr Sally Talbot

Hon Dan Caddy

Motions without Notice

Leader of the House

1.15pm	Motions on Notice
3.15pm	Committee Reports
4.30pm	Questions without Notice
5.00pm	Orders of the Day
6.20pm	Members' Statements
7.00pm	House adjourns

MOTIONS ON NOTICE

1. Statutory Powers of the Attorney General *(Notice given 27 May 2021)*

Hon Nick Goiran: To move —

That this House —

- (a) expresses its deep regret at the deaths of Aishwarya Aswath and Cohen Fink and tenders its profound sympathy to members of their respective families in their bereavement;
- (b) notes that section 22(1)(d) of the *Coroners Act 1996* empowers the Attorney General to direct the coroner, that holds jurisdiction to investigate a death, to hold an inquest if the death appears to be a Western Australian death;
- (c) further notes that the Attorney General has declined to exercise this power of direction; and
- (d) calls on the Attorney General to:
 - (i) urgently reconsider his decision not to direct that inquests occur in these two cases; and
 - (ii) outline the criteria by which he determines when and for whom he will utilise this statutory power.

2. Joint Standing Committee on the Corruption and Crime Commission in this 41st Parliament *(Notice given 27 May 2021)*

Hon Nick Goiran: To move —

That this House —

- (1) Acknowledges the ongoing important role undertaken by the Joint Standing Committee on the Corruption and Crime Commission in this 41st Parliament.
- (2) Notes that the Standing Orders of the Legislative Assembly apply, as far as they are able, to the work of the Committee and that —
 - (a) pursuant to Standing Order 270 committee deliberations will be conducted in closed session; and
 - (b) pursuant to Standing Order 271(2) no member of the Committee nor any other person may publish or disclose evidence not taken in public including documentary evidence received by the Committee unless that evidence has been reported to the Assembly or that disclosure has been authorised, on motion, by the Committee.
- (3) Notes the comments of Mr Matthew Hughes MLA on 13 May 2020.
- (4) Notes the content of Legislative Assembly Message No. 9 received on 26 May 2021.
- (5) Emphasises its expectation that all members serving on any parliamentary committee in this 41st Parliament will respect and adhere to the Standing Orders under which their committee is operating under; and

acquaints the Legislative Assembly accordingly.

CONSIDERATION OF COMMITTEE REPORTS

1. [Standing Committee on Procedure and Privileges — Report 61 — Progress Report: Supreme Court proceedings and matters of privilege raised in the 40th Parliament](#) (Tabled 13 May 2021)

Continuation of introductory remarks Leader of the House — 9 mins (Wednesday, 26 May 2021) on the motion that the report be noted. See *Tabled paper 191*.

Total time remaining on motion – 59 mins.

ORDERS OF THE DAY

1. **City of Bunbury Public Places and Local Government Property Local Law 2020 — Disallowance**

Moved *pro forma* (SO 67(3)) 26 May 2021 on the motion of Hon Martin Pritchard (Days remaining 14 after today (Indicative date — 17 August 2021))

That the *City of Bunbury Public Places and Local Government Property Local Law 2020* published in the *Gazette* on 20 October 2020 and tabled in the Legislative Council on 3 November 2020 under the *Local Government Act 1995*, be and is hereby disallowed. (Tabled paper No. 4517).

2. **Boxing Contest Rules 2020 — Disallowance**

Moved *pro forma* (SO 67(3)) 26 May 2021 on the motion of Hon Martin Pritchard (Days remaining 14 after today (Indicative date — 17 August 2021))

That the *Boxing Contest Rules 2020* published in the *Gazette* on 21 October 2020 and tabled in the Legislative Council on 3 November 2020 under the *Combat Sports Act 1987*, be and is hereby disallowed. (Tabled paper No. 4521).

3. **Kickboxing Contest Rules 2020 — Disallowance**

Moved *pro forma* (SO 67(3)) 26 May 2021 on the motion of Hon Martin Pritchard (Days remaining 14 after today (Indicative date — 17 August 2021))

That the *Kickboxing Contest Rules 2020* published in the *Gazette* on 21 October 2020 and tabled in the Legislative Council on 3 November 2020 under the *Combat Sports Act 1987*, be and is hereby disallowed. (Tabled paper No. 4521).

4. **MMA Contest Rules 2019 — Disallowance**

Moved *pro forma* (SO 67(3)) 26 May 2021 on the motion of Hon Martin Pritchard (Days remaining 14 after today (Indicative date — 17 August 2021))

That the *MMA Contest Rules 2019* published in the *Gazette* on 21 October 2020 and tabled in the Legislative Council on 3 November 2020 under the *Combat Sports Act 1987*, be and is hereby disallowed. (Tabled paper No. 4521).

5. **Muay Thai Contest Rules 2020 — Disallowance**

Moved *pro forma* (SO 67(3)) 26 May 2021 on the motion of Hon Martin Pritchard (Days remaining 14 after today (Indicative date — 17 August 2021))

That the *Muay Thai Contest Rules 2020* published in the *Gazette* on 21 October 2020 and tabled in the Legislative Council on 3 November 2020 under the *Combat Sports Act 1987*, be and is hereby disallowed. (Tabled paper No. 4521).

6. Address-in-Reply

Resumption of debate adjourned Hon Colin de Grussa (Tuesday, 1 June 2021), on the motion of Hon Pierre Yang as follows —

To His Excellency, The Honourable Kim Beazley, Companion of the Order of Australia, Governor in and over the State of Western Australia and its dependencies in the Commonwealth of Australia.

May it please Your Excellency: We, the Members of the Legislative Council of the Parliament of Western Australia in Parliament assembled, beg to express our loyalty to our most gracious sovereign and thank Your Excellency for the speech you have been pleased to deliver to Parliament.

(^Hon Martin Aldridge — 10 mins (*by leave*))

(^Hon Dr Sally Talbot — 20 mins (*by leave*))

7. [Building and Construction Industry \(Security of Payment\) Bill 2021](#) [LA 12–1] Minister for Regional Development representing the Minister for Commerce

Second reading adjourned (Wednesday, 26 May 2021).

* For amendments see Supplementary Notice Paper and/or Committee Report

NIGEL PRATT

Clerk of the Legislative Council