


AUSTRALASIAN STUDY OF PARLIAMENT GROUP
TASMANIAN CHAPTER

2017 Annual Conference, Parliament of Tasmania
27-29 September, Hobart, Tasmania

FINAL PROGRAMME

Day 1: 27 September 2017

TIME	EVENT
2.00pm- 4.00pm	ASPG Executive Meeting
6.00pm- 7.00pm	Welcome Reception NB: Conference delegates need to be at Parliament House by 5.30 pm for departure to Government House

NOTE: Conference Registration Opens from 4.00 pm outside the Long Room, Parliament House

Day 2: 28 September 2017

TIME	EVENT
8.30am- 9.00am	Registration, tea & coffee
9.00am- 9.15am	Welcome to Country Aunty Brenda Hodge, Aboriginal Elder
9.15am- 9.45am	Official Opening: Hon. Elise Archer MP, Speaker of the House of Assembly; and Adjunct Professor Colleen Lewis, National President of ASPG

Please contact Stephanie Hesford, Clerk-Assistant & Sergeant-at-Arms with any questions
stephanie.hesford@parliament.tas.gov.au Ph: (03) 6212 2211

9.45am- 10.30am	<p>Session 1: Inclusive Parliament – Rethinking conventional engagement strategies to give minorities a voice</p> <p>Chair: Dr Isla Macphail, Sergeant-at-Arms, Legislative Assembly, Western Australia</p> <p>David Gibson, former Member of the Queensland Parliament and Chair of the Board for Deaf Services Queensland: <i>Seen but not heard – Deaf and democracy in Australia</i>;</p> <p>Yonita Tuia, Manager Community Relations, Parliament of Samoa: <i>Educating the public and new ways to engage the public about the Parliament.</i></p>
10.30am to 11.00am	<p>Morning Tea</p>
11.00am – 12:15pm	<p>Session 2: Inclusive Parliament – Engaging the Millenials</p> <p>Chair: Shane Donnelly, Clerk of the House of Assembly, Tasmania</p> <p>Kimbra McCormack, Parliamentary Educator, Tasmanian House of Assembly: <i>‘Where does Malcolm Turnbull sit?’ – The story behind establishing a parliamentary education office.</i></p> <p>Bridget Noonan, Acting Clerk, Legislative Assembly of Victoria: <i>“Democracy for Millennials”.</i></p> <p>Sean O’Connor, Clerk Assistant Chamber and Serjeant at Arms, Legislative Assembly of Northern Territory, <i>Can modern media make Parliaments more attractive to engage a high-tech generation?</i></p>
12.15pm to 1.00pm	<p>Session 3: Westminster revisited – Parliament and the courts and Heads of State</p> <p>Chair: Adjunct Professor Colleen Lewis, President of the ASPG</p> <p>Carren Walker, Assistant Parliamentary Counsel, South Australia: <i>Parliamentary Privilege and the common law of Parliament – can MPs say what they want and get away with it?</i></p> <p>Professor Richard Herr, Faculty of Law, University of Tasmania: <i>Head of State – Parliament Relations: Bagehot and the Echoes of Empire.</i></p>
12:45pm – 2.15pm	<p>Lunch</p>
1.30pm – 2.15pm	<p>Optional Tour of Parliament</p>

2.15pm – 4.00pm	<p>Session 4: Westminster revisited – the Executive’s relationship with the other branches of Government</p> <p>Chair: Lesley Ferguson, Vice-President of the ASPG</p> <p>Beverley Duffy, Clerk-Assistant-Committees and Sharon Ohnesorge, Principal Council Officer, Committees, NSW Legislative Council: <i>‘Evading scrutiny? Orders for papers and access to cabinet information by the NSW Legislative Council’</i></p> <p>Dr John Alvey, Research Assistant, University of Queensland Business School: <i>The separation of powers between the Executive and the Judiciary.</i></p> <p>Alex Hickman, Advisory Officer (Legal), Legislative Council of Western Australia: <i>The Western Australian Parliament’s relationship with the Executive: Recent Executive actions and their impact on the ability of Parliamentary Committees to undertake scrutiny;</i></p> <p>Jon Breukel, Coordinator Research & Inquiries and Carolyn Macvean, Manager, Parliamentary Library Victorian Parliament: <i>‘Parliamentary independence - controlling the ‘executive creep’</i>”</p>
4.00pm- 5.00pm	ASPG AGM
6.30pm – onwards	<p>Conference Dinner – Parliament House</p> <p>Guest Speaker: Honourable William John Ellis Cox AC, RFD, ED</p>

Day 3: 29 September 2017

TIME	EVENT
8.30am – 9.00am	Tea & coffee
9.00am – 10.45am	<p>Session 5: The People’s Parliament – Is this in name only? Parliamentary Committees</p> <p>Chair: Hon. Mike Gaffney MLC, Tasmania</p> <p>Julia Agostino, Committee Secretary, Dr Andrew Gaczol, Acting Inquiry Secretary, and Dr Joshua Forkert, Inquiry Secretary, House of Representatives, Parliament of Australia: <i>Parliamentary Committees – building a bridge between Parliament and the public;</i></p> <p>Janine Freeman MLA, Parliament of Western Australia: <i>Putting the West in Westminster: Establishment of a Legislative Committee of the Western Australian Legislative Assembly;</i></p> <p>Dr Dominique Dalla-Pozza, Lecturer, ANU College of Law: <i>Influencing change in Australia’s counter-terrorism laws: How has the PJCIS used submissions and oral evidence in its pre-enactment scrutiny reports on counter-terrorism laws?</i></p>

Please contact Stephanie Hesford, Clerk-Assistant & Sergeant-at-Arms with any questions
stephanie.hesford@parliament.tas.gov.au Ph: (03) 6212 2211

10.45am – 11.15am	Morning tea (Conference Photograph)
11.15am – 1.00pm	<p>Session 6: The People’s Parliament – Is this in name only? Changing Public Perceptions of the Parliamentary Institution and effective public engagement</p> <p>Chair: Ms Stephanie Hesford, Clerk-Assistant & Sergeant-at-Arms, House of Assembly, Tasmania</p> <p>Robert Nielsen, Director, Facilities Branch, Department of Parliament Services, NSW Parliament: <i>The People’s Parliament in Today’s International Security Environment</i></p> <p>Susan Want, Usher of the Black Rod, NSW Legislative Council and Brett Rodgers, Council Officer, Office of the Black Rod: <i>Effective Public Engagement</i>;</p> <p>Peggy Danaee, Committee Secretary, House of Representatives, Parliament of Australia: <i>Parliamentary Committees and social media engagement</i>;</p> <p>Rebecca Burton, Executive Assistant to the Clerk of the Legislative Council, WA Parliament: <i>Have petitions had their day?</i></p>
1.00pm – 2:00pm	Lunch
2.00pm- 3.30pm	<p>Session 7: Westminster revisited – the role and independence of Statutory Officers</p> <p>Chair: David Skinner, Director, ACT Legislative Assembly</p> <p>Adjunct Professor Peter Wilkins, John Curtin Institute of Public Policy, Curtin University: <i>Parliaments and their Watchdogs: The role of statutory reviews</i>;</p> <p>Lesley Ferguson, Vice-President of the ASPG, <i>The Parliament’s role in maintaining the independence of Statutory Officers.</i></p> <p>Tanja Zech, A/Parliamentary Officer Table, NSW Legislative Assembly: <i>Statutory Officers and Parliamentary Vetos.</i></p>
3.30pm- 4.00pm	<p>Closing Address: Adjunct Professor Colleen Lewis, National President of ASPG</p> <p>Cocktail Reception</p>