
Inquiry into sitting 
hours and operation 
of the House

Interim Report 

December 2015
Standing Orders Committee Report No. 1
58th Parliament

PARLIAMENT OF VICTORIA
Legislative Assembly 
Standing Orders Committee


Parliament of Victoria
Legislative Assembly Standing Orders Committee

Ordered to be published

VICTORIAN GOVERNMENT PRINTER
December 2015

PP No 121, Session 2014-15
ISBN	 978 1 925458 10 7 (print version)
	 978 1 925458 11 4 (PDF version)

Inquiry into sitting 
hours and operation 
of the House

Interim Report

PARLIAMENT OF VICTORIA
Legislative Assembly 
Standing Orders Committee


ii Legislative Assembly Standing Orders Committee

Committee membership

Hon Telmo Languiller MP
Speaker of the Legislative 
Assembly (Chair)

Tarneit

Mr Colin Brooks MP
Bundoora

Mr Sam Hibbins MP
Prahran

Ms Steph Ryan MP
Deputy Leader of 
the Nationals

Euroa

Hon Jacinta Allan MP
Leader of the House

Bendigo East

Hon Robert Clark MP
Manager of Opposition 
Business

Box Hill

Ms Marlene Kairouz MP
Kororoit

Ms Suzanna Sheed MP
Shepparton

Hon David Hodgett MP
Deputy Leader of 
the Liberal Party

Croydon

Mr Don Nardella MP
Deputy Speaker

Melton

Hon Louise Asher MP
Brighton


Inquiry into sitting hours and operation of the House – Interim Report iii

Committee secretariat

Staff

Mr Ray Purdey, Clerk of the Legislative Assembly
Ms Bridget Noonan, Deputy Clerk of the Legislative Assembly
Mr Robert McDonald, Assistant Clerk Procedure and Serjeant-at-Arms (Secretary)

Committee contact details

Address	 Legislative Assembly Standing Orders Committee 
	 Department of the Legislative Assembly 
	 Parliament House, Spring Street 
	 EAST MELBOURNE VIC 30022

Phone	 61 3 9651 8553

Web	 www.parliament.vic.gov.au/la-standing-orders

This report is also available online at the Committee’s website.


Inquiry into sitting hours and operation of the House – Interim Report 1

Report

1.	 On 6 August 2015, the Legislative Assembly referred a matter to the Standing 
Orders Committee including but not limited to:1

(a)	 sitting hours and the operation of the House; and

(b)	 revising the standing orders to reflect the most recent changes to 
sessional orders including the removal of Dorothy Dixer questions, 
insertion of constituency questions and time limits.

2.	 The Committee is required to provide an interim report by 8 December 2015 
and a final report by 30 June 2016.

3.	 The Committee has met on multiple occasions to consider the matters 
referred to it. The Committee has commenced the inquiry by considering the 
current sessional orders and which sessional orders can be incorporated to 
the standing orders.

4.	 The Committee believes the new sitting hours have improved a number 
of aspects of the operation of the House. They have provided benefits to 
members and staff by reducing the lateness of sittings without reducing 
overall debating time, and reducing health and safety risks related to fatigue. 
The Committee is still considering whether other adjustments should be 
made to the sitting hours and will make further comment in its final report. 

5.	 Several sessional orders adopted for the 58th Parliament were also 
successfully used in previous Parliaments. These include incorporation of 
statements of compatibility and second reading speeches into Hansard and 
a 30 day time limit for responses to questions on notice. The Committee will 
make recommendations on sessional orders that could be incorporated into 
the standing orders in its final report.

6.	 The sessional orders have made significant changes to question time. 
Questions asked by government members have been removed and 
supplementary questions, ministers’ statements and constituency questions 
have been introduced. Constituency questions have provided a further new 
opportunity for members to seek information about matters relating to their 
electorates. The Committee believes there may be opportunities to improve 
the operation of ministers’ statements and constituency questions and will 
make further comment in its final report. 

7.	 The Committee will make a final report to the House once it has completed 
its inquiry.

1	 Legislative Assembly, Votes and Proceedings, (2014-15), No 31, 6 August 2015, p 138.


Department of the Legislative Assembly
Parliament House, Spring Street
EAST MELBOURNE VIC 3002

Legislative Assembly Standing Orders Committee

61 3 9651 8553
www.parliament.vic.gov.au/la-standing-orders


