

SECOND PARLIAMENT PERFORMANCE REPORT

August 2013 - August 2014

OPEN PARLIAMENT PROJECT

2013-2014 Parliament Performance Report
By the

OPEN PARLIAMENT PROJECT

The Open Parliament Project Steering Committee,

Transparency International (PNG)
IPA Haus, Second Floor, Lawes Road. Konedobu
P. O. Box 591
Port Moresby
Papua New Guinea
Telephone: (675) 3202182/2188
Digicel: (675) 71924250
Facsimile: (675) 3202189
Email: infotipng@gmail.com
Web: www.transparency.org.pg

And

The Office of the Speaker and Clerk of Parliament
National Parliament Haus
Waigani
National Capital District
Telephone: 3277411 or 3277406
Fax: 3277398 or 3277490
speaker@parliament.gov.pg or clerk@parliament.gov.pg
www.parliament.gov.pg

ISBN 978-9980-89-088-7

© 2014 Transparency International Papua New Guinea. All rights reserved

A partnership between Transparency International (PNG), Speaker of National Parliament and European Union to build the Integrity of our National Parliament

Contents

Abbreviations.....	5
Glossary	6
Introduction.....	7
Acknowledgements	8
Message from the Speaker of National Parliament	9
Message from European Union Ambassador to Papua New Guinea.....	10
Foreword from the Chairman of Transparency International (PNG)	11
Message from the Acting Clerk of National Parliament	12
Vision, Mission, Strategic Goals and Values of the National Parliament of Papua New Guinea	13
Proposed Organizational Structure	14
Office of the Speaker	15
Office of the Clerk.....	15
About the Parliamentary Services	15
Table/Procedural Office.....	16
Bills and Papers Office	16
Parliamentary Committees.....	17
Reporting Office.....	17
Sergeant-At-Arms	17
Inter- Parliamentary Relations Office	18
Parliament Highlights of 2013-2014	18
Chamber Activities.....	19
Members of the Ninth Parliament House	19
Parliament Sitting Days	25
Members Attendance Record	26
Highlands Region	26
Momase Region	28
New Guinea Islands Region.....	29
Southern Region.....	31
Legislative Activity.....	32
Bills Passed and Certified	32
Constitutional Amendment	34
Organic Amendment.....	35
Papers/Reports/Petitions Presented.....	35
Ministerial Statements presented.....	37
Statement by Member Presented	37

Parliamentary Committee Activity	37
Committee Inquiries	37
Committee Reports tabled in Parliament.....	38
Public Accounts Committee Report Tabled in Parliament	38
Committee Members.....	39
Permanent Parliamentary	39
Referral Committee.....	40
Special Committees.....	41
APPENDICES.....	42
Memorandum of Understanding for the Open Parliament Project.....	42
Open Parliament Project Activities.....	46
Website	46
Short Message Service (SMS).....	47
Notes	0

Abbreviations

APPU	Asia Pacific Parliamentary Union
CDI	Centre for Democratic Institutions
CPA	Commonwealth Parliamentary Union
EHP	Eastern Highlands Province
ENBP	East New Britain Province
EU	European Union
ESP	East Sepik Province
I	Independent
IPU	International Parliamentary Union
MOU	Memorandum of Understanding
MP	Member of Parliament
MBP	Milne Bay Province
MLP	Melanesian Liberal Party
NIP	New Ireland Province
NAP	National Alliance Party
NGP	New Generation Party
OPP	Open Parliament Project
PDMP	People's Democratic Movement Party
PNCP	People's National Congress Party
PNG	Papua New Guinea
PNGP	Papua New Guinea Party
PANGU	Papua and Niugini Union Party
PPP	People's Progress Party
PP	People's Party
PUA	People's United Resources Party
PSC	Project Steering Committee
SHP	Southern Highlands Province
SMS	Short Message Service
THEP	Triumph Heritage Empowerment Party
TIPNG	Transparency International Papua New Guinea
URP	United Resource Party
VIP	Very Important Person
WHP	Western Highlands Province
WNBP	West New Britain Province
WSP	West Sepik Province

Glossary

Bills/Acts	Proposed laws that have to be presented and passed in parliament to become laws. The enactment of a Bill requires its presentation on the floor of Parliament, then 3 separate readings and voting of the same bill to pass it. The passed bill is then scrutinized by lawyers after passage before it is certified as an Act of Parliament.
Minutes of Proceedings	It is the official minutes of proceedings of each sitting day. This publication is produced by the Office of the Clerk of Parliament.
Notice Paper	The notice paper is produced every sitting day and circulated to all members of parliament on the morning of each sitting day.
Question Paper	A record of out-standing questions raised in Parliament for ministers to answer. It is published only on the first day of each meeting. Questions that appear in the Question Paper are removed from the issue once they are answered on the floor of Parliament.

Introduction

The Open Parliament Project was established primarily with the following in mind. Firstly, to allow the public to have access to information about parliamentary process, its functions and proceedings and second to encourage Members of Parliament to share information about themselves and the work they do with their constituents. Thus enabling the constituents to better understand the roles and responsibilities of their elected representatives- Members of Parliament to achieve the fundamental goal to build the integrity of the National Parliament of Papua New Guinea and enhance its legislative, accountability and representative functions.

In December 2012 an MOU was signed between all the stakeholders of the project; Office of the Speaker of Parliament, Transparency International PNG Inc. (TIPNG) and European Union (EU). Under the MOU, TIPNG is required to build a **database of information** on the Parliament and Members of Parliament to be accessed through a website, SMS Plat form and Annual Report, radio and newspaper. Hence fulfils the fundamental activity of the project which is gathering and dissemination of parliament information therefore empowers the citizens to actively engage in a parliamentary democracy whilst enhancing the roles of Parliament and its members.

Furthermore, the Open Parliament Project directly supports the Speaker's vision to "restore, reform and modernize" parliament.

In line with the objectives of the project, in this report you will find information on:

- (a) The work of Members of Parliament through the chamber activities;
- (b) The functions of Parliament including the work of committees;
- (c) Members of Parliament contact information
- (d) Members of Parliament political parties and contact information

The activities in this report cover the period between August 2013 and August 2014. We hope you will find this report informative.

Acknowledgements

The Second Annual Parliament Performance Report by the Open Parliament Project could not have been prepared without the dedicated efforts of many individuals who have worked behind the scenes with purpose, passion and determination.

We extend our gratitude to the Members of the Open Parliament Project Steering Committee who provided over-sight to the implementation of the project and the preparation of this report. Jerry Bagita, Brian Nakrakundi, Elesallah Matatier, Sarufa Haro, Sawoi Gipo, Theresa Ame, Werner Cohill, Frank Me'alin, Dame Carol Kidu, Lee Sirote, Harry Momos, Yape Moses, Kalau Wari.

We also extend our sincere thanks to those who took time to edit the report, their advice and expertise have helped to develop and refine the report. Lawrence Stephens, Emily George Taule, Simon Jenkins, Mary Udu, Pauline Tokamara, Yuambari Hahuie, Gabriel Kuman, Hazel Duduwega, Yvonne Ngutlick, and Arianne Kassman.

Finally, we would like to acknowledge the meticulous work of John Varey in managing the project and dedicated project staff namely Christine Kula, Research Officer and Jack Bagita, Finance Officer in writing this report. Your support to the project and this report are invaluable.

Message from the Speaker of National Parliament

I would like to commend the efforts of the project team for sustaining the Open Parliament Project now into its third year of operation.

When the project was launched in 2012, it was all with the good intention of bringing parliament to the people. This initiative was undertaken to open this sacred institution through the website and SMS to the very people who had chosen their elected representatives and now want to know what they are doing for them on the floor of Parliament and how they can be able to benefit.

To restore, reform and modernize Parliament-the legislature and its bureaucratic support unit-is a vision I initiated to rescue the institution from further deterioration into the abyss of moral decay, abuse of processes and systematic corruption, to name a few.

I am glad to say that I am satisfied that the Open Parliament Project has achieved to some extent what it was set up to do. The statistics on number of hits on the Parliament website and its SMS platform is testimony to that fact.

However, I do believe that we can only grow from this point onwards.

We need to upload more information on the work of members and Parliament through the very participation of members themselves. It is through this we will be able to rebuild the integrity of this great and high esteemed institution and enhance the role of parliamentarians as law makers, accountability agents, and the people's representatives, through information dissemination and citizens engagement in the Parliamentary Democratic Process.

Members of Parliament need to embrace this initiative in the spirit of transparency by sharing information with the public about themselves and the work they are doing both as an electorate MP and as a Parliamentarian.

As the project period draws near to an end, I would like to commend our project partners – the European Union and Transparency International PNG for seeing us through the initial stages of the Open Parliament Project through funding and dedication shown by their staff.

Staffs of the Parliamentary Service have gained considerable strength and good advice whilst working with your staff on this project. We will draw from that strength and advice as we prepare ourselves to take full ownership of the Open Parliament Project.

Hon. Theo Zurenouc, MP

Speaker of National Parliament and Member for Finschhafen

Message from European Union Ambassador to Papua New Guinea

A transparent and effectively operating Parliament is at the core of any vibrant democracy that delivers for its citizens and country. Connecting Members of Parliament and their work closely with their respective constituents is key for democratic progress and success.

The Open Parliament Project seeks to support Parliament in its endeavors in this regard. It is designed to strengthen true democracy and promote development, for a better future for Papua New Guinea and its citizens.

The European Union is therefore delighted to support the Open Parliament initiative that results from a partnership between Transparency International (PNG) and the Office of the Speaker of the National Parliament to make Parliament more open, transparent and accessible to the people.

The people of Papua New Guinea have already taken a keen interest to know more about the work of their representatives. The project creates an opportunity for them in this respect while it is at the same time a most convenient tool for Members of Parliament to reach out to their constituencies and let them know about their views and work.

This Second Annual Parliament Performance Report (August 2013 – August 2014) is part of the Open Parliament Project and serves to inform about the work and progress made by Parliament. I am confident it will be a very useful document for all citizens to know more about the National Parliament of Papua New Guinea.

Martin Dihm

Ambassador

Delegation of the European Union to Papua New Guinea

Foreword from the Chairman of Transparency International (PNG)

When the Papua New Guinea Open Parliament Project was launched in 5th December 2012 we saw it as a unique opportunity to assist the people of PNG understand the work of Parliament and the efforts of elected leaders to represent national interests.

When an elected official speaks on the floor of Parliament he or she speaks to other members and also to the electors. With an open Parliament electors, teachers, scholars and policy makers are able to know what was said, what was written and what visions are being pursued. When people have knowledge they are better placed to be able to help or offer advice. This in turn can strengthen the efforts of elected representatives.

Although not everyone in the community might need to access the information available to them in the Parliament the Speaker has made information available to all who seek it. The impact is already impressive.

There have been over 16,000 messages received by the Open Parliament mobile phone based SMS facility, on average over 700 people monthly asking for very basic information about Members of Parliament.

Until this service became available people depended on word of mouth, personal encounters or media reports. There have been more than 2400 visits to the PNG Parliament's homepage from within PNG and global. The frequency and number of visits is an encouraging confirmation that the Parliament is again becoming accessible to our people; with the added benefit of being accessible from anywhere in PNG Internet connections are possible. In recent times this means that million people can visit the National Parliament and, either personally or with the help of literate *wantoks* learn more about issues which concern them. We are confident that, as the homepage improves and more people become aware of its value, we will see a growing rate of visits.

We also found that people in 163 other countries have visited the Parliament's homepage. There were 4,464 electronic visits with the next highest numbers of visits being from Australia, India, USA and UK.

When the government of a country becomes more open and transparent the international perceptions about that country can improve. Facts replace theories. Reality replaces ignorance. Freedom of information helps countries move from the darkness of isolation to the liberating experience of sharing values and learning internationally. An open PNG will, we believe, be a country which is viewed as one taking positive steps to achieve high standards of government.

Lawrence Stephens

Chairman

Transparency International (PNG)

Message from the Acting Clerk of National Parliament

I take this opportunity to pay special tribute to late Podi Kohu, the then acting Clerk of Parliament who suddenly passed away whilst on duty. He served parliament with distinction. He was a walking “Parliament Standing Order”. He was my mentor who has taught me a lot on parliamentary procedures and I am a debtor.

Whilst I will be seen as the youngest officer to occupy the position of the Acting Clerk of Parliament, I am very aware of the critical importance of my position as the Acting Chief Executive Officer of this noble and distinguished institution and what it entails. I am also aware of the critical importance of implementing the Speaker’s vision to restore, reform and modernise Parliament. The responsibility is huge and it demands support from genuine partners to help develop our parliament and achieve the Speaker’s vision.

I am thankful for the opportunity to be part of the Open Parliament Project Steering Committee during its initial phase and am pleased to know that the project has proven a huge success. The parliament website is a significant contribution to PNG since independence. With the generous financial support from European Union and the technical support provided by TIPNG, the Open Parliament Project has already made significant impact towards modernising and reforming our parliament by introducing electronic reporting systems. The report has gone to 163 countries around the globe. It is an achievement indeed and as a beneficiary organization, we are extremely grateful.

I am aware that the project will come to an end in December 2015. I will ensure parliament staff take full carriage when the project is handed over to parliament and ensure it is sustained.

I highly commend the dynamic relationships between the donor, implementer and recipient organizations in successfully implementing the project.

Kala Aufa

Acting Clerk of National Parliament of Papua New Guinea

Vision, Mission, Strategic Goals and Values of the National Parliament of Papua New Guinea

Vision

We envisage a modern and effective democratic parliament that is responsive to the needs of the people guided by moral principles of our noble traditions and Christian culture in realising a better quality of life for the people of Papua New Guinea.

Mission

To effectively perform our constitutional functions of:

1. Representing the voice of our people;
2. Making effective laws; and
3. Providing oversight of executive government and public administration

Strategic Goals

- To promote moral and ethical standards and conducts,
- To build an effective and efficient modern institution,
- To increase citizen access to parliament and public information,
- To effectively bring parliament closer to the people by enhancing the work of the parliamentary committee systems,
- To enhance the role of parliamentarians.

Values

We espouse integrity, representation, transparency, accessibility, accountability and effectiveness as our core values.

Proposed Organizational Structure

Office of the Speaker

The Speaker is the political head of the National Parliament. He is required to perform his duties impartially in upholding the dignity of the National Parliament, maintaining order, regulating its proceedings, managing and controlling the precincts of Parliament.

Office of the Clerk

The Clerk of Parliament is the administrative head of Parliamentary Service and reports to the Speaker. He ensures efficient management and delivery of services. The Clerk is also responsible for procedures in and outside of the Chamber including recording of votes and proceedings of Parliament, safe keeping of records and papers of Parliament and the printing and distributions of Bills and Notices. During the sitting days, he is the principal Clerk at the table providing advice to the Speaker, the Government, the Opposition and other Members of Parliament.

About the Parliamentary Services

An Act of Parliament established the Parliamentary Service to provide administrative and support services to the National Parliament and its Members. The Constitution provides for 111 seats in the National Parliament which are filled every five years following the national elections or by-elections to fill vacancies. The role of the Members of Parliament is to make laws which occur in the interim; take part in Parliamentary debates and represent the interest of the community. The main function of the Parliamentary Service is to provide the Speaker, Parliamentary Committees and Members of Parliament with a broad range of advisory and support services for efficient and effective conduct of the business of Parliament. The functions can be further divided into four principle programme areas as shown below.

Chamber & Procedural Services	Parliamentary Committee	Advisory and Support Services	Finance and Administration
<ul style="list-style-type: none"> • Advise members on Parliamentary Practices and procedures • Prepare documents for use in Parliament • Produce records of proceedings of the House and its Committees 	<ul style="list-style-type: none"> • Provide secretariat staff. • Research and administrative support and advice to Parliament's Standing Committees, Select Committees and joint Committees 	<ul style="list-style-type: none"> • Provide support staff and equipment for Members • Administer Members' salaries, allowance and entitlements • Provide advice and staff to committees to carry out research and prepare reports 	<ul style="list-style-type: none"> • Corporate/strategic planning • Budget development, monitoring and reporting • Personnel and training • Industrial/employees relations • Provision of consultancy services

Other important services provided include building and maintenance, food and beverage, information and technology, security and protocol services

Chamber Services provide quality and efficient procedural advice to the Speaker and Clerk and to maintain accurate and timely records of proceedings of Parliament. The Bills and Papers Office and Table/ Procedural Office come under the Parliamentary Division, headed by the First Clerk Assistant.

The Chamber Services Office is responsible for procedural and administrative support necessary for the effective conduct of business of Parliament.

It performs the following function:

- Produce business before Parliament (Notice Papers)
- Produce daily program, order of business of the day
- Produce official records of Parliament proceedings (Minute and Hansard)
- Provide procedural and programme advice and documents
- Process legislations considered by Parliament
- Provide chamber related statistics
- Safe keeping of all documents tabled in Parliament

Table/Procedural Office

The Table Procedural Office is one of the sections which coordinate the Parliament programme. The functions of the office are to:

- Provide documents, programme and procedural advice to Ministers, Whips, Chairman of Committees, Members of Parliament and their staff, staff of the Parliamentary Services, other government agencies and general public.
- Coordinate and supervise the schedules to be presented to Parliament or the Speaker whenever the parliament is in recess.
- Produce order of business and other documents in time for each sitting day and is circulated to all MPs
- Provide scripts, regular briefings and advice to the Speaker, Ministers, Members of Parliament and the Clerk at the Table.

The Table Office is used regularly by Ministers and Members for preparation of motions

Bills and Papers Office

The Bills and Papers Office provides copies of all Parliamentary documents including Bills, Amendments, Explanatory Notes, Papers, Reports, Ministerial Statements, Minutes of Proceedings, Notice Papers, Questions and the daily Hansard.

Parliamentary Committees

Parliamentary Committees comprise Members of Parliament and they perform essential Parliamentary functions for which the Parliament cannot perform. These include scrutinizing bills and legislation, oversight public finances and expenditures, investigate government policies and national issues and conduct visits or site inspections. Section 118 of the Constitution provides for the establishment of parliamentary committees. There are two categories of committee;

1. The Standing or Permanent Committees established for the full term of Parliament by the Constitution, Acts of Parliament and the Standing Orders of Parliament.
2. The Select or Special Committees are established on an ad-hoc basis. These committees are established by the resolutions of Parliament and are disbanded once their reports are presented to Parliament.

Parliamentary committees are supported in Parliament by a secretariat. The secretariat provides the advisory support in terms of parliamentary procedures and practices, secretarial and administrative assistance when coordinating the functions of committees, conduct research and compile committee reports.

Reporting Office

The Parliamentary Service Act established a Reporting Division. Their task is “to provide all Papua New Guineans the opportunity to hear, read and see the work of the National Parliament”.

The office is responsible for the production of the official records of debates of Parliament, the Hansard and the provision of simultaneous interpretation into English, Tok Pisin and Motu during Parliament meetings. The Office is also responsible for transcripts of the Parliamentary Committee inquiries and parliamentary forums such as Commonwealth Parliamentary Associations (CPA). The Principal Parliamentary Reporter is the head of the division who reports to the Deputy Clerk.

Sergeant-At-Arms

The Office of Sergeant-At-Arms provides a range of services to the Members of Parliament. These services include the allocation of office space, seat allocation in the Chamber, and attendant and messenger services during sittings. The Sergeant-At-Arms has the responsibility to:

- Organize and assist in every session of Parliament
- Receive VIPs and foreign dignitaries and organize visits to Parliament
- Organize the swearing in of Members of Parliament after elections or when a vacancy is to be filled
- Brief the Speaker of Parliament on Chamber procedures
- Ensure that the papers for the Speaker are in order
- Liaise with the Government and Opposition whips on sitting arrangements for Members
- Ensure that proper procedures are followed when a Member crosses the floor
- Act as personal assistant to the Speaker and senior Parliamentary staff at the Table Office.
- Supervise and train Chamber attendants

- Organize transport for Members during sittings

Inter- Parliamentary Relations Office

The National Parliament conducts its relations with other legislatures and Parliamentary organizations at the regional and international level through the Inter-Parliamentary Relations Office.

The main functions of the office are to:

- Provide advice to the Speaker and the Clerk on dealings with other legislatures and parliamentary organizations
- Manage the parliament travel program administered by the Office of the Clerk
- Provide administrative support to Parliamentary delegations travelling abroad or those visiting in Papua New Guinea.
- Prepare briefs, statements and reports to Parliament on conference, seminars, study tours and official activities undertaken by Parliamentarians
- Maintain regular contact with organizations such as Commonwealth Parliamentary Associations (CPA), International Parliamentary Union (IPU), and Asia Pacific Parliamentary Union (APPU) etc.

Parliament Highlights of 2013-2014

8 th March 2013	Member of Parliament for Angoram Open, Late Ludwick Schulze passed away.
28 th March 2013	Member of Parliament for Pomio Open, Mr. Paul Tiensten was convicted.
19 th September 2013	Constitutional Amendment #41, Motion of No Confidence notice passed Queensland and Papua New Guinea Parliament signed the Twinning Arrangement Agreement at Parliament State Function Room.
23 rd September 2013	
02 nd February 2014	Organic Law on Provincial Governments and Local Level Governments (District Development Authority) (Amendment) Law 2013
19 th February 2014	Constitutional Amendment #40, Independent Commission Against Corruption (ICAC) established.
14 th August 2014	Commonwealth Parliamentary Association meeting held in PNG Parliament.
2 nd December 2014	Acting Clerk of Parliament, late Podi Kohu passed away

Chamber Activities

Members of the Ninth Parliament House

NO	NAMES OF MP	POLITICAL PARTY	2012 ELECTION RESULTS	ELECTORATE	PORTFOLIO	PARLIAMENT OFFICE NUMBER	PARLIAMENT ROOM NUMBER	PARTY OFFICE NUMBER
1	Hon. Peter O'Neill, MP	PNC ¹	44917/59899	Ialibu Pangia Open	Prime Minister	3277317	A4-11	3237744 ²
2	Hon. Mao Zeming, MP	PNC ³	5959/10135	Tewai-Siassi Open	Fisheries	3277549	B3-46	3237744
3	Hon. Charlie Benjamin, MP	PNC	8155/15567	Manus Provincial	Governor	3277672	BG-28	3237744
4	Hon. Paul Isikiel, MP	PNC	11373/18527	Markham Open	Housing	3277394	A3-53	3237744
5	Hon. James Marape, MP	PNC	18271/30640	Tari Pori Open	Finance	3277346	A3-40	3237744
6	Hon. Jim Miringtoro, MP	PNC	4205/8166	Central Bougainville Open	Communication	3277512	B4-6	3237744
7	Hon. Charles Abel, MP	PNC	15071/20745	Alotau Open	National Planning	3277350	A3-37	3237744
8	Hon. Bob Dadae, MP	PNC	8088/14267	Kabwum Open	D/Chairman ⁴	3277638	B1-62	3237744
9	Hon. Ano Pala, MP	PNC	8153/13958	Rigo Open	Justice	3277685	BG-50	3237744
10	Hon. Louta Atoi, MP	PNC	11416/19200	North Bougainville Open	D/Chairman ⁵	3277677	BG-16	3237744
11	Hon. Ken Fairweather, MP	PNC	9624/16628	Sumkar Open		3277687	BG-54	3237744
12	Hon. Francis Awesa, MP	PNC	25919/49670	Imbonggu Open	Works	3277528	B3-30	3237744
13	Hon. Boka Kondra, MP	PNC	8530/16788	North Fly Open	Tourism & Arts	3277682	BG-4	3237744
14	Hon. Roy Biyama, MP	PNC	7917/13540	Middle Fly Open	D/Chairman ⁶	3277649	B1-75	3237744
15	Hon. Gisuwat Siniwin, MP	PNC	6046/11659	Nawae Open	Vice Minister ⁷	3277654	B1-65	3237744
16	Hon. Gordon Wesley, MP	PNC	10155/17861	Samarai Murua Open	Deputy Speaker	3277384/613	A3-18	3237744
17	Hon. Kila Haoda, MP	PNC	47653/76087	Central Provincial	Governor	3277611	B2-29	3237744
18	Hon. Michael Malabag, MP	PNC	9351/18685	Moresby West Open	Health	3277341	A3-45	3237744
19	Hon. Pesab J. Komal, MP	PNC	32522/57818	Nipa Kutubu Open	Chairman ⁸	3277645/646	B1-78/80	3237744

¹ People's National Congress Party Leader

² Party Office Number 3237744 and Party Secretary General's mobile number is: 7686663 or email: emjondi@gmail.com

³ Party Deputy Leader

⁴ Parliamentary Committee on Public Accounts

⁵ Parliamentary Committee on Inter-Government Relations

⁶ Parliamentary Committee on Culture & Tourism

⁷ Education

20	Hon. Ereman Tobaining Jnr, MP	PNC	6168/19696	Kokopo Open	Governor	3277525	B4-27	3237744
21	Hon. Benny Allen, MP	PNC	15139/29526	Unggai Bena Open	Lands	3277553	B3-50	3237744
22	Hon. Koi Trape, MP	PNC	21959/39662	Mul-Baiyer Open	Chairman ⁹	3277641	B1-68	3237744
23	Hon. William Powi, MP	PNC	139309/239645	SHP	Governor	3277543	B4-26	3237744
24	Hon. Isaac Waigavara, MP	PNC	9731/18817	Okapa Open	Chairman ¹⁰	3277694/721	BG-70/BLG -13	3237744
25	Hon. Noah Kool, MP	PNC	77784/134902	Simbu Provincial	Governor	3277640	B1-66	3237744
26	Hon. Loujaya Kouza, MP	PNC	7364/13206	Lae Open	Chairperson ¹¹	3277591	B2-46	3237744
27	Hon. Daniel Mona, MP	PNG	3062/5696	Goilala Open	Chairman ¹²	3277626	B1-32	3237744
28	Hon. Sasindran Muthuvel, MP	PNC	24853/47256	WNBP	Governor	3277623	B1-38	3237744
29	Hon. Solan Mirisim, MP	PNC	7644/14502	Telefomin Open	Chairman ¹³	3277692	BG-66	3237744
30	Hon. Robert Atiyafa, MP	PNC	9799/18478	Henganofi Open	Police	3277532	B3-26	3237744
31	Hon. Ron. Ganarafo, MP	PNC	6385/12114	Daulo Open	Chairman ¹⁴	3277777/667	BG-27	3237744
32	Hon. Richard Maru, MP	PNC	13121/23362	Yangoru Saussia Open	Trade & Commerce	3277587	B2-42	3237744
33	Hon. Aide Ganasi, MP	PNC	3489/6947	South Fly Open	Chairman ¹⁵	3277564	B2-21	3237744
34	Hon. Tommy Tomscoll, MP	PNC	11925/19129	Middle Ramu Open	Agriculture	3277575	B2-22	3237744
35	Hon. Jeffery Kuave, MP	PNC	8795/15252	Lufa Open	Chairman ¹⁶	3277628	B1-26	3237744
36	Hon. John Pundari, MP	PNC	19638/37091	Kompiani Ambum	Environment	3277386	A3-24	3237744
37	Hon. Nick Kuman, MP ¹⁷	PNC	12762	Gumine Open	Education	3277594	B2-50	3237744
38	Hon. Weslty Kukundj, MP	PNC	18278/36292	Dei Open	Chairman ¹⁸	3277656/601	B1-61/B2-59	3237744
39	Hon. Francis Potape, MP	PNC	16235/30586	Komo Margarima Open	Chairman ¹⁹	3277673	BG-26	3237744
40	Hon. Joseph Lelang, MP	PNC	9666/16504	Kandrian Gloucester Open	Deputy Chairman ²⁰	3277614	B1-25	3237744

⁸ Parliamentary Committee on Law and Order

⁹ Parliamentary Committee on Transport and Civil Aviation

¹⁰ Parliamentary Committee on Emergency

¹¹ Lae City Commission

¹² Parliamentary Committee on HIV/AIDS and Advocacy

¹³ Parliamentary Committee on Constitutional Laws and Acts and Subordinates

¹⁴ Parliamentary Committee on Economic Affairs

¹⁵ Parliamentary Committee on Privileges

¹⁶ Parliamentary Committee on Industry and Industrial Relations

¹⁷ Elected through a by-election and sworn on 26th November 2013.

¹⁸ Parliamentary Committee on Lands and Environment

¹⁹ Parliamentary Committee on Plans and Estimates

²⁰ Parliamentary Committee on Health and Family Welfare

41	Hon. Nixon Duban, MP	PNC	8483/16422	Madang Open	Petroleum	3277510/515	B4-8/B4-1	3237744
42	Hon. Ezekiel Anisi, MP	PNC	8141/14775	Ambunti Drekikir Open		3277700	BG-61	3237744
43	Hon. Justin Tkachenko, MP	PNC	13143/24449	Moresby South Open	Sports	3277370	A3-19	3237744
44	Hon. De Kewanu, MP	PNC	25945/51334	Mendi Open	Vice Minister ²¹	3277647	B1-81	3237744
45	Hon. Douglas Tomuriesa, MP	PNC	7329/14010	Kiriwina Goodenough Open	Forestry	3277393	A3-38	3237744
46	Hon. David Arore, MP	PNC	8933/17537	Ijivitari Open	Chairman ²²	3277599	B2-60	3237744
47	Hon. Delilah Gore, MP	PNC	6105/10217	Sohe Open	Community Development	3277579	B2-18	3237744
48	Hon. Leo Dion, MP	PNC	35195/60082	ENBP	Inter-Government Relations ²³	3277680/559	B4-8/45	3237744
49	Hon. Benjamin Poponawa, MP	PNC	33889/61514	Tambul Nebliyer Open	Labour	3277342	A3-43	3237744
50	Hon. Francis Marus, MP	PNC	16236/30586	Talasea Open	Deputy Chairman ²⁴	32677622	B1-40	3237744
51	Hon. Benjamin Philip, MP	PNC	8621/15802	Menyamy Open	Vice Minister ²⁵	3277600	B2-61	3237744
52	Hon. Labi Amaiu, MP	PNC	8673/17315	Moresby North East Open	Vice Minister ²⁶	3277651	B1-71	3227744
53	Hon. Don Polye, MP	THE	23952/47713	Kandep Open	Opposition Leader	3277631	B1-8	3416168 ²⁷
54	Hon. Philip Undialu, MP	THE	22358/36691	Koroba Kopiago	Chairman ²⁸	3277713/699	BG-64/65	3416168
55	Hon. James Gau, MP	THE	10586/18647	Rai Coast Open	Chairman ²⁹	3277565	B2-25	3416168
56	Hon. Mark Maipakai, MP	THE	4754/9165	Kikori Open		3277598	B2-58	3416168
57	Hon. Wera Mori, MP	THE	9130/15872	Chuave Open	Vice Minister ³⁰	3277597	B2-56	3416168
58	Hon. Julie Soso, MP	THE	119606/131082	EHP	Governor	3277724	BLG-10	3416168
59	Hon. William Duma, MP	URP ³¹	34585/64073	Hagen Open	Transport	3277643/650	B1-73/74	76145086 ³²
60	Hon. Steven Kamma, MP	URP	10262/19391	South Bougainville	Bougainville Affair	3277568/570	B2-31/B2-34	76145086

²¹ Works and Implementation

²² Parliamentary Committee on Public Works

²³ Deputy Prime Minister

²⁴ Parliamentary Committee on Justice

²⁵ Finance

²⁶ Sports

²⁷ Party Office Number or 71376691, Party Secretary Generals number 71399862 and email: theparty@daltron.com.pg

²⁸ Parliamentary Committee on Appointments

²⁹ Parliamentary Committee on Inter-Government Relations

³⁰ Mining

³¹ United Resources Party Leader

³² Secretary General's mobile number and email: namohires@gmail.com or URParty@gmail.com

				Open				
61	Hon. Mai Dop, MP	URP	12792/24906	Jimi Open	Chairman ³³	3277664	BG-25	76145086
62	Hon. Fabian Pok, MP	URP	14559/29005	North Wahgi Open	Defence	3277582	B2-14	76145086
63	Hon. Joe Lera, MP	URP	26199/47407	Bougainville Provincial	Governor	3277704	BG-18	76145086
64	Hon. Anton Yagama, MP	URP	8301/14461	Usino-Bundi Open	Chairman ³⁴	3277675/670	BG-20/32	76145086
65	Hon. Joseph Yopyyopy, MP	URP	9264/14449	Wosera Gawi Open	Chairman ³⁵	3277698	BG-67	76145086
66	Hon. Richard Mendani, MP	URP	7091/35344	Kerema Open		3277703/701	BG-53/59	76145086
67	Hon. Patrick Pruaitch, MP	NA ³⁶	11225/16934	Aitape Lumi Open	Treasury	3277567	B3-36	3232899 ³⁷
68	Hon. Michael Somare, MP	NA	93815/189881	ESP	Governor	3277756	BLG-15	3232899
69	Hon. John Simon, MP	NA	13637/24367	Maprik Open	Chairman ³⁸	3277573/566	B2-24	3232899
70	Hon. Joe Sungi, MP	NA	9056/17769	Nuku Open	Vice Minister ³⁹	3277605	B2-49	3232899
71	Hon. Jim Simatab, MP	NA	9261/14774	Wewak Open	Correctional Service	3277537	BG-10	3232899
72	Hon. John Hickey, MP	NA	8212/16422	Bogia Open	Chairman ⁴⁰	3277683	BG-44	3232899
73	Hon. Kerenga Kua, MP	NA	10862/20539	Sinasina Yongomugl		3277669	BG-35	3232899
74	Hon. Salio Waipo, MP ⁴¹	NA	NA	Angoram Open		3277616	B1-29	3232899
75	Hon. Malakai Tabar, MP	NA	9791/19469	Gazelle Open	Higher Education	3277520	B4-20	3232899
76	Hon. Peter Isoaimo, MP ⁴²	NA	20,792	Kairuku Hiri Open		3277629	B1-24	3232899
77	Hon. Ross Seymour, MP	NA	7730/30693	Huon Gulf Open	Chairman ⁴³	3277615	B1-27	3232899
78	Hon. Jim Kas, MP	NA	62742/115687	Madang Provincial	Governor	3277722	BLG-12	3232899
79	Hon. Julius Chan, MP	PPP	24311/46816	NIP	Governor	3277711	BLG-19	3435582 ⁴⁴
80	Hon. Ben Micah, MP	PPP ⁴⁵	8494/14731	Kavieng Open	Public Enterprise	3277523	B4-24	3435582
81	Hon. James B. Chan, MP	PPP	12001/22786	Namatanai Open	Mining	3277375	A3-25	3435582
82	Hon. Theo Zurenouc, MP	PPP	9838/18511	Finschhafen Open	Speaker	3277411/376	A2-57	3435582
83	Hon. Titus Philemon, MP	PPP	42749/84355	MBP	Governor	3277723	BLG-9	3435582

³³ Parliamentary Committee for Health and Family Welfare

³⁴ Parliamentary Committee for Finance

³⁵ Parliamentary Committee for Justice

³⁶ National Alliance Party Leader

³⁷ National Alliance Party Office Number is 3232899. Party Secretary General's Mobile number: 72062001 and emails: nappng@daltron.com or besala72@gmail.com

³⁸ Parliamentary Committee on Foreign Affairs and Defence

³⁹ Inter-Government Relations

⁴⁰ Parliamentary Committee on Public Accounts

⁴¹ Elected through a by-election after the death of former MP, Ludwig Schulze and sworn in on 10th September 2013. Election Results not available

⁴² Elected through by-election and sworn in on 20th February 2014

⁴³ Parliamentary Committee on Transport & Civil Aviation

⁴⁴ People's Progress Party Office number

⁴⁵ People's Progress Party Leader

84	Hon. Johnson Tuke, MP	PPP	9553/16751	Kainantu Open	Vice Minister ⁴⁶	3277671	BG-30	3435582
85	Hon. Tobias Kulang, MP	PPP	22505/41108	Kundiawa Gembogl	Chairman ⁴⁷	3277621	B1-41	3435582
86	Hon. Peter Ipatas, MP	PP ⁴⁸	140512/279413	Enga Provincial	Governor	3277516	B4-2	3257373
87	Hon. Davis Steven, MP	PP	7039/11893	Esa'ala Open	Civil Aviation	3277557	B3-53	3257373
88	Hon. Mogerema S. Wei, MP	PP	7792/15507	Karimui Nomane Open	Vice Minister ⁴⁹	3277569	B2-33	3257373
89	Hon. Robert Ganim, MP	PP	19811/36841	Wabag Open	Chairman ⁵⁰	3277697	BG-69	3257373
90	Hon. Belden Namah, MP	PNG ⁵¹	7390/12205	Vanimo Green Open		3277596/283	B2-52/53	3212163 ⁵²
91	Hon. Sam Basil, MP	PANGU ⁵³	21785/37714	Bulolo Open	D/Opp. Leader	3277621	B1-54	70318299 ⁵⁴
92	Hon. Anderson Agiru, MP	PUA ⁵⁵	59989/110395	Hela Provincial	Governor	3277662	BG-17	3444262
93	Hon. Ati Wobiro, MP	PUA	19504/36185	Western Provincial	Governor	3277603	B2-55	3444262
94	Hon. Paias Wingti, MP	PDM ⁵⁶	112640/201835	WHP	Governor	3277752	BLG-18	72175054 ⁵⁷
95	Hon. Joe Koim Komun, MP	PDM	22953/42848	Anglimp South Wahgi	Chairman ⁵⁸	3277508	B4-12	72175054
96	Hon. Powes Parkop, MP	SDM ⁵⁹	43879/79837	NCD Regional	Governor	3277617	B1-31	3422701 ⁶⁰
97	Hon. William Tongamp, MP	NGP ⁶¹	35320/63872	Jiwaka Provincial	Governor	3277402	BG-51	3260462 ⁶²
98	Hon. Ronny Knight, MP	NGP	7308/14359	Manus Open	Vice Minister ⁶³	3277678/606	BG-14/B2-47	3260462
99	Hon. Bire Kimisopa, MP	NGP	11825/23584	Goroka Open	Chairman ⁶⁴	3277664/674	BG-23/24	3260462
100	Hon. Allan Marat, MP	MLP ⁶⁵	5725/11157	Rabaul Open		3277627	B1-28	3112798 ⁶⁶

⁴⁶ Public Enterprise and State Investment

⁴⁷ Parliamentary Committee on Pensions and Retirements Benefits

⁴⁸ People's Party Leader

⁴⁹ Agriculture and Livestock

⁵⁰ Parliamentary Committee on Education

⁵¹ Papua New Guinea Party Leader

⁵² PNG Party phone numbers are: 3212163, 3431338, 3431335 and Secretary General's mobile: 76253940. Email: admin@pngparty.com

⁵³ Papua and Niugini Union Party Leader

⁵⁴ Papua and Niugini Union Party Secretary's Mobile Number

⁵⁵ People's United Assembly Party Leader

⁵⁶ People's Democratic Movement Party Leader

⁵⁷ PDM Contact Number is 72175054

⁵⁸ Parliamentary Committee Chairman on Primary Resource

⁵⁹ Social Democratic Movement Party Leader

⁶⁰ Social Democratic Movement Phone number and Secretary General's mobile: 72119758 and email: pngsocialdemocraticparty@gmail.com

⁶¹ New Generation Party Leader

⁶² New Generation Party Number and Secretary General's mobile: 72889998

⁶³ Trade, Commerce and Industry

⁶⁴ Parliamentary Committee for Public Sector Reform and Services

⁶⁵ Melanesian Liberal Party Leader

101	Hon. Garry Juffa, MP	PMCP ⁶⁷	13110/24112	Northern Provincial	Governor	3277572	B2-28	3433834 ⁶⁸
102	Hon. Rimbink Pato, MP	UP ⁶⁹	20389/35629	Wapenamanda Open	Foreign Affairs	3277502	B4-21	3239747 ⁷⁰
103	Hon. Puka Temu, MP	ODP ⁷¹	12307/24063	Abau Open	Public Service	3277370	A3-22	71212310 ⁷²
104	Hon. Mehrra M. Kipefa, MP	SAP ⁷³	19113/34784	Obura-Wonenara	Chairman ⁷⁴	3277695	BG-72	72165022 ⁷⁵
105	Hon. James Lagea, MP	Indi ⁷⁶	19043/33972	Kagua Erave Open	Vice Minister ⁷⁷	3277639	B1-64	
106	Hon. De Kewanu, MP	Ind.	25945/51334	Mendi Open	Vice Minister ⁷⁸	3277647	B1-81	
107	Hon. Camillus Dangma, MP	Ind.	8809/17257	Kerowagi Open	Chairman ⁷⁹	3277652	B1-69	
108	Hon. Kelly Naru, MP	Indi.	100389/184356	Morobe Provincial	Governor	3277660	BG-13	
109	Hon. Nixon Mangape, MP	Indi.	35804/66452	Lagaip-Porgera Open	Chairman ⁸⁰	3277702	BG-55	

⁶⁶ MLP Phone number

⁶⁷ People's Movement for Change Party Leader

⁶⁸ PMCP Phone number or: 3433829 and Secretary General's Mobile: 76932121 and email: boedaera@yahoo.com

⁶⁹ United Party Leader

⁷⁰ UP Phone number or 3277386 and Secretary General's mobile: 76874057, 76619424 and email: unitedparty@gmail.com

⁷¹ Our Development Party Leader

⁷² ODP Mobile Number and Email: ourdevparty@gmail.com

⁷³ Stars Alliance Party Leader

⁷⁴ Parliamentary Committee on Foreign Affairs and Trade

⁷⁵ SAP Phone number and Mobiles numbers: 72301175, 71347491 and emails: rpgiru@gmail.com or johnarabel@gmail.com

⁷⁶ Independent

⁷⁷ Health and HIV/AIDS

⁷⁸ Works and Implementation

⁷⁹ Parliamentary Committee on Culture and Tourism

⁸⁰ Parliamentary Committee Chairman on Minerals and Energy

Parliament Sitting Days

Ninth Meeting

DAY NO.	DAY AND DATE	NOTICE PAPER NO.	MINUTES OF PROCEEDINGS NO.	QUESTION PAPER NO.	DAY NO. IN YEAR 2013-2014
1	DAY AND DATE	48	50	08	1
2	Wednesday, 11 th September 2013	49	51		2
3	Thursday, 12 th September 2013	50	52		3
4	Friday, 13 th September 2013	51	53		4
5	Wednesday, 18 th September 2013	52	54	09	5
6	Thursday, 19 th September 2013	53	55		6
7	Friday, 20 th September 2013	54	56		7

Tenth Meeting

DAY NO.	DAY AND DATE	NOTICE PAPER NO.	MINUTES OF PROCEEDINGS NO.	QUESTION PAPER NO.	DAY NO. IN YEAR 2013-2014
1	Tuesday, 12 th November 2013	55	57	10	8
2	Wednesday, 13 th November 2013	56	58		9
3	Thursday, 14 th November 2013	57	59		10
4	Friday, 15 th November 2013	58	60		11
5	Tuesday, 19 th November 2013	59	61	11	12
6	Wednesday, 20 th November 2013	60	62		13
7	Thursday, 21 st November 2013	61	63		14
8	Friday, 22 nd November 2013	62	64		15
9	Tuesday, 26 th November 2013	63	65	12	16

Eleventh Meeting

DAY NO.	DAY AND DATE	NOTICE PAPER NO.	MINUTES OF PROCEEDINGS NO.	QUESTION PAPER NO.	DAY NO. IN YEAR 2013-2014
1	Tuesday, 11 th February 2014	64	66	13	17
2	Wednesday, 12 th February 2014	65	67		18
3	Thursday, 13 th February, 2014	66	68		19
4	Friday, 14 th February 2014	67	69		20
5	Tuesday, 18 th February 2014	68	70	14	21
6	Wednesday, 19 th February 2014	69	71		22
7	Thursday, 20 th February 2014	70	72		23
8	Friday, 21 st February 2014	71	73		24

Twelfth Meeting

DAY NO.	DAY AND DATE	NOTICE PAPER NO.	MINUTES OF PROCEEDINGS NO.	QUESTION PAPER NO.	DAY NO. IN YEAR 2013-2014
1	Tuesday, 6 th May 2014	72	74	15	25
2	Wednesday, 7 th May 2014	73	75		26
3	Thursday, 8 th May 2014	74	76		27
4	Friday, 9 th May 2014	75	77		29
5	Tuesday, 13 th May 2014	76	78		30
6	Wednesday, 14 th May 2014	77	79		31
7	Thursday, 15 th May 2014	78	80		32
8	Friday, 16 th May 2014	79	81		33

Thirteenth Meeting

DAY NO.	DAY AND DATE	NOTICE PAPER NO.	MINUTES OF PROCEEDINGS NO.	QUESTION PAPER NO.	DAY NO. IN YEAR 2013-2014
1	Tuesday, 24 th June 2014	80	82		34

Fourteenth Meeting

DAY NO.	DAY AND DATE	NOTICE PAPER NO.	MINUTES OF PROCEEDINGS NO.	QUESTION PAPER NO.	DAY NO. IN YEAR 2013-2014
1	Tuesday, 26 th August 2014	81	83		35
2	Wednesday, 27 th August 2014	82	84		36
3	Thursday, 28 th August 2014	83	85		37
4	Friday, 29 th August 2014	84	86		38

Members Attendance Record

Highlands Region

Eastern Highlands province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
1	EHP	Hon. Julie Soso, MP	28/38 (76%)	36/49 (73%)	64/87 (74%)
2	Daulo	Hon. Ron Ganarafo, MP	37/38 (97%)	45/49 (92%)	82/87 (94%)
3	Goroka	Hon. Bire Kimisopa, MP	25/38 (66%)	28/49 (57%)	53/87 (61%)
4	Henganofi	Hon. Robert Atiyafa, MP	21/38 (55%)	24/49 (49%)	45/87 (52%)
5	Kainantu	Hon. Johnson Tuke, MP	21/38 (55%)	39/49 (80%)	60/87 (69%)
6	Lufa	Hon. Jeffery Kuave, MP	31/38 (82%)	36/49 (73%)	67/87 (77%)
7	Obura Wonenara	Hon. Mehrra M. Kipefa, MP	26/38 (68%)	38/49 (78%)	64/87 (74%)
8	Okapa	Hon. Isaac Waigavara, MP	21/38 (55%)	42/49 (86%)	63/87 (72%)
9	Unggai Bena	Hon. Benny Allan, MP	26/38 (68%)	34/49 (69%)	60/87 (69%)

Enga Province

No	Electorates	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
10	Enga Prov.	Hon. Peter Ipatas, MP	28/38 (74%)	38/49 (78%)	66/87 (72%)
11	Kandep	Hon. Don Polye, MP	24/38 (63%)	36/49 (73%)	68/87 (69%)
12	Kompiani Ambum	Hon. John Pundari, MP	34/38 (89%)	41/49 (84%)	75/87 (86%)
13	Lagaip Porgera	Hon. Nixon Mangape, MP	34/38 (89%)	40/49 (82%)	74/87 (85%)
14	Wabag	Hon. Robert Ganim, MP	35/38 (92%)	46/49 (94%)	81/87 (93%)
15	Wapenamanda	Hon. Rimbink Pato, MP	23/38 (61%)	35/49 (71%)	58/87 (67%)

Hela Province

No	Electorates	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days Present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
16	Hela Provincial	Hon. Anderson Agiru, MP	17/38 (45%)	34/49 (69%)	51/87 (59%)
17	Komo Magarima	Hon. Francis Potape, MP	31/38 (82%)	33/49 (67%)	64/87 (74%)
18	Koroba Lake Kopiago	Hon. Philip Undialu, MP	22/38 (58%)	34/49 (69%)	56/87 (64%)
19	Tari Pori	Hon. James Marape, MP	33/38 (87%)	46/49 (94%)	79/87 (91%)

Jiwaka Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2013-2014 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
20	Jiwaka Provincial	Hon. William Tongamp, MP	26/38 (68%)	29/49 (59%)	55/87 (63%)
21	Anglimp South Wahgi	Hon. Joe K. Komun, MP	35/38 (92%)	45/49 (92%)	80/87 (92%)
22	Jimi	Hon. Mai Dop, MP	31/38 (82%)	42/49 (86%)	73/87 (84%)
23	North Wahgi	Hon. Fabian Pok, MP	31/38 (82%)	39/49 (80%)	70/87 (80%)

Simbu Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
24	Simbu Provincial	Hon. Noah Kool, MP	31/38 (82%)	44/49 (90%)	75/87 (86%)
25	Chuave	Hon. Wera Mori, MP	25/38 (66%)	31/49 (63%)	56/87 (64%)
26	Gumine	Hon. Nick Kuman, MP ⁸¹ Hon. Lucas Dekena, MP ⁸²	21/38 (55%) Nil	Nil 9/49 (18%)	
27	Karamui Nomane	Hon. Mogerema Wei, MP	34/38 (89%)	40/49 (82%)	74/87 (85%)
18	Kerowagi	Hon. Camillus Dangma, MP	27/38 (71%)	45/49 (92%)	72/87 (83%)
29	Kundiawa Gembogl	Hon. Tobias Kulang, MP	22/38 (58%)	26/49 (53%)	48/87 (55%)
30	Sinasina Yonggamugl	Hon. Kerenga Kua, MP	32/38 (84%)	43/49 (88%)	75/87 (85%)

⁸¹ Reinstated as Member for Gumine Open by the court of disputed returns. He was sworn in on 26th November 2013.

⁸² Election win declared null and void by the court of disputed returns. He attended only nine sittings in his time and the last sitting on 27th November 2012. Since then Gumine seat was vacant until Court declared Mr Nick Kuman as Member for Gumine Open.

Southern Highlands

No	Electorates	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days Present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
31	SHP	Hon. William Powi, MP	29/38 (76%)	37/49 (80%)	66/87 (78%)
32	Ialibu Pangia	Hon. Peter O'Neill, MP	36/38 (95%)	42/49 (86%)	78/87 (90%)
33	Nipa Kutubu	Hon. Jeffery P. Komal, MP	32/38 (84%)	41/49 (84%)	73/87 (84%)
34	Kagua Erave	Hon. James Lagea, MP	28/38 (74%)	33/49 (67%)	61/87 (70%)
35	Mendi	Hon. De Kewanu, MP	33/38 (87%)	45/49 (92%)	78/87 (90%)
36	Imbonggu	Hon. Francis Awesa, MP	28/38 (74%)	37/49 (76%)	65/87 (75%)

Western Highlands Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
37	WHP	Hon. Paias Wingti, MP	30/38 (79%)	25/49 (51%)	55/87 (63%)
38	Dei	Hon. Westly Nukundj, MP	29/38 (76%)	38/49 (78%)	67/87 (77%)
39	Hagen	Hon. William Duma, MP	25/38 (66%)	36/49 (73%)	61/87 (70%)
40	Mul Baiyer	Hon. Koi Trape, MP	29/38 (76%)	44/49 (90%)	73/78 (84%)
41	Tambul Nebliyer	Hon. Benjamin Poponawa, MP	32/38 (84%)	40/49 (82%)	72/87 (83%)

Momase Region East Sepik Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
42	ESP	Hon. Michael Somare, MP	24/38 (63%)	36/49 (73%)	60/87 (69%)
43	Ambunti Dreikir	Hon. Ezekiel Anisi, MP ⁸³ Hon. Tony Aimo, MP ⁸⁴	4/49 (8%) 29/49 (59%)	9/38 (24%) Nil	11/87
44	Angoram	Hon. Salio Waipo, MP ⁸⁵ Hon. Ludwig Schulze, MP ⁸⁶	34/38 (89%) Nil	Nil 6/49 (12%)	
45	Maprik	Hon. John Simon, MP	30/38 (80%)	39/49 (88%)	72/87 (83%)
46	Wewak	Hon. Jim Simatab, MP	29/38 (76%)	43/49 (94%)	75/87 (86%)
47	Wosera-Gawi	Hon. Joseph Yopyyopy, MP	30/38 (79%)	33/49 (67%)	37/87 (72%)
48	Yangoru-Saussia	Hon. Richard Maru, MP	31/38 (82%)	26/49 (53%)	57/87 (66%)

⁸³ Election win declared null and void by the court of disputed returns on 25th October 2012. He attended four sittings 4-5/9/12 and 23-24/10/12. He was re-elected in a by-election and sworn in on 11th February 2014.

⁸⁴ Mr Tony Aimo was declared member for Ambunti-Drekikir by the court of disputed returns and sworn in on 26th October 2012. He attended 29/ 49 sittings days in his term. The position was vacant.

⁸⁵ Elected in a by-election after the death of late MP, Mr Ludwig Schulze and sworn in on 10th September 2013. He attended first Parliament sitting on 10th September 2013.

⁸⁶ Hon. Ludwig Schulze was former MP for Angoram. He passed away and seat vacant until the by-election of Mr Salio Waipo

Madang Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
49	Madang Prov.	Hon. Jim Kas, MP	23/38 (61%)	37/49 (76%)	60/87 (69%)
50	Bogia	Hon. John Hickey, MP	21/38 (55%)	16/49 (33%)	37/87 (43%)
51	Madang	Hon. Nixon Duban , MP ⁸⁷	10/38(45%)	21/49 (43%)	31/87 (36%)
52	Middle Ramu	Hon. Tommy Tomscoll, MP	34/38 (89%)	35/49 (71%)	73/87 (84%)
53	Rai Cost	Hon. James Gau, MP	30/38 (66%)	39/49 (80%)	69/87 (79%)
54	Sumkar	Hon. Ken Fairweather, MP	17/38 (45%)	27/49 (55%)	44/87 (51%)
55	Usino-Bundi	Hon. Anton Yagama, MP	25/38 (66%)	32/49 (65%)	57/87 (70%)

Morobe Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
56	Morobe Prov.	Hon. Kelly Naru, MP	17/38 (45%)	21/49 (43%)	38/87 (44%)
57	Bulolo	Hon. Sam Basil, MP	26/38 (68%)	29/49 (59%)	55/87 (63%)
58	Finschhafen	Hon. Theo Zurenouc, MP	37/38 (97%)	45/49 (92%)	82/87 (94%)
59	Huon Gulf	Hon. Ross Seymour, MP	10/38 (26%)	24/49 (49%)	34/87 (39%)
60	Kabwum	Hon. Bob Dade, MP	28/38 (74%)	33/49 (67%)	62/87 (71%)
61	Markham	Hon. Paul Isikiel, MP	13/38 (34%)	30/49 (61%)	43/87 (49%)
62	Menyamyia	Hon. Philip Benjamin, MP	29/38 (76%)	26/49 (53%)	55/87 (63%)
63	Nawae	Hon. Gisuwat Siniwin, MP	35/38 (92%)	46/49 (94%)	81/87 (93%)
64	Tewae Siassi	Hon. Mao Zeming, MP	35/38 (92%)	43/49 (88%)	78/87 (90%)
65	Lae	Hon. Loujaya Kouza, MP	34/38 (89%)	46/49 (94%)	80/87 (92%)

West Sepik Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
66	WSP	Hon. Amkat Mai, MP ⁸⁸	9/39 (24%)	33/49(67%)	42/87 (48%)
67	Aitape Lumi	Hon. Patrick Pruaitch, MP	31/38 (84%)	40/49 (88%)	75/87 (86%)
68	Nuku	Hon. Joe Sungi , MP	35/38 (92%)	36/49 (73%)	71/87 (82%)
69	Telefomin	Hon. Solan Mirisim , MP	35/38 (92%)	48/49 (98%)	83/87 (95%)
70	Vanimo Green River	Hon. Belden Namah, MP	17/38 (45%)	16/49 (33%)	33/87 (38%)

New Guinea Islands Region Autonomous Region of Bougainville

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
70	Bougainville	Hon. Joe Lera, MP	33/38 (87%)	43/49 (88%)	76/87 (87%)

⁸⁷ Election win declared null and void. He attended 21/49 sitting days. The seat was vacant until re-elected in a by-election. He attended sitting after by-election on 11th February 2014 onwards.

⁸⁸ Election win declared null and void by the court of disputed returns. He attended 42 /87 sittings in his time. Seat is currently vacant.

	Provincial				
72	Central Bougainville	Hon. Jim Miringtoro, MP	32/38 (84%)	45/49 (92%)	77/87 (89%)
73	North Bougainville	Hon. Louta Atoi, MP	31/38 (82%)	29/49 (59%)	60/87 (69%)
74	South Bougainville	Hon. Steven Kamma, MP	26/38 (68%)	36/49 (73%)	62/87 (71%)

East New Britain Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
75	ENBP	Hon. Leo Dion, MP	20/38 (53%)	27/49 (55%)	47/87 (54%)
76	Gazelle	Hon. Malakai Tabar, MP	24/38 (63%)	30/49 (61%)	54/87 (62%)
77	Kokopo	Hon. Ereman Tobaining, MP	24/38 (63%)	37/49 (76%)	61/87 (70%)
78	Pomio	Hon. Paul Tiensten, MP ⁸⁹	3/38 (8%)	6/49 (12%)	9/87 (10%)
79	Rabaul	Hon. Allan Marat, MP	24/38 (63%)	34/49 (69%)	58/87 (67%)

Manus Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
80	Manus Provincial	Hon. Charlie Benjamin, MP	23/38 (61%)	29/49 (59%)	52/87 (60%)
81	Manus	Hon. Ronny Knight, MP	36/38 (95%)	47/49 (96%)	83/87 (95%)

New Ireland Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
82	NIP	Hon. Julius Chan	27/38 (71%)	31/49 (63%)	58/87 (67%)
83	Namatani	Hon. James B. Chan, MP	32/38 (84%)	31/49 (63%)	63/87 (72%)
84	Kavieng	Hon. Ben Micah, MP	28/38 (74%)	35/49 (71%)	63/87 (72%)

West New Britain Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
85	WNBP	Hon. Sasindran Muthuvel	34/38 (89%)	43/49 (88%)	77/88 (89%)
86	Talasea	Hon. Francis Marus, MP	22/38 (58%)	20/49 (41%)	42/87 (48%)
87	Kandrian Gloucester	Hon. Joseph Lelang, MP	33/38 (87%)	36/49 (73%)	69/87 (79%)

⁸⁹ Hon. Paul Tiensten was disqualified as member for Pomio due to imprisonment. The seat is currently vacant.

Southern Region Central Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
88	Central Provincial	Hon. Kila Haoda, MP	24/38 (63%)	41/49 (84%)	65/87 (75%)
89	Abau	Hon. Puka Temu, MP	37/38 (97%)	46/49 (94%)	83/87 (95%)
90	Goilala	Hon. Daniel Mona, MP	27/38 (71%)	39/49 (80%)	66/87 (76%)
91	Kairuku Hiri	Hon. Peter Isoaimo, MP ⁹⁰ Hon. Paru Aihi, MP ⁹¹	15/38 (38%) Nil	Nil 18/49 (37%)	
92	Rigo	Hon. Ano Pala, MP	33/38 (87%)	41/49 (84%)	74/87 (85%)

Gulf Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
93	Gulf Provincial	Hon. Havila Kavou, MP	28/38 (74%)	34/49 (78%)	66/87 (76%)
94	Kerema	Hon. Richard Mendani, MP	24/38 (63%)	35/49 (71%)	59/87 (68%)
95	Kikori	Hon. Mark Maipakai, MP	32/38 (84%)	40/49 (82%)	72/87 (83%)

Milne Bay Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
96	MBP	Hon. Titus Philemon, MP	36/38 (95%)	43/49 (88%)	79/87 (93%)
97	Alotau	Hon. Charles Abel, MP	34/38 (89%)	38/49 (78%)	72/87 (83%)
98	Esa'ala	Hon. Davis Steven, MP	29/38 (76%)	43/49 (88%)	72/87 (83%)
99	Kiriwina Good Enough	Hon. Douglas Tomuriesa, MP	34/38 (89%)	35/49 (71%)	69/87 (79%)
100	Samarai Murua	Hon. Gordon Wesley, MP	21/38 (55%)	36/49 (73%)	57/87 (66%)

National Capital District

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
101	NCD	Hon. Powes Parkop, MP	32/38 (84%)	36/49 (73%)	68/87 (78%)
102	Moresby South	Hon. Justin Tkachenko, MP	35/38 (92%)	33/49 (67%)	68/87 (78%)
103	Moresby North East	Hon. Labi Amaiu, MP	27/38 (71%)	37/49 (76%)	64/87 (74%)
104	Moresby West	Hon. Michael Malabag, MP	25/38 (66%)	40/49 (82%)	65/87 (75%)

⁹⁰ Elected through a by-election. Sworn in on 20th February 2014 and attended his first parliament sitting on 20th February 2014.

⁹¹ Election win declared null and void by the court of disputed returns. He attended 14 /49 sittings in his time. Seat was vacant until the election of Mr Peter Isoaimo through a by-election.

Northern Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
105	Northern Provincial	Hon. Gary Juffa, MP	31/38 (82%)	41/49 (84%)	72/87 (83%)
106	Sohe	Hon. Delilah Gore, MP	33/38 (87%)	44/49 (90%)	77/87 (89%)
107	Ijivitari	Hon. David Arore, MP	16/38 (42%)	28/49 (57%)	44/87 (51%)

Western Province

No	Electorate	Member of Parliament	Days Present 2013-2014 (38 Sitting Days)	Days present 2012-2013 (49 Sitting Days)	Total Actual Sitting Days/Total Sitting Days
108	Western Provincial	Hon. Ati Wobiro, MP	32/38 (84%)	31/49 (63%)	63/87 (72%)
109	Middle Fly	Hon. Roy Biyama, MP	33/38 (87%)	40/49 (82%)	73/87 (84%)
110	North Fly	Hon. Boka Kondra , MP	29/38 (76%)	34/49 (69%)	63/87 (72%)
111	South Fly	Hon. Aide Ganasi, MP ⁹²	27/38 (66%)	16/49 (33%)	68/87 (78%)

Legislative Activity

Bills Passed and Certified

Title	Act No.	Sponsor	Date Passed	Date Certified
Family Protection Act 2013	29 of 2013	Mr Kerenga Kua (Sinasi- Yonggamugl - Former Minister for Justice and Attorney-General)	18/09/13	11/03/14
Mining (OK Tedi Tenth Supplemental Agreement) Act 2013	9 of 2013	Mr Peter O'Neill (Ialibu-Pangia - Prime Minister)	18/09/13	19/09/13
Mining (OK Tedi Mine Continuation)(Ninth Supplemental Agreement) (Amendment) Act 2013	8 of 2013	Mr Peter O'Neill (Ialibu-Pangia - Prime Minister)	18/09/13	19/09/13
Harbours (Amendment) Act 2013	23 of 2013	Mr Ano Pala (Rigo - Minister for Transport)	20/11/13	17/02/14
Inclusive Education for National Development for Community Education (Repeal) Act 2013	24 of 2013	Mr James Marape (Tari-Pori - Minister for Finance)	20/11/13	17/02/14
Public Service (Management) Act 2013	35 of 2013	Sir Puka Temu (Abau - Minister for Public Service)	26/11/13	30/05/14
Appropriation (National Parliament 2014) Act 2013	17 of 2013	Mr Don Polye (Kandep - Minister for Treasury)	26/11/13	04/02/14
Appropriation (Judiciary Services 2014) Act 2013	16 of 2013	Mr Don Polye (Kandep - Minister for Treasury)	26/11/13	04/02/14

⁹² Election win declared null and void by the court of disputed returns. He attended 16 sittings in his time. Seat was vacant until reinstated as member for South Fly open by the court of disputed returns. He attended sittings from 12th November 2013 onwards.

Appropriation (General Public Services Expenditure 2014) Act 2013	15 of 2013	Mr Don Polye (Kandep - Minister for Treasury)	26/11/13	04/02/14
Supplementary (Appropriation) Act 2013	22 of 2013	Mr Don Polye (Kandep - Minister for Treasury)	26/11/13	04/02/14
Papua New Guinea Fiscal Responsibility (2014 Budget)(Amendment) Act 2013	20 of 2013	Mr Don Polye (Kandep - Minister for Treasury)	26/11/13	04/02/14
Income Tax (2014 Budget)(Amendment) Act 2013	19 of 2013	Mr Don Polye (Kandep - Minister for Treasury)	26/11/13	04/02/14
Stamp Duties (2014 Budget)(Amendment) Act 2013	21 of 2013	Mr Don Polye (Kandep - Minister for Treasury)	26/11/13	04/02/14
Excise Tariff (2014 Budget)(Amendment) Act 2013	18 of 2013	Mr Don Polye (Kandep - Minister for Treasury)	26/11/13	04/02/14
Prime Minister and National Executive Council (Amendment) Act 2013	25 of 2013	Sir Puka Temu (Abau - Minister for Public Service)	26/11/13	17/02/14
Regulatory Statutory Authority (Appointment of Certain Offices)(Amendment) Act 2013	28 of 2013	Sir Puka Temu (Abau - Minister for Public Service)	26/11/13	17/02/14
Provincial Health Authorities (Amendment) Act 2013	26 of 2013	Sir Puka Temu (Abau - Minister for Public Service)	26/11/13	17/02/14
Public Hospitals (Amendment) Act 2013	27 of 2013	Sir Puka Temu (Abau - Minister for Public Service)	26/11/13	17/02/14
Juvenile Justice Act 2014	11 of 2014	Mr Kerenga Kua (Sinasi-Yonggamugl - Minister for Justice and Attorney-General)	13/02/14	30/05/14
Lukautim Pikinini (Child)(Amendment) Act 2014	27 of 2014	Mr Kerenga Kua (Sinasi-Yonggamugl - Minister for Justice and Attorney-General)	13/02/14	21/10/14
Criminal Code (Amendment) Act 2014	25 of 2014	Mr Kerenga Kua (Sinasi-Yonggamugl - Minister for Justice and Attorney-General)	13/02/14	21/10/14
Correctional Service (Amendment) Act 2014	24 of 2014	Mr Kerenga Kua (Sinasi-Yonggamugl - Minister for Justice and Attorney-General)	13/02/14	21/10/14
Village Courts (Amendment) Act 2014	33 of 2014	Mr Kerenga Kua (Sinasi-Yonggamugl - Minister for Justice and Attorney-General)	13/02/14	21/10/14
Village Courts (Amendment) Act 2014	7 of 2014	Mr Kerenga Kua (Sinasi-Yonggamugl - Minister for Justice and Attorney-General)	13/02/14	22/05/14
Excise Tariff (Amendment) Act 2014	19 of 2014	Mr Don Polye (Kandep - Minister for Treasury)	18/02/14	12/09/14
Conservation and Environment Protection Authority Act 2014	9 of 2014	Mr John Pundari (Kompam-Ambum – Minister for Environment and Conservation)	19/02/14	30/05/14
Environment (Amendment) Act 2014	10 of 2014	Mr John Pundari (Kompam-Ambum – Minister for Environment and Conservation)	19/02/14	30/05/14
Conservation Areas (Amendment) Act 2014	2 of 2014	Mr John Pundari (Kompam-Ambum – Minister for Environment and Conservation)	19/02/14	07/04/14
Crocodile Trade (Protection) (Amendment) Act 2014	5 of 2014	Mr John Pundari (Kompam-Ambum – Minister for Environment and Conservation)	19/02/14	22/05/14
International Trade (Fauna and	4 of 2014	Mr John Pundari (Kompam-	19/02/14	07/04/14

Flora)(Amendment) Act 2014		Ambum – Minister for Environment and Conservation)		
Fauna (Protection and Control)(Amendment) Act 2014	3 of 2014	Mr John Pundari (Kompiam-Ambum – Minister for Environment and Conservation)	19/02/14	07/04/14
Business Names Act 2014	8 of 2014	Mr Richard Maru (Yangoru-Saussia - Minister for Trade and Industry)	19/02/14	30/05/14
Companies (Amendment) Act 2014	16 of 2014	Mr Richard Maru (Yangoru-Saussia - Minister for Trade and Industry)	19/02/14	05/09/14
Supplementary Appropriation (Judiciary Services) Act 2014	1 of 2014	Mr Don Polye (Kandep - Former Minister for Treasury)	21/02/14	21/03/14
Independent Consumer and Competition Commission (Amendment) Act 2014	6 of 2014	Mr Patrick Pruaitch (Aitape-Lumi - Minister for Treasury)	07/05/14	22/05/14
Internal Revenue Commission Act 2014	13 of 2014	Mr Patrick Pruaitch (Aitape-Lumi - Minister for Treasury)	08/05/14	05/08/14
Income Tax (Amendment) Act 2014	12 of 2014	Mr Patrick Pruaitch (Aitape-Lumi - Minister for Treasury)	08/05/14	05/08/14
Regulatory Statutory Authorities (Appointment to Certain Offices)(Consequential Amendment) Act 2014	14 of 2014	Mr Patrick Pruaitch (Aitape-Lumi - Minister for Treasury)	08/05/14	05/08/14
Road Traffic Act 2014	15 of 2014	Mr Ano Pala (Rigo – Minister for Transport)	08/05/14	05/08/14
Income Tax (International Agreements)(Amendment) Act 2014	21 of 2014	Mr Patrick Pruaitch (Aitape-Lumi - Minister for Treasury)	13/05/14	19/09/14
Higher Education (General Provisions) Act 2014	34 of 2014	Ms Delilah Gore (Sohe – Former Minister For Higher Education, Research and Technology)	15/05/14	30/10/14
Civil Registration (Amendment) Act 2014	17 of 2014	Mr Charles Abel (Alotau - Minister for Planning and Monitoring)	15/05/14	12/09/14
Western Pacific University Act 2014	36 of 2014	Mr Malakai Tabar (Gazelle - Minister for Higher Education, Research, Science and Technology)	28/08/14	08/11/14
Excise Tariff (Amendment) Act 2014	20 of 2014	Mr Patrick Pruaitch (Aitape-Lumi - Minister for Treasury)	28/08/14	12/09/14
Customs Tariff (Amendment) Act 2014	18 of 2014	Mr Patrick Pruaitch (Aitape-Lumi - Minister for Treasury)	28/08/14	12/09/14

Constitutional Amendment

Constitutional Amendments Passed and Certified

Title	Sponsor	Date Passed	Date Certified
Constitutional Amendment (No. 39) (Calling of Parliament) Law 2013	Mr Peter O'Neill (Ialibu-Pangia - Prime Minister)	19/09/13	22/05/14
Constitutional Amendment (No. 41)(Motions of No Confidence) Law 2013	Mr Peter O'Neill (Ialibu-Pangia - Prime Minister)	19/09/13	05/08/14
Constitutional Amendment (No. 40)(Independent Commission Against Corruption) Law 2014	Mr Peter O'Neill (Ialibu-Pangia - Prime Minister)	19/02/14	30/05/14

Constitutional Amendment (No. 38)(Appointment of Certain Offices) Law 2014	Sir Puka Temu (Abau - Minister for Public Service)	19/02/14	14/05/14
Constitutional Amendment (No. 37)(Citizenship) Law 2013	Mr Kerenga Kua (Sinasina-Yongamugl - Former Acting Minister for Foreign Affairs)	19/02/14	11/03/14

Organic Amendment

Organic Amendments Passed and Certified

Title	Sponsor	Date Passed	Date Certified
Organic Law on Provincial Governments and Local Level Governments (District Development Authority) (Amendment) Law 2013	Mr Peter O'Neill (Ialibu-Pangia - Prime Minister)	19/02/14	21/03/14
Organic Law on Provincial Governments and Local Level Governments (Amendment) (No. 13) Law 2013	Sir Puka Temu (Abau - Minister for Public Service)	19/02/14	14/05/14

Papers/Reports/Petitions Presented

No	Title	Presenter	Date
1	Auditor-General Of Papua New Guinea - Reports On Public Accounts Of Papua New Guinea Parts I & III, 2010 -Papers	Mr Theo Zurenouc, (Finschaffen- Speaker)	11/09/13
2	Supreme Court Of Papua New Guinea - Report Of The Judges, 2009 - 2010 - Paper (Not recorded in Hansard but in Minutes)	Mr Theo Zurenouc (Finschaffen- Speaker)	11/09/13
3	Provincial Governments Annual Performance Reports For The Years 2008 And 2009 - Papers And Statement	Mr Leo Dion (East New Britain-Minister for Inter-Government Relations)	11/09/13
4	PNG Immigration And Citizenship Service Authority - Annual Report, 2012 - Paper And Statement	Mr Rimbink Pato (Wapenamanda-Minister for Foreign Affairs and Immigration)	11/09/13
5	Papua New Guinea Customs - Annual Report, 2012 - Paper And Statement	Mr Don Poly (Kandep)	11/09/13
6	Commission of Inquiry-Special Agriculture Business Lease - Report 2-013.	Mr Peter O'Neil (Ialibu Pangia - Prime Minister)	18/09/13
7	Permanent Parliamentary Committee - Constitutional Law and Acts and Subordinate Legislation - Report relating to the Constitutional Amendment (Calling of Parliament) Law 2013 and Constitutional Amendment (Motion of No Confidence Law 2013.	Mr Theo Zurenouc (Finschaffen- Speaker)	19/09/13
8	Auditor-General Of Papua New Guinea - Report Of the Auditor-General - Part II, 2011 - Paper	Mr Theo Zurenouc- Finschaffen- Speaker	13/11/13
9	Auditor-General Of Papua New Guinea - Performance Audit Report No. 01/2012 - Access To Safe Drinking Water In The National Capital District - Paper -	Mr Theo Zurenouc- Finschaffen- Speaker	13/11/13
10	Auditor-General Of Papua New Guinea - Report On The Organic Law On Certain Constitutional Office Holders And Section 27 Of The Audit Act, 1989 - Paper	Mr Theo Zurenouc- Finschaffen- Speaker	13/11/13
11	Auditor-General Of Papua New Guinea - Report	Mr Theo Zurenouc- Finschaffen- Speaker	21/11/13

	Of The Auditor-General, Part IV, 2012 – Paper		
12	Permanent Parliamentary Committee - Constitutional Laws and Acts and Subordinate Legislation - Report relating to the Constitutional Amendment (Appointment of Certain Offices) Law 2013.	Mr Theo Zurenouc (Finschaffan- Speaker)	26/11/13
13	Permanent Parliamentary Committee - Constitutional Laws and Acts and Subordinate Legislation - Report relating to the Organic Law on Provincial Governments and Local-level Governments (District Development Authority) (Amendment) Law 2013.	Mr Theo Zurenouc (Finschaffan- Speaker)	26/11/13
14	Permanent Parliamentary Committee - Constitutional Laws and Acts and Subordinate Legislation - Report relating to the Constitutional Amendment (Citizenship) Law 2013.	Mr Theo Zurenouc (Finschaffan- Speaker)	26/11/13
15	Salaries and Remuneration Commission 37 th Report	Sir Puka Temu (Abau – Minister For Public Service)	26/11/13
16	Petition- Call To Lift The Ban On Betelnut Sale And Consumption In NCD	Mr Kila Haoda(Central)	14/02/14
17	Constitutional and Law Reform Commission - Annual Report, 2008,2009 and 2010.	Mr Kerenga Kua (Sinasin-Yonggamugl)	18/02/14
18	Goodwill Visit To The Autonomous Region Of Bougainville – Statement By The Prime Minister –	Mr Peter O’Neill (Ialibu-Pangia – Prime Minister)	18/02/14
19	Petition - Displaced Manam Islanders Welfare	Mr Jim Kas (Madang)	19/02/14
20	Permanent Parliamentary Committee - Constitutional Laws and Acts and Subordinate Legislation - Report relating to the Organic Law on Provincial Governments and Local-level Governments (District Development Authority) (Amendment) Law, 2013.	Mr Theo Zurenouc (Finschaffan- Speaker)	19/02/14
21	Permanent Parliamentary Committee - Constitutional Laws and Acts and Subordinate Legislation - Report relating to the Constitutional Amendment (Independent Commission Against Corruption) Law, 2013.	Mr Theo Zurenouc (Finschaffan- Speaker)	19/02/14
22	Permanent Parliamentary Committee - Constitutional Laws and Acts and Subordinate Legislation - Report relating to the Constitutional Amendment (Appointment of Certain Offices) Law, 2013.	Mr Theo Zurenouc (Finschaffan- Speaker)	19/02/14
23	Permanent Parliamentary Committee - Constitutional Laws and Acts and Subordinate Legislation - Report relating to the Constitutional Amendment (Citizenship) Law, 2013.	Mr Theo Zurenouc (Finschaffan- Speaker)	19/02/14
24	The National Court Of Justice – New Rules Relating To Criminal Practices, Fraud And Corruption Related Offences Rule 2013 – Paper	Mr Kerenga Kua (Sinasin-Yonggamugl)	20/02/14
25	Provincial Governments Annual Performance Reports 2010	Mr Leo Dion (East New Britain - Minister For Inter-Government Relations)	13/05/14
26	Department For Community Development and Religion -2013 Annual Management Report -	Ms Loujaya Kouza (Lae)	14/05/14
27	Ombudsman Commission Of Papua New Guinea – Investigation Into The Department Of Lands And Physical Planning On Alleged Improper Licencing Of Section 36, Allotment 1-6 And 21-26, Kimbe, West New Britain Province – Paper	Mr Theo Zurenouc- Finschaffan- (Speaker)	27/08/14
28	Auditor-General Of Papua New Guinea - Performance Audit On The Management And Reporting Of Trust Accounts – Paper	Mr Theo Zurenouc- Finschaffan- Speaker	27/08/14

29	Auditor-General Of Papua New Guinea - Review Of The Ingrate Financial Management Systems (IFMS) Project - Paper	Mr Theo Zurenouc- Finschaffen- Speaker	27/08/14
30	Auditor-General Of Papua New Guinea - District Services Improvement Program Reports, 2012/2013 - Paper	Mr Theo Zurenouc- Finschaffen- Speaker	27/08/14
31	Petition - Small Holders Coffee Growers Association	Mr Sam Basil- Bulolo	28/08/14
32	Department Of Health - Annual Management Report 2013 - Paper And Statement	Mr Michael Malabag (Moresby North West- Minister for Health)	28/08/14

Ministerial Statements presented

No	Title	Presenter	Date
1	Petroleum And Energy - Update On LNG Project Status And Other Oil And Gas Projects	Mr William Duma, Hagen	12/09/13
2	Regional Resettlement Arrangements For Asylum Seekers Transferred To Papua New Guinea	Mr Rimbink Pato, Minister for Foreign Affairs & Immigration, Wapenamanda	18/09/13
3	Midyear Economic And Fiscal Outlook 2013	Mr Don Polye (Kandep)	19/09/13
4	Communication and Information Technology - Communication Centre.	Mr Jim Miringoro (Central Bougainville - Minister For Communications And Information Technology)	13/11/13
5	Public Sector Staffing, Statistics, Performance And Strategies	Mr Charles Abel (Alotau - Minister For National Planning And Monitoring)	21/11/13
6	Department Of Education - First Quarter Report 2013	Mr James Marape - (Tari-Minister for Finance)	11/02/14
7	Progress on the Mining Industry in Papua New Guinea.	Mr Byron Chan (Namatanai - Minister for Mining)	12/02/14
8	Goodwill visit to the Autonomous of Bougainville	Mr Peter O'Neill (Ialibu-Pangia - Prime Minister)	18/02/14
9	Enhancing And Mainstreaming Environment Sustainability	Mr John Pundari (Kompam-Ambum - Minister For Environment And Conservation)	20/02/14
10	Report Of The Eminent Persons Group	Mr Peter O'Neill (Ialibu-Pangia - Prime Minister)	27/08/14

Statement by Member Presented

No	Title	Presenter	Date
1	Parliamentary Referral Committee on Education	Ms Julie Soso (Eastern Highlands)	21/02/14

Parliamentary Committee Activity

Committee Inquiries

Committee	Inquiry into
Constitutional Laws, Acts and Subordinate Legislation	Constitutional Amendments 1. (Motions of No Confidence) Law 2013 2. (Calling of Parliament) Law 2013 Reports tabled in 2013
Education	1. Disbursement of Teachers' Salaries and other entitlements at the Elementary, Primary and Secondary Schools in PNG Reports tabled in August 2014

Constitutional Laws, Acts and Subordinate Legislation	Constitutional Amendment 1. (Independent Commission Against Corruption) Law 2014 2. (Appointment of Certain Offices) Law 2014 3. (Citizenship) Law 2014 Report tabled in 2014
Constitutional Laws, Acts and Subordinate Legislation	1. Amendment to the Organic Law on Provincial and Local Level Government (District Development Authority) Law 2014 Report tabled in 2014
Public Sector Reform and Service Delivery	1. Report on study visit to Australia (Public Service in Canberra and Brisbane) 2. Report on Study visit to Pacific Island Countries (Fiji, Tonga and Samoa Reports tabled in 2014

Note:

- Some enquiries did not eventuate as the committee concern did not meet to consider them
- There were briefings made by government departments and line agencies to committee, both as part of the inquiries and not part of inquiries

Committee Reports tabled in Parliament

Committee	Title	Date
Permanent Parliamentary on Constitutional Laws, Acts and Subordinate Legislation	Constitutional Amendment (Calling of Parliament) Law 2013 and Constitutional Amendment (Motions of No Confidence) Law 2013.	September 2013
Permanent Parliamentary on Constitutional Laws, Acts and Subordinate Legislation	Constitutional Amendment (Appointment of Certain Offices) Law 2013	February 2014
Permanent Parliamentary on Constitutional Laws, Acts and Subordinate Legislation	Organic Law on Provincial Government & Local Level Government (District Development Authority (Amendment)) Law 2013	February 2014
Permanent Parliamentary on Constitutional Laws, Acts and Subordinate Legislation	Constitutional Amendment (Citizenship) Law 2013	February 2014
Permanent Parliamentary on Constitutional Laws, Acts and Subordinate Legislation	Constitutional Amendment (Independent Commission Against Corruption) Law 2013	February 2014

Public Accounts Committee Report Tabled in Parliament

1. Inquiry into the effectiveness of Solid Waste Management in PNG and the Effectiveness of Performance Audits
2. Inquiry into the Part IV Report of the Office of the Auditor General for the Financial Year 2012
3. Inquiry into the Government Health Services , the Department of Health, Hospitals and Rural Health Services Part One- Laloki Psychiatric Hospital
4. Inquiry into the Government Health Services , the Department of Health, Hospitals and Rural Health Services Part Two- Angau Base Hospital
5. Inquiry into the Government Health Services , the Department of Health, Hospitals and Rural Health Services Part Three- Nonga Base Hospital
6. Inquiry into the Government Health Services , the Department of Health, Hospitals and Rural Health Services Part Four- Mendi General Hospital

7. Inquiry into the Government Health Services , the Department of Health, Hospitals and Rural Health Services Part Five- Port Moresby General Hospital
8. Inquiry into the Government Health Services , the Department of Health, Hospitals and Rural Health Services Part Six- The Department of Health
9. Inquiry into the Government Health Services, the Department of Health, Hospitals and Rural Health Services Part Seven- Rural Health Service.

Committee Members

Permanent Parliamentary

Appointments	Broadcasting of Parliamentary proceedings	Constitutional Laws and Acts and Subordinate Legislations
<ol style="list-style-type: none"> 1. Hon. Philip Undialu, MP (Chairman) 2. Hon. Aide Ganasi, MP (D/Chairman)⁹³ 3. Hon. John Hickey, MP 4. Hon. Kelly Naru, MP 5. Hon. Kila Haoda, MP 6. Hon. Solan Mirisim, MP 7. Hon. William Powi, MP 	<ol style="list-style-type: none"> 1. Hon. Theo Zurenouc, MP (Chairman) 2. Hon. Jeffery Pesab Komal (D/Chairman) 3. Hon. Noah Kool, MP 4. Hon. William Tongamp, MP 	<ol style="list-style-type: none"> 1. Hon. Solan Mirisim, MP (Chairman) 2. Hon. John Simon, MP (D/Chairman) 3. Hon. Ereman Tobaining Jnr, MP 4. Hon. Powes Parkop, MP 5. Hon. William Powi, MP
Culture and Tourism	Economic Affairs	Emergency
<ol style="list-style-type: none"> 1. Hon. Camillus Dangma, MP (Chairman) 2. Hon. Roy Biyama, MP (D/Chairman) 3. Westly Nukundj, MP 4. Hon. Isaac Waigavara, MP 5. Hon. Lauta Atoi, MP 6. Hon. Mehrra M. Kipefa, MP 7. Hon. Titus Philemon, MP 	<ol style="list-style-type: none"> 1. Hon. Ron Ganarafo, MP (Chairman) 2. Hon. Mai Dop, MP (D/Chairman) 3. Hon. Joe Koim Komun, MP 4. Hon. Richard Mendani, MP 	<ol style="list-style-type: none"> 1. Hon. Isaac Waigavara, MP (Chairman) 2. Hon. Jeffery Pesab Komal, MP 3. Hon. Paias Wingti, MP 4. Hon. Roy Biyama, MP
Foreign Affairs and Defence	Law and Order	National Parliament
<ol style="list-style-type: none"> 1. Hon. John Simon, MP (Chairman) 2. Hon. Anderson Agiru, MP 3. Hon. Camillus Dangma, MP 4. Hon. Jim Kas, MP 5. Hon. Koi Trape, MP 	<ol style="list-style-type: none"> 1. Hon. Jeffery Pesab Komal, MP (Chairman) 2. Hon. Tobias Kulang, MP (D/Chairman) 3. Hon. Isaac Waigavara, MP 4. Hon. Nixon Mangape, MP 5. Hon. Ron Ganarafo, MP 	<ol style="list-style-type: none"> 1. Hon. Theo Zurenouc, MP (Chairman) 2. Hon. Koi Trape, MP (D/Chairman) 3. Hon. Havila Kavo, MP 4. Hon. Kelly Naru, MP 5. Hon. De Kewanu, MP
Legislation	Pensions and Retirement Benefits	Private Business
<ol style="list-style-type: none"> 1. Hon. Theo Zurenouc, MP (Chairman) 2. Hon. Salio Waipo, MP (D/Chairman) 3. Hon. Ereman Tobaining Jnr, MP 4. Hon. William Powi, MP 5. Hon. Nixon Mangape, MP 	<ol style="list-style-type: none"> 1. Hon. Tobias Kulang, MP (Chairman) 2. Hon. Charlie Benjamin, MP (D/Chairman) 3. James Gau, MP 4. Julie Soso, MP 5. Solan Mirisim, MP 	<ol style="list-style-type: none"> 1. Hon. Theo Zurenouc, MP (Chairman) 2. Hon. Aide Ganasi, MP (D/Chairman) 3. Hon. Bob Dadae, MP 4. Hon. Jeffery Pesab Komal, MP 5. Hon. Richard Mendani, MP 6. Hon. William Powi, MP

⁹³ Deputy Chairman

Plans and Estimates	Privileges	Public Accounts
<ol style="list-style-type: none"> 1. Hon. Francis Potape, MP (Chairman) 2. Hon. Joseph Lelang, MP (D/Chairman) 3. Hon. Gary Juffa, MP 4. Hon. Jeffery Kuave, MP 5. Hon. Joe Lera, MP 6. Hon. Philip Undialu, MP 7. Hon. Roy Biyama, MP 	<ol style="list-style-type: none"> 1. Hon. Aide Ganasi, MP (Chairman) 2. Hon. Michael Somare, MP 3. Hon. Nixon Mangape, MP 	<ol style="list-style-type: none"> 1. Hon. John Hickey, MP (Chairman) 2. Hon. Bob Dadae, MP (D/Chairman) 3. Hon. Jeffery Pesab Komal, MP 4. Hon. Charlie Benjamin, MP 5. Hon. Peter Isoaimo, MP 6. Hon. Gary Juffa, MP 7. Hon. Philip Undialu, MP 8. Hon. Koi Trape, MP 9. Hon. Richard Mendani, MP 10. Hon. Salio Waipo, MP 11. Hon. Tobias Kulang, MP 12. Hon. William Tongamp, MP
Public Works	Standing Orders	
<ol style="list-style-type: none"> 1. Hon. David Arore MP (Chairman) 2. Hon. Anton Yagama, MP 3. Hon. Allan Marat, MP 4. Hon. Camillus Dangma, MP 5. Hon. Francis Potape, MP 6. Hon. Havila Kavo, MP 7. Hon. Jeffery Pesab, Komal, MP 8. Hon. Joe Sungi, MP 9. Hon. Joseph Yopyyopy, MP 10. Hon. Solan Mirisim, MP 11. Hon. Westly Nukundj, MP 	<ol style="list-style-type: none"> 1. Hon. Theo Zurenouc, MP (Chairman) 2. Hon. Aide Ganasi, MP (D/Chairman) 3. Hon. Anton Yagama, MP 4. Hon. Bob Dadae, MP 5. Hon. Ati Wobiro, MP 6. Hon. Isaac Waigavara, MP 	

Referral Committee

Administrative Services	Communications	Discipline Services
<ol style="list-style-type: none"> 1. Hon. Solan Mirisim, MP (Chairman) 2. Hon. Roy Biyama, MP (D/Chairman) 3. Hon. Robert Ganim, MP 4. Hon. Joe Lera, MP 	<ol style="list-style-type: none"> 1. Hon. James Gau, MP (Deputy Chairman) 2. Hon. Charlie Benjamin, MP 3. Hon. Bire Kimisopa, MP 4. Hon. Joe Sungi, MP 	<ol style="list-style-type: none"> 1. Hon. Roy Biyama, MP (Chairman) 2. Hon. Anderson Aigiru, MP 3. Hon. Westly Nukundj, MP
Education	Finance	Foreign Affairs and Trade
<ol style="list-style-type: none"> 1. Hon. Robert Ganim, MP (Chairman) 2. Hon. Julie Soso, MP 3. Hon. Mai Dop, MP 	<ol style="list-style-type: none"> 1. Hon. Anton Yagama, MP (Chairman) 2. Hon. William Powi, MP 3. Hon. Joe Koim Komun, MP 	<ol style="list-style-type: none"> 1. Hon. Mehrra M Kipefa, MP (Chairman) 2. Hon. Peter Ipatas, MP 3. Hon. Michael Somare, MP 4. Hon. Powes Parkop, MP
Health and Family Welfare	Inter-Government Relations	Justice
<ol style="list-style-type: none"> 1. Hon. Mai Dop, MP (Chairman) 2. Hon. Joseph Lelang, MP (D/Chairman) 3. Hon. Allan Marat, MP 4. Hon. Mehrra M. Kipefa, 	<ol style="list-style-type: none"> 1. Hon. James Gau, MP (Chairman) 2. Hon. Lautu Atoi, MP (D/Chairman) 3. Hon. Francis Marus, MP 4. Hon. Bob Dadae, MP 	<ol style="list-style-type: none"> 1. Hon. Joseph Yopyyopy, MP (Chairman) 2. Hon. Francis Marus, MP (D/Chairman) 3. Hon. Kila Haoda, MP 4. Hon. Lautu Atoi, MP

MP		5. Hon. Noah Kool, MP
Lands and Environment	Minerals and Energy	Primary Resources
<ol style="list-style-type: none"> Hon. Westly Nukundj, MP (Chairman) Hon. Solan Mirisim, MP (D/Chairman) Hon. Paias Wingti, MP Hon. Jeffery Pesab Komal, MP 	<ol style="list-style-type: none"> Hon. Nixon Mangape, MP (Chairman) Hon. Ron Ganarafo, MP (D/Chairman) Hon. William Tongamp, MP 	<ol style="list-style-type: none"> Hon. Joe Koim Komun, MP (Chairman) Hon. Tobias Kulang, MP (D/Chairman) Hon. Francis Potape, MP Hon. Nixon Mangape, MP
Transport and Civil Aviation	Industry & Industrial Relations	
<ol style="list-style-type: none"> Hon. Koi Trape, MP (Chairman) Hon. Ross Seymour, MP (D/Chair) Hon. Titus Philemon, MP Hon. Peter Ipatas, MP 	<ol style="list-style-type: none"> Hon. Jeffery Kuave, MP Hon. Garry Juffa, MP Hon. Noah Kool, MP Hon. Sasindran Muthuvel 	

Special Committees

HIV/AIDS Advocacy	Public Sector Reform & Service Delivery
<ol style="list-style-type: none"> Hon Daniel Mona, MP (Chairman) Hon. Sasindran Muthuvel, MP (D/Chair) Hon. Garry Juffa, MP Hon. Julies Soso, MP Hon. Philip Undialu, MP Hon Jeffery Pesab Komal, MP Hon. Joe Koim Komun, MP Hon. Camillus Dangma, MP 	<ol style="list-style-type: none"> Hon. Bire Kimisopa, MP (Chairman) Hon. Garry Juffa, MP (D/Chairman) Hon. Philip Undialu, MP Hon. Mehrra M. Kipefa, MP Hon. Joseph Lelang, MP Hon. Sasindran Muthuvel, MP
Bougainville Affairs	
<ol style="list-style-type: none"> Hon. William Powi, MP Hon. Joe Sungi, MP Hon. Jim Kas, MP Hon. Allan Marat, MP Hon. Tobias Kulang, MP 	

APPENDICES

Memorandum of Understanding for the Open Parliament Project

MEMORANDUM OF UNDERSTANDING BETWEEN THE NATIONAL PARLIAMENT OF THE INDEPENDENT STATE OF PAPUA NEW GUINEA (“THE PARLIAMENT”)

AND

TRANSPARENCY INTERNATIONAL PAPUA NEW GUINEA INC.

(“TIPNG”)

OPEN PARLIAMENT: REFORM, RESTORE, MODERNISE

WHEREAS:

- A. Subject to the Constitution, the legislative power of the people is vested in the Parliament.
- B. The Parliament is a single-chamber legislature, consisting of a number of members elected from single-member open electorates and single-member provincial electorates.
- C. There is a Speaker and Deputy Speaker, who are members of Parliament elected by the Parliament.
- D. The Speaker is responsible, inter alia, for upholding the dignity of the Parliament, maintaining order in it, regulating its proceedings and administering its affairs.
- E. TIPNG is part of the global civil society organisation leading the fight against corruption.
- F. TIPNG works with partners in government, business and civil society to develop and strategize ways to tackle corruption and promote transparency, accountability and good governance.
- G. Access to information about Members of Parliament and Parliamentary processes is an important pre-requisite for the empowerment of the people; it generates interest among our citizenry, and promotes transparency, accountability and best parliamentary practises.
- H. The Parliament, through the Office of the Speaker, and TIPNG, through the Chairman of the Board of TIPNG, are desirous of establishing good governance practices by working together

to promote the Speaker's vision to restore reform and modernise Parliament through the establishment of the "Open Parliament" project.

- I. TIPNG understands that the Parliament under the leadership of the Speaker, desires to open the Parliament to the public. TIPNG's "Open Parliament" project compliments this desire.
- J. TIPNG applauds the willingness of Parliament to engage in this project.

THE PARTIES HEREBY AGREE AS FOLLOWS:

PURPOSE AND SCOPE

- 1. The purpose of this Memorandum of Understanding (MOU) is to identify the objectives and activities of the "Open Parliament" project and to encourage the Parties to jointly facilitate that Project's implementation.

TERM

- 2. The term of this MOU is the period within which the "Open Parliament" project will be carried out. The term commences on 1 February 2013 and ends on 31 January 2015.

FUNDING

- 3. Funding for the "Open Parliament" project has been secured through an agreement between TIPNG and the European Union. That agreement sets out the activities that are funded under the "Open Parliament" project.

OBJECTIVES

- 4. The objectives of the "Open Parliament" project are to:
 - 4.1 Encourage Members of Parliament to share information with the public about themselves and the work they are doing as an elected representative.
 - 4.2 Enable members of the public to have a better understanding of their elected representatives, including their roles and activities.
 - 4.3 Provide a platform for members of the public to communicate with their elected representatives.
 - 4.4 Provide a platform for Members of Parliament to communicate with the members of the public.
 - 4.5 Increase the public's awareness of the function of the Parliament, its Committees and its proceedings.

PROJECT ACTIVITIES

- 5. Establish a database in TIPNG's office recording information as described in section 5.1 and 5.2. The information recorded is either publicly available, or voluntarily provided, through the written consent of the MP concerned.

5.1 Information on Members:

- 5.1.1 Contact information (for example, postal address, email and telephone numbers)
- 5.1.2 General Profile (for example, education, qualifications, publications, previous occupations, parliamentary service, and committee membership)
- 5.1.3 Election Results (including any previous election results)
- 5.1.4 Inaugural or maiden speech
- 5.1.5 Personal statements, and other information, provided by the member about him or herself
- 5.1.6 Conferences, delegations and visits
- 5.1.7 Visits to electorate
- 5.1.8 Attendance during sittings of Parliament and Committees
- 5.1.9 How voted (for example, on motions and Bills)
- 5.1.10 Public statements (including media statements, or statements in Parliament) on TI(PNG) value areas: transparency, accountability, fighting corruption, good governance
- 5.1.11 District Support Grant and District Services Improvement Program acquittals and reports

5.2 Information on Parliamentary Business:

- 5.2.1 Parliamentary Sittings Schedule
- 5.2.2 Notice Papers
- 5.2.3 Bills tabled and progress of Bills
- 5.2.4 Committee Reports
- 5.2.5 Other tabled information (for example, Vision 2050, National Anti-Corruption Strategy, ratification of international instruments, regulations)

5.3 Any other information that both parties agree, in writing, to place on the database.

- 6. Set up a website via which members of the public can access the database.
- 7. Set up a mobile phone access mechanism where anyone can get basic data from the database using SMS.
- 8. Collate, on an annual basis, the information on the database and present the report to Parliament and the public.
- 9. Prepare, on request, summaries of information about a Member of Parliament from the information on the database and provide to the person requesting the information.
- 10. Prepare Newspaper inserts based on information collated from the database. Members of Parliament will be invited by the Parties to contribute to this. It is planned that every month two Members would be featured – giving a short biography of his or her background and work in Parliament.

11. Invite Members of Parliament to take part in radio interviews. These will focus on the work they are doing as Members.
12. Develop and implement a project communications strategy so potential users of the “Open Parliament” project outputs are aware of what the project offers and how to interact with it.

OVERSIGHT of PROJECT

13. The “Open Parliament” project will have an oversight committee which should meet at least quarterly. The committee will comprise representatives from, The Office of the Speaker, TIPNG and the funder, the European Union. The role of the committee is to review, guide and advice on the implementation of the project.

CONSIDERATIONS

14. The purpose of the Project is to inform and educate the public about the work of Members and the Parliament. The Project is not designed to criticize individual Members of Parliament or the institution of the Parliament itself.
15. TIPNG will not be expressing its opinions or the opinions of its members on this database.

REVIEW AND VARIATION

16. The terms of this MOU may be reviewed at any time following a request in writing by one Party to do so.
17. Following such a review, the terms of the MOU may be varied, but only where there is agreement by both Parties.

TERMINATION

18. This MOU may be terminated by either Party providing two-week written notice.

COMMITMENT TO PARTNERSHIP

19. We the undersigned have read and agreed with the terms of this MOU and will work in partnership to fulfill its objectives.

Signed by Hon. Theodore Zurenouc, MP Speaker of Parliament Witness: <i>M.Dh</i> Date: <i>1504 2013</i>	Signed by Mr. Lawrence Stephens Chairman, TIPNG Witness: <i>DIHM</i> Date: <i>1504 2013</i>
---	--

Open Parliament Project Activities

Website

The following data's were collected about visits to the website over the period since the launching in June 2014.

The website has had:

- An average of 20 visits to the website every hour
- An average of 200 visits to the website every day
- An average of 1200 visits to the website a week
- An average of 2000 visits to the website a month
- A total of 24, 015 active users since the launch
- A total of 112,903 page views between July 2014 and May 2015

Fig. 1.1- Number of users per month

Fig. 1.2- Breakdown of new and returning visitors to website

1.3. Visits from top ten countries visiting the website

Short Message Service (SMS)

HOW DOES THE SMS TEXT WORK?

Enter the **first name and family name** of your MP. e.g. John Lok or the **name of your open electorate /district** e.g. Rigo and send to **70000300**. Wait a few seconds and a text will come back.

If you spell the name wrongly you will get a message back saying “No record found try another spelling.”

WHAT INFORMATION WILL YOU BE ABLE TO GET BY SMS TEXT?

- Position and the Committee the MP is sitting on
- MP’s Phone & Mobile Numbers
- Email address
- Whether the DSIP/PSIP grant for 2014 has been acquitted. *(If the MP reported to the Office of Rural Development what they spent the money on.)*
- Top 3 DSIP/PSIP funded projects in your district/electorate this year.

You can also find out more about your MP. Send the **name of your MP or Electorate/District with a Question mark (?) to 70000300** (E.g John Lok?/ Rigo?). You will not get a response immediately but it will be recorded in the system. Our officer’s will then call you back and attend to your questions

Some of the highlights of the SMS since the launching in June 2014

- An average of 50 requests every day
- An average of 350 requests per week

- An average of 600 requests per month
- Received over 16000 requests

Fig. 2.1 – Total number of SMS received

Fig. 2.2- Successful SMS requests per month from June 2014

SMS Call Back Requests

Figure 2.3. Call back requests from June to 2014

Notes