

Department of the Chief Minister
Cost of Ministerial Travel Undertaken
Interstate Travel (excluding Opposition)
July 2015 to March 2016

Committee: Economic
Paper No: 3.1 Date: 15/6/16
Tabled By: Giles
Signed: [Signature]

Cost Centre	Travel From Date	Travel To Date	Traveller	Destination	Reason for Travel	Total Travel Cost
11GAA201D-CHIEF MINISTER GILES	21/07/2015	23/07/2015	Teresa Mary Hart	Darwin, Sydney, Cairns, Darwin	To accompany the Chief Minister to the Australian Leader's Retreat and a Special COAG Meeting.	4,308
	21/07/2015	23/07/2015	Chief Minister	Darwin, Sydney, Cairns, Darwin	To attend Australian leader Retreat and special COAG meeting.	5,174
	21/07/2015	23/07/2015	Jon Taylor	Darwin, Sydney, Cairns, Darwin	To accompany the Chief Minister to the Australian Leader's Retreat and a Special COAG Meeting.	3,427
	13/08/2015	15/08/2015	Kim Wheatley	Darwin, Melbourne, Darwin	To accompany the Chief Minister to the Tourism Minister's Biannual Meeting chaired by the Hon Andrew Robb MP.	421
	17/08/2015	20/08/2015	Matthew Escot Conlan	Alice Springs, Sydney, Alice Springs	To attend the 2015 Travel and Tourism Summit 18-19 August on behalf of the Tourism Minister.	4,596
	2/10/2015	4/10/2015	Elara Conlan	Alice Springs, Melbourne, Alice Springs	Accompanying MLA Matthew Conlan who is representing the Chief Minister.	2,856
			Matthew Escot Conlan	Alice Springs, Melbourne, Alice Springs	Representing the Tourism Minister in Melbourne to engage and meet with stakeholders.	4,012
	9/12/2015	11/12/2015	Chief Minister	Darwin, Sydney, Canberra, Sydney	To attend meetings in Canberra and then to Sydney for COAG.	2,761
	9/12/2015	11/12/2015	Teresa Mary Hart	Darwin, Sydney, Canberra, Sydney, Darwin	Accompanying Chief Minister to Canberra for Meetings 10 December and Sydney for COAG on 10 & 11 December.	3,073
	10/12/2015	11/12/2015	Scott Whitby	Darwin, Alice Springs, Sydney, Darwin	To accompany the Chief Minister to COAG, and meet with external media in Alice Springs.	2,045
	10/12/2015	11/12/2015	Ashley Manicaros	Darwin, Alice Springs, Sydney	To accompany the Chief Minister to COAG.	1,231
	5/02/2016	6/02/2016	Chief Minister	Alice Springs, Melbourne, Darwin	Travel to Melbourne to attend the National Tourism Awards Presentation on 5 February 2016 then to Darwin to attend to Ministerial Duties.	2,037
		6/02/2016	Kim Wheatley	Alice Springs, Melbourne, Darwin	To accompany the Chief Minister to the National Tourism Awards.	4,108
	18/02/2016	20/02/2016	Kim Wheatley	Darwin, Perth, Darwin	To attend Tourism Minister's Meeting in Perth on Friday 19th February.	1,059
	30/03/2016	1/04/2016	Chief Minister	Darwin, Melbourne, Canberra, Sydney, Darwin	Attending COAG and CAF meetings.	-
	30/03/2016	2/04/2016	Teresa Mary Hart	Darwin, Sydney, Canberra, Sydney, Darwin	Accompanying the Chief Minister to Canberra for COAG and CAF meetings.	193
	30/03/2016	2/04/2016	Jon Taylor	Cairns, Brisbane, Canberra, Sydney, Darwin	Accompanying the Chief Minister to Canberra for COAG and CAF.	218
11GAA201D-CHIEF MINISTER GILES Total						41,519
11GAA202D-HON W WESTRA VAN HO	21/07/2015	21/07/2015	Minister Westra van Holthe	Darwin, Kununurra, Darwin	To conduct a site visit to a Primary Industry stakeholder for a tour of operations and then on to further progress negotiations and discussion relating to the Ord River Stage 3 Expansion. In support of this, the Minister will meet with Kimberley Agricultural Investment Pty Ltd (KAI) and conduct a site visit of Ord Stage 2 which is currently being developed by KAI and the Minister will also meet with Mr Peter Stubbs, Director Major Projects, Department of Regional Development, Western Australian Government. The Minister will be accompanied by Ministerial Adviser Suzanne Hollingsworth and Lorraine Corowa, Ord Development Unit, Department of Primary Industry and Fisheries.	997
	21/07/2015	21/07/2015	Steven Klose	Darwin, Kununurra, Darwin	To accompany Minister to further progress negotiations and discussion relating to the Ord River Stage 3 Expansion. Meetings with Kimberley Agricultural Investment Pty Ltd (KAI), Department of Regional Development, WA and site visit of Ord Stage 2.	1,006
	27/07/2015	28/07/2015	Minister Westra van Holthe	Darwin, Sydney, Darwin	To attend ASA 100 Australia-Sino hundred year Agricultural and food safety partnership meeting. Discussions with federal counterparts on National agricultural & food export branding, bilateral economic partnerships, agricultural infrastructure.	3,697
	27/07/2015	28/07/2015	Steven Klose	Darwin, Sydney, Darwin	To accompany the Minister at the ASA 100 Australia-Sino hundred year Agricultural and food safety partnership meeting. Discussions with federal counterparts on National agricultural & food export branding, bilateral economic partnerships, agricultural infrastructure.	3,625

**Department of the Chief Minister
Cost of Ministerial Travel Undertaken
Interstate Travel (excluding Opposition)
July 2015 to March 2016**

Cost Centre	Travel From Date	Travel To Date	Traveller	Destination	Reason for Travel	Total Travel Cost
11GAA202D-HON W WESTRA VAN HO	9/12/2015	10/12/2015	Minister Westra van Holthe	Darwin, Perth, Darwin	For site visit of TFS Albany processing plant to see how the proposed new plant in Katherine would operate and look. To meet with Ministers Redman and Baston to discuss ORD development and make courtesy calls to INPEX office, Consul General of Vietnam and primary industry stakeholders.	2,928
	9/12/2015	10/12/2015	Steven Klose	Darwin, Perth, Darwin	To attend site visit of TFS Albany processing plant to see how the proposed new plant in Katherine would operate and look. To meet with Ministers Redman and Baston to discuss ORD development and make courtesy calls to INPEX office, Consul General of VietNam and primary industry stakeholders.	2,739
	1/02/2016	5/02/2016	Casie Scott	Townsville, Darwin, Townsville	Travel to Darwin to prepare and attend Parliamentary Sitzings and media events.	1,606
	11GAA202D-HON W WESTRA VAN HOLTHE Total					16,597
11GAA203D-HON D TOLLNER	22/07/2015	23/07/2015	Minister Tollner	Darwin, Perth, Darwin	Minister to attend the 3rd meeting of the COAG Energy Council in Perth	2,704
	22/07/2015	23/07/2015	Antonio Musumeci	Darwin, Perth, Darwin	Accompanying Minister to COAG Energy Council	2,761
	26/07/2015	29/07/2015	Antonio Musumeci	Darwin, Melbourne, Darwin	Attending stakeholder meetings in relation to Power and Water issues.	2,974
	11/08/2015	13/08/2015	Minister Tollner	Darwin, Melbourne, Darwin	Minister to attend meetings with Northern Power and Stakeholders in relation to the infrastructure Fund.	4,410
	11/08/2015	13/08/2015	Antonio Musumeci	Darwin, Melbourne, Darwin	To attend meetings with Northern Power with Minister Tollner	4,394
	11/08/2015	12/08/2015	John L Fallick	Sydney, Melbourne, Sydney	Attending event with Minister Tollner and Peter Costello regarding the Infrastructure Fund	788
	19/08/2015	22/08/2015	Antonio Musumeci	Darwin, Melbourne, Canberra, Sydney, Darwin	Accompany Minister to Council on Federal Relations Tax Workshop, invitation by Hon J Hockey MP.	5,895
	19/08/2015	21/08/2015	Minister Tollner	Darwin, Melbourne, Canberra, Sydney, Darwin	Minister to attend Council on Federal Relations Tax Workshop at invitation of Hon J Hockey MP.	5,277
	14/10/2015	16/10/2015	Antonio Musumeci	Darwin, Sydney, Cairns, Darwin	Meeting Minister in Sydney for Council on Federal Financial Relations workshop	2,674
	15/11/2015	20/11/2015	Deane Russell	Sydney, Darwin, Sydney	In the course of duties to attend Ministerial meetings	898
	9/12/2015	11/03/2016	Minister Tollner	Darwin, Sydney	Attending CFFR Workshop and Stakeholder meetings in Sydney	455
	3/01/2016	3/01/2016	Deane Russell	Sydney, Darwin	To attend to Ministerial Officer duties.	1,269
	20/01/2016	6/02/2016	Deane Russell	Darwin, Sydney, Darwin	To attend to Ministerial Officer duties.	820
	4/02/2016	7/02/2016	Minister Tollner	Darwin, Sydney, Darwin	Meeting with mining and other stakeholders.	2,024
	2/03/2016	3/03/2016	Minister Tollner	Darwin, Sydney, Canberra, Sydney, Darwin	Attending meeting with Energy Users Association of Australia and other stakeholders	2,340
	3/03/2016	15/03/2016	Deane Russell	Darwin, Sydney, Canberra, Sydney, Darwin	Attend meetings with stakeholders and Federal Counterparts of the Minister.	1,305
	30/03/2016	1/04/2016	Minister Tollner	Darwin, Sydney, Canberra, Melbourne, Darwin	Stakeholder meetings in Sydney, COAG in Canberra.	3,210
	11GAA203D-HON D TOLLNER Total					44,199
11GAA204D-HON J ELFERINK	9/08/2015	11/08/2015	Monique Gale	Darwin, Brisbane, Canberra, Brisbane, Darwin	To attend the NHMRC Centre for Excellence in Suicide Prevention Summit on 10 August on behalf of Minister Elferink.	1,763
	10/08/2015	12/08/2015	Cheryl Schmidt	Darwin, Perth, Darwin	Accompanying Minister Elferink on Visit to Parkerville Children & Youth Care Facility and Meeting with Minister for Child Protection Meeting on behalf of Chief Minister.	2,400
	10/08/2015	12/08/2015	Minister Elferink	Darwin, Perth, Darwin	Meeting on behalf of Chief Minister; visit to Parkerville Children & Youth Care Facility; meeting with Minister for Child Protection	2,595
	2/09/2015	6/09/2015	Jana Tumuls	Darwin, Adelaide, Darwin	State and Territory Attorneys General Meeting (STAG)	3,383
	2/09/2015	4/09/2015	Minister Elferink	Darwin, Adelaide, Darwin	State and Territory Attorneys General Meeting (STAG)	4,261
	14/09/2015	15/09/2015	Bruce Morcombe	Brisbane, Darwin, Brisbane	To attend Parliamentary Sitzings for the announcement of the introduction of Daniel' s Law legislation into Parliament.	1,204
			Denise Morcombe	Brisbane, Darwin, Brisbane	To attend Parliamentary Sitzings for the announcement of the introduction of Daniel' s Law legislation into Parliament.	933

**Department of the Chief Minister
Cost of Ministerial Travel Undertaken
Interstate Travel (excluding Opposition)
July 2015 to March 2016**

Cost Centre	Travel From Date	Travel To Date	Traveller	Destination	Reason for Travel	Total Travel Cost
11GAA204D-HON J ELFERINK	22/10/2015	23/10/2015	Minister Elferink	Darwin, Melbourne, Darwin	Keynote Speaker at ACSO International Criminal Justice Conference; site visit and tour with Telstra' s Global Operations Centre and discussions.	2,812
	22/10/2015	23/10/2015	Craig Jones	Darwin, Melbourne, Darwin	Accompanying the Minister to ACSO International Criminal Justice Conference; site visit and tour with Telstra' s Global Operations Centre and discussions.	4,076
	3/11/2015	6/11/2015	Jana Tumuls	Darwin, Sydney, Canberra, Sydney, Darwin	State and Territory Attorneys General (STAG) Meeting; Law Crime and Community Safety Council (LCCSC) Meeting.	3,641
	3/11/2015	7/11/2015	Minister Elferink	Darwin, Sydney, Canberra, Adelaide, Darwin	Minister to attend State and Territory Attorneys General (STAG) Meeting, Law Crime and Community Safety Council (LCCSC) meeting, COAG Health Council meeting	4,945
	5/11/2015	7/11/2015	Monique Gale	Darwin, Alice Springs, Adelaide, Darwin	COAG Health Council meeting on Friday 6 November	2,524
	12/11/2015	13/11/2015	Monique Gale	Darwin, Melbourne, Darwin	Accompany Minister to the Disability Reform Council Meeting	4,075
	12/11/2015	13/11/2015	Minister Elferink	Darwin, Melbourne, Darwin	Minister to attend Disability Reform Council meeting	4,075
	25/11/2015	26/11/2015	Craig Jones	Darwin, Sydney, Darwin	Indigenous Imprisonment Forum-Law Council of Australia; Meetings with Stakeholder	3,785
			Minister Elferink	Darwin, Sydney, Darwin	Minister to attend the Indigenous Imprisonment Forum-Law Council of Australia; Meetings with Stakeholders.	3,976
	11/12/2015	11/12/2015	Minister Elferink	Alice Springs, Perth, Darwin	Minister meeting with stakeholders in Perth to discuss investment opportunities in the NT	1,843
	27/01/2016	29/01/2016	Craig Jones	Darwin, Brisbane, Mackay, Brisbane, Darwin	Site visit of a Solar Thermal Power Generation Plant in operation and meetings with Stakeholders	3,530
			Janine Lorraine Gibbett	Darwin, Brisbane, Mackay, Brisbane, Darwin	Site visit of a Solar Thermal Power Generation Plant in operation and meetings with Stakeholders	1,355
	27/01/2016	29/01/2016	Minister Elferink	Darwin, Brisbane, Mackay, Brisbane, Darwin	Site visit of a Solar Thermal Power Generation Plant in operation and meetings with Stakeholders	3,679
	22/02/2016	25/02/2016	Cheryl Schmidt	Darwin, Melbourne, Darwin	Safety & Stability for Vulnerable Children Conference	1,717
11GAA204D-HON J ELFERINK Total						62,572
11GAA205D-HON P STYLES	19/08/2015	21/08/2015	Minister Styles	Darwin, Adelaide, Darwin	Meeting with senior executives from SkyCity in Adelaide. Also meeting with the office of the SA Minister for International Trade and Investment. Meeting scheduled with Trade and Investment Departmental staff.	4,289
	19/08/2015	25/08/2015	Gary Shipway	Darwin, Adelaide, Darwin	Meeting with senior executives from SkyCity in Adelaide. Also meeting with the office of the SA Minister for International Trade and Investment. Meeting scheduled with Trade and Investment Departmental staff.	3,775
	7/10/2015	9/10/2015	Suzanne Turnbull	Alice Springs, Sydney, Alice Springs	Accompanying Nathan Barrett to participate in the 2015 PACIFIC International Maritime Expo and Conference. Meeting with a delegation of NT businesses attending the conference.	3,868
	7/10/2015	8/10/2015	Nathan Barrett	Alice Springs, Sydney, Alice Springs	Representing the Minister in participating in the 2015 PACIFIC International Maritime Expo and Conference. Meeting with a delegation of NT businesses attending the conference.	3,685
	2/11/2015	5/11/2015	Minister Styles	Darwin, Melbourne, Darwin	Meeting with key racing industry stakeholders and Racing Ministers.	3,389
	4/11/2015	5/11/2015	Suzanne Turnbull	Darwin, Sydney, Darwin	Accompanying Nathan Barrett (who is representing the Minister) and Department of Business to COAG Industry meeting	2,495
	4/11/2015	5/11/2015	Nathan Barrett	Darwin, Sydney, Darwin	Representing Minister Styles at COAG Industry & Skills, Industry meeting.	2,669
	12/11/2015	14/11/2015	Suzanne Turnbull	Darwin, Brisbane, Cairns, Darwin	To attend the Racing Ministers Conference in Brisbane, 13 November 2015. Representatives from Department of Business will also be attending.	1,335
	18/11/2015	21/11/2015	Suzanne Turnbull	Darwin, Melbourne, Hobart, Melbourne, Darwin	Accompanying Nathan Barrett to COAG Skills and Industry Meeting in Hobart. Attending national Training Awards with Department of Business and attending meetings with stakeholders with Department of Business.	2,421
	19/11/2015	21/11/2015	Nathan Barrett	Darwin, Sydney, Hobart, Melbourne, Darwin	Representing Minister Styles at the COAG Skills and Industry meeting on 20 November in Hobart.	3,498
	23/02/2016	25/02/2016	Minister Styles	Darwin, Perth, Darwin	Minister attending Australian Oil & Gas Exhibition.	1,488
	23/02/2016	25/02/2016	Gary Shipway	Darwin, Perth, Darwin	Accompanying Minister to assist co-ordinating meetings connected to Australian Oil & Gas Exhibition.	2,053
11GAA205D-HON P STYLES Total						34,964
11GAA206D-HON P CHANDLER	3/08/2015	5/08/2015	Minister Chandler	Darwin, Sydney, Darwin	To meet with the Chief Executive Officers of China Southern, Qantas International and Freight and Malaysia Airlines.	5,015

**Department of the Chief Minister
Cost of Ministerial Travel Undertaken
Interstate Travel (excluding Opposition)
July 2015 to March 2016**

Cost Centre	Travel From Date	Travel To Date	Traveller	Destination	Reason for Travel	Total Travel Cost
11GAA206D-HON P CHANDLER	22/09/2015	23/09/2015	Minister Chandler	Darwin, Brisbane, Canberra, Sydney, Darwin	To meet with Minister Pyne, Minister Keenan, Senator Scullion and Senator Ronaldson about various Portfolio related matters	3,699
	22/09/2015	24/09/2015	Samuel Burke	Darwin, Brisbane, Canberra, Sydney, Darwin	Accompanying Minister to meet with Minister Pyne, Minister Keenan, Senator Scullion and Senator Ronaldson about various Portfolio related matters	4,191
	28/10/2015	29/10/2015	Minister Chandler	Darwin, Kununarra, Halls Creek, Ruby Plains, Coyote Mine Site, Balgo, Kununarra, Darwin	Minister to travel to attend with WA Transport Minister Nalder & Associates a drive on the Tanami Road to consult and meet with stakeholders in remote locations regarding the possible upgrades to the Tanami Road	830
	28/10/2015	29/10/2015	Michelle Leonard	Darwin, Kununurra, Halls Creek, Ruby Plains, Coyote Mine Site, Balgo, Kununarra, Darwin	Attend with WA Transport Minister Nalder and associates for a drive on the Tanami Road to consult and meet with stakeholders in remote locations regarding the possible upgrades to the Tanami Road.	919
	4/11/2015	5/11/2015	Samuel Burke	Darwin, Adelaide, Canberra, Sydney, Darwin	Accompany Minister Chandler to attend the Law, Crime and Community Safety National Ministerial Council Meeting in Canberra with other Federal Ministers and Commissioners	3,462
		7/11/2015	Michelle Leonard	Darwin, Adelaide, Darwin	Accompany Minister Chandler to the Transport and Infrastructure National Ministerial Council Meeting and the Driverless Cars Conference in Adelaide	1,053
	4/11/2015	8/11/2015	Minister Chandler	Darwin, Adelaide, Canberra, Adelaide, Melbourne, Alice Springs, Darwin	Minister to attend the Law Crime and Community Safety National Ministerial Council meeting in Canberra and to attend the Transport and Infrastructure National Ministerial Council Meeting in Adelaide. Will also be attending part of the Driverless Cars Conference in Adelaide on 7 November 2015	4,944
	13/02/2016	14/02/2016	Mrs Robyn Chandler	Darwin, Alice Springs, Darwin	To accompany the Minister.	902
	24/02/2016	25/02/2016	Minister Chandler	Darwin, Melbourne - Canberra, Darwin	As Chair of the Education Council meeting with Senator the Hon Simon Birmingham and meeting with a range of stakeholders as part of Education Council.	2,768
	24/02/2016	25/02/2016	Michelle Leonard	Darwin, Melbourne, Canberra, Melbourne, Darwin	To accompany the Minister at the Education Council meeting with Senator the Hon Simon Birmingham and meeting with a range of stakeholders as part of Education Council.	2,697
11GAA206D-HON P CHANDLER Total						30,478
11GAA207D-HON B PRICE	9/07/2015	11/07/2015	Minister Price	Alice Springs, Adelaide, Alice Springs	Minister to attend the NAIDOC Ball in Adelaide	2,841
	6/08/2015	9/08/2015	Heidi Williams	Darwin, Alice Springs, Sydney, Alice Springs, Darwin	To Accompany the Minister to attend the Second Action Plan Roundtable for all State & Territory Ministers for Women.	4,845
	6/08/2015	8/08/2015	Minister Price	Alice Springs, Sydney, Alice Springs	Minister to attend the Second Action Plan Roundtable for all State & Territory Ministers for Women.	3,768
	6/10/2015	10/10/2015	Heidi Williams	Darwin, Sydney, Gold Coast, Sydney, Adelaide, Darwin	Accompanying the Minister to the Opening (Keynote Speech) the 2015 National Indigenous Domestic Violence Conference in the Gold Coast. Participating in a joint meeting with all Territory and State Ministers for Housing to discuss the current state of housing in each state and territory in Adelaide.	4,091
	6/10/2015	12/10/2015	Minister Price	Darwin, Sydney, Gold Coast, Sydney, Adelaide, Darwin	Opening (Keynote Speech) the 2015 National Indigenous Domestic Violence Conference in the Gold Coast. Participating in a joint meeting with all Territory and State Ministers for Housing to discuss the current state of housing in each state and territory in Adelaide.	6,193
	7/10/2015	10/10/2015	Samuel Stone	Darwin, Alice Springs, Adelaide, Darwin	Participating in a joint meeting with all Territory and State Ministers for Housing to discuss the current state of housing in each state and territory in Adelaide.	1,884
	8/11/2015	11/11/2015	Minister Price	Darwin, Sydney, Canberra, Sydney, Darwin	Meetings with Women's Policy Stakeholders in Sydney on 9 November 2015. Attending all day face-to-face COAG Advisory Panel for Domestic Violence in Canberra on 10 November 2015.	4,525
		11/11/2015	Heidi Williams	Darwin, Sydney, Canberra, Sydney, Darwin	Accompany the Minister to meetings with Women's Policy Stakeholders in Sydney on 9 November 2015. Attending all day face-to-face COAG Advisory Panel for Domestic Violence in Canberra on 10 November 2015.	4,778
	24/02/2016	27/02/2016	Minister Price	Alice Springs, Sydney, Brisbane, Alice Springs	Opening keynote and attending the Breaking Indigenous family violence cycle conference	2,133
	24/02/2016	27/02/2016	Heidi Williams	Alice Springs, Sydney, Brisbane, Alice Springs	Accompanying Minister for Opening keynote and attending the Breaking Indigenous family violence cycle conference	2,413
	30/03/2016	1/04/2016	Minister Price Sam Stone	Darwin, Brisbane, Darwin Darwin, Brisbane, Darwin	Attending the Housing and Homelessness Ministers; Meeting on 31 March 2016. To accompany the Minister to the Housing and Homelessness Ministers Meeting.	- 2,401

**Department of the Chief Minister
Cost of Ministerial Travel Undertaken
Interstate Travel (excluding Opposition)
July 2015 to March 2016**

Cost Centre	Travel From Date	Travel To Date	Traveller	Destination	Reason for Travel	Total Travel Cost
11GAA207D-HON B PRICE Total						39,872
11GAA208D-HON G HIGGINS	14/07/2015	17/07/2015	Sharon Mulholland	Darwin, Sydney, Melbourne, Darwin	Senior Ministerial advisor to accompany the Minister in Melbourne at the meeting of Environment Ministers (MEM) and the Threatened Species Summit	2,424
	14/07/2015	20/07/2015	Minister Higgins	Darwin, Melbourne, Darwin	Minister to attend the Meeting of Environment Ministers and the Threatened Species Summit.	1,009
	30/09/2015	5/10/2015	Nathan Winn	Darwin, Melbourne, Mildura, Melbourne, Sydney, Darwin	Arts Advisor to accompany Minister to Cultural Ministers meeting in Mildura and meeting with various Arts stakeholders in Sydney.	5,648
	30/09/2015	5/10/2015	Minister Higgins	Darwin, Melbourne, Mildura, Melbourne, Sydney, Darwin	Minister to attend Sports Ministers meeting, meeting with AFL, Cultural Ministers meeting & meeting with various Arts stakeholders.	5,152
			Rhonda Higgins	Darwin, Melbourne, Mildura, Melbourne, Sydney, Darwin	To accompany the Minister.	1,487
	20/10/2015	23/10/2015	Sharon Mulholland	Darwin, Sydney, Canberra, Sydney, Darwin	To attend the Committee on the Northern Territory's Energy Future, visit the Australian Nuclear Science and Technology Organisation, the Federal Department of the Environment and meet with Federal Government Ministers.	5,569
	14/12/2015	16/12/2015	Sharon Mulholland	Darwin, Melbourne, Darwin	Travel to Melbourne for the Meeting of Environment Ministers (MEM).	1,539
	30/01/2016	1/02/2016	Minister Higgins	Darwin, Sydney, Darwin	Meeting with Parramatta Eels and NRL	4,488
			Sharon Mulholland	Darwin, Sydney, Darwin	Accompanying the Minister.	4,436
	20/02/2016	23/02/2016	Sharon Mulholland	Darwin, Melbourne, Hobart, Melbourne, Darwin	Attend The Museum of Old and New Art (MONA) in Tasmania for a private tour of the site. The MONA designers have been selected for the repurposing of the Chan project.	532
	22/02/2016	25/02/2016	Renita Glencross	Darwin, Brisbane, Darwin	Minister Higgins; Arts Advisor to accompany the Minister to the Australian Performing Arts Market (APAM) event to meet with various Arts stakeholders.	1,256
11GAA208D-HON G HIGGINS Total						33,541
Grand Total						303,743

**Department of the Chief Minister
Cost of Ministerial Travel Undertaken
International Travel (excluding Opposition)
July 2015 to March 2016**

Cost Centre	Travel From Date	Travel To Date	Traveller	Destination	Reason for Travel	Total Travel Cost
11GAA201D-CHIEF MINISTER GILES	11/12/2015	17/12/2015	Ashley Manicaros	Sydney, Guangzhou, Qingdao, Beijing, Xianyang, Guangzhou, Brisbane, Darwin	To accompany the Chief Minister to Sydney for COAG and then to China as part of a delegation of industry representatives to Xi'an, Rizhao and Beijing to undertake stakeholder meetings with tourism, transport, extractive industries and agricultural exports and industry. The delegation will also meet with Landbridge and tour its facilities.	4,662
			Callan McLaughlin	Darwin, Sydney, Guangzhou, Qingdao, Beijing, Xianyang, Guangzhou, Brisbane, Darwin	To accompany the Chief Minister to lead a delegation of industry representatives to Xi'an, Rizhao and Beijing to undertake stakeholder meetings with tourism, transport, extractive industries and agricultural exports and industry. The delegation will also meet with Landbridge and tour its facilities.	403
			Kathleen Bruyn	Darwin, Sydney, Guangzhou, Qingdao, Beijing, Xianyang, Guangzhou, Brisbane, Darwin	To accompany the Chief Minister as part of a delegation of industry representatives to Xi'an, Rizhao and Beijing to undertake stakeholder meetings with tourism, transport, extractive industries and agricultural exports and industry. The delegation will also meet with Landbridge and tour its facilities.	4,394
			18/12/2015 Chief Minister	Sydney, Guangzhou, Qingdao, Beijing, Xianyang, Hong Kong, Singapore, Darwin	To lead a delegation of industry representatives to Xi'an, Rizhao and Beijing to undertake stakeholder meetings with tourism, transport, extractive industries and agricultural exports and industry. The delegation will also meet with Landbridge and tour its facilities.	11,026
			18/12/2015 Jon Taylor	Darwin, Sydney, Guangzhou, Qingdao, Beijing, Xianyang, Hong Kong, Singapore, Darwin	To accompany the Chief Minister to lead a delegation of industry representatives to Xi'an, Rizhao and Beijing to undertake stakeholder meetings with tourism, transport, extractive industries and agricultural exports and industry. The delegation will also meet with Landbridge and tour its facilities.	14,190
			18/12/2015 Danielle Young	Alice Springs, Sydney, Guangzhou, Qingdao, Beijing, Xianyang, Guangzhou, Brisbane, Darwin, Alice Springs	To accompany the Chief Minister as part of a delegation of industry representatives to Xi'an, Rizhao and Beijing to undertake stakeholder meetings with tourism, transport, extractive industries and agricultural exports and industry. The delegation will also meet with Landbridge and tour its facilities.	5,306
	5/03/2016	12/03/2016	Matthew Escot Conlan	Alice Springs, Sydney, London, Berlin, London, Sydney, Alice Springs	Representing the Chief Minister at the 50th Internationale Tourismus Borse (ITB), International Trade show 9-13 March.	15,032
11GAA201D-CHIEF MINISTER GILES Total						55,012
11GAA202D-HON W WESTRA VAN HOLTHE	8/07/2015	13/07/2015	Suzanne Hollingsworth	Darwin, Singapore, Ho Chi Minh, Hai Phong City, Nha Trang, Ho Chi Minh, Singapore, Darwin	Accompany Minister to Vietnam to attend the official opening ceremony of the Khanh Hoa Sea Festival on behalf of the Chief Minister and to attend meetings to strengthen existing relations between NTG and Vietnamese industry and promote NT as a supplier of choice for live cattle and buffalo. Travel with Alister Trier, and booked by DPIF.	4,902
			9/07/2015 Minister Westra van Holthe	Ho Chi Minh, Hai Phong City, Nha Trang, Ho Chi Minh, Singapore, Darwin	To attend the official opening ceremony of the Khanh Hoa Sea Festival on behalf of the Chief Minister and to attend meetings to strengthen existing relations between NTG and Vietnamese industry and promote NT as a supplier of choice for live cattle and buffalo. Travel with Alister Trier, and booked by DPIF.	5,724
	9/08/2015	15/08/2015	Minister Westra van Holthe	Katherine, Darwin, Singapore, Jakarta, Bangkok, Ho Chi Minh, Singapore, Darwin	To further strengthen existing relations between northern Australia and industry in Indonesia and Thailand. Introductions and relationship building in Indonesia and Thailand and promote northern Australia as a supplier of choice for live cattle. Explore future possibilities for the potential for other agricultural commodities that could be exported from the NT. Delegation to include staff from DPIF, industry stakeholders and Bill Byrne MP QLD and Charles Baston MP WA.	11,631
	9/08/2015	15/08/2015	Steven Klose	Darwin, Singapore, Jakarta, Bangkok, Kuala Lumpur, Darwin	To accompany the Minister to Indonesia and Thailand to strengthen existing relations between northern Australia and industry in Indonesia & Thailand. Introductions and relationship building in Indonesia & Thailand to promote northern Australia as a supplier of choice for live cattle. Explore future opportunities for the potential for other agricultural commodities that could be exported from the NT.	9,305
11GAA202D-HON W WESTRA VAN HOLTHE Total						31,563
11GAA203D-HON D TOLLNER	26/09/2015	16/10/2015	Minister Tollner	Darwin, Kuala Lumpur, London, Calgary, Chicago, Columbus, Los Angeles, Sydney, Cairns, Darwin	Attending Australian British Infrastructure Investment Catalyst conference in London. Meeting stakeholders & undertaking facility tours in Canada & USA.	30,928
			9/12/2015 Minister Tollner	Sydney, Guangzhou, Qingdao, Beijing, Xianyang, Hong Kong, Singapore, Darwin	Member of delegation travelling to China to meet with industry stakeholders to further the interests of the Northern Territory.	12,036
	25/01/2016	29/01/2016	Minister Tollner	Darwin, Singapore, Darwin	Attending 2016 Asia-Pacific Oil & Gas Assembly as delegate and speaker	2,828

**Department of the Chief Minister
Cost of Ministerial Travel Undertaken
International Travel (excluding Opposition)
July 2015 to March 2016**

Cost Centre	Travel From Date	Travel To Date	Traveller	Destination	Reason for Travel	Total Travel Cost
11GAA203D-HON D TOLLNER Total						45,791
11GAA204D-HON J ELFERINK	16/01/2016	21/01/2016	Minister Elferink	Darwin, Sydney, Los Angeles, Sydney, Darwin	On behalf of the NTG to investigate possible industry opportunities for the NT including a satellite launch proposal.	13,798
11GAA204D-HON J ELFERINK Total						13,798
11GAA205D-HON P STYLES	3/10/2015	8/10/2015	Minister Styles	Darwin, Singapore, Fukuoka, Tokyo, Singapore, Darwin	Representing the NT Government at the Australia-Japan Joint Business Conference (AJJBC) 2015 in Fukuoka, Japan from 4-6 October. Present will be key Japanese decision makers from corporations such as Inpex, Mitsui, Marubeni, SMBC, Chiyoda and Mitsubishi. Meeting with the Director of Corporate Coordinatoin of Inpex whilst in Tokyo.	6,678
	3/10/2015	8/10/2015	Gary Shipway	Darwin, Singapore, Fukuoka, Tokyo, Singapore, Darwin	Accompanying Minister Styles, who will be representing the NT Government at the Australia-Japan Joint Business Conference (AJJBC) 2015 in Fukuoka, Japan from 4-6 October. Present will be key Japanese decision makers from corporations such as Inpex, Mitsui, Marubeni, SMBC, Chiyoda and Mitsubishi. Meeting with the Director of Corporate Coordination of Inpex whilst in Tokyo.	7,727
	11/10/2015	22/10/2015	Minister Styles	Darwin, Singapore, Beijing, Hong Kong, Taipei, Guangzhou, Beijing, Tianjin, Singapore, Darwin	Follow up on leads generated with China, Hong Kong and Malaysia following June visit. Follow up on trade and investment interests generated by the Australia Taiwan Business Conference held in Darwin in September. Join the Hon Andrew Robb, Australian Government Minister for Trade and Investment at a hotel investment conference in Hong Kong. Reinforce invitations from Hon Andrew Robb to attend the Northern Australia Investment Forum in Darwin 8-10 November. Showcase the NT' s new Investment Prospectus to attract Asian investors.	20,010
	11/10/2015	22/10/2015	Gary Shipway	Darwin, Singapore, Beijing, Hong Kong, Taipei, Guangzhou, Beijing, Tianjin, Singapore, Darwin	Accompanying the Minister to follow up on leads generated with China, Hong Kong and Malaysia following June visit and on trade and investment interests generated by the Australia Taiwan Business Conference held in Darwin in September. Joining the Hon Andrew Robb, Australian Government Minister for Trade and Investment at a hotel investment conference in Hong Kong. Reinforce invitations from Hon Andrew Robb to attend the Northern Australia Investment Forum in Darwin 8-10 November Showcase the NT's new Investment Prospectus to attract Asian investors.	16,863
	8/11/2015	16/11/2015	Rod McGrath	Darwin, Singapore, Kuala Lumpur, Johor Bahru, Singapore, Darwin	To attend meetings relating to Asian engagement promoting opportunities for the Northern Territory, within the international business, culture and sport areas.	2,270
	9/12/2015	12/12/2015	Minister Styles	Darwin, Singapore, Kuala Lumpur, Kota Kinabalu, Kuala Lumpur, Darwin	To participate in BIMP-EAGA and visit to KL to attend meetings focussing on trade and investment.	5,774
			Rebecca Barr	Darwin, Singapore, Kuala Lumpur, Kota Kinabalu, Kuala Lumpur, Darwin	Accompanying the Minister to participate in BIMP-EAGA and visiting KL to attend meetings focussing on trade and investment.	6,470
11GAA205D-HON P STYLES Total						65,793
11GAA206D-HON P CHANDLER	8/11/2015	9/11/2015	Minister Chandler	Darwin, Dili (Timor Leste), Darwin	To sign a Memorandum of Understanding between the Northern Territory Government and the Democratic Republic of Timor-Leste to deliver an English Language Program at Sentru Formasaun Profisional Training School in Becora, Dili, Timor-Leste.	1,006
	9/11/2015	9/11/2015	Whittney Jago	Darwin, Dili Timor-Leste, Darwin	Accompany the Minister to sign a Memorandum of Understanding between the Northern Territory Government and the Democratic Republic of Timor-Leste to deliver an English Language Program at Sentru Formasaun Profisional Training School in Becora, Dili, Timor-Leste. 5x external media attended	4,153
	1/02/2016	1/02/2016	Nathan Barrett	Darwin, Dili East timor, Darwin	Travelling on behalf of Minister Chandler for the signing of the Fire Fighter MOU with Timor Leste government	790
			Whittney Jago	Darwin, Dilli East Timor, Darwin	Accompanying Nathan Barrett for the signing of the Fire Fighter MOU with Timor Leste government	2,966
11GAA206D-HON P CHANDLER Total						8,914
11GAA207D-HON B PRICE	11/12/2015	17/12/2015	Minister Price	DARWIN, SINGAPORE, GUANGZHOU, QINGDAO, BEIJING, XIANYANG, HONG KONG, SINGAPORE, PERTH, DARWIN	NT Government Trade Mission - undertake meetings with tourism, transport, extractive industries, agricultural exports and industry professionals and organisations	11,116

Department of the Chief Minister
Cost of Ministerial Travel Undertaken
International Travel (excluding Opposition)
July 2015 to March 2016

Cost Centre	Travel From Date	Travel To Date	Traveller	Destination	Reason for Travel	Total Travel Cost
11GAA207D-HON B PRICE Total						11,116
11GAA208D-HON G HIGGINS	9/03/2016	12/03/2016	Minister Higgins	Darwin, Perth, Singapore, Ho Chi Minh City, Kuala Lumpur, Darwin	To strengthen existing relations between the NT Government and potential NT investors in Vietnam.	7,551
	9/03/2016	11/03/2016	Sharon Mulholland	Darwin, Perth, Singapore, Ho Chi Minh City, Kuala Lumpur, Darwin	To accompany the Minister to strengthen existing relations between the NT Government and potential NT investors in Vietnam.	8,737
11GAA208D-HON G HIGGINS Total						16,287
Grand Total						248,274