

As at 24/11/11

**46th National Conference
2 – 4 December 2011**

Delegates and Proxies

President and Vice Presidents

To be advised

Federal Parliamentary Leaders

Delegates

Julia Gillard

Wayne Swan

Chris Evans

Stephen Conroy

Proxy Delegates

Federal Parliamentary Labor Party Representatives

Delegates

Doug Cameron

David Feeney

Gavin Marshall

Anne McEwen

Amanda Rishworth

Matt Thistlethwaite

Australian Young Labor

Delegates

Sarah Cole

David Latham

Mem Suleyman

Australian Capital Territory Delegates & Proxies

Katy Gallagher – Chief Minister

Delegates

Andrew Barr

Dean Hall

Luke O'Connor

Alicia Payne

Kristin van Barneveld

Athol Williams

Elias Hallaj, Non-voting Territory Secretary

Proxy Delegates

Meegan Fitzharris

Amy Haddad

Klaus Pinkas

New South Wales Delegates and Proxies

John Robertson - Leader of the Opposition

Linda Burney – Leader’s Proxy

Delegates

Proxy Delegates

Anthony Albanese	Ed Husic	Rob Allen
Gerry Ambrosiine	Veronica Husted	George Barcha
Kirsten Andrews	Rose Jackson	Susai Benjamin
Mark Arbib	Johno Johnson	Danielle Bevins-Sundvall
Louise Arnfield	Michael Kaine	Alex Bukarica
Timothy Ayres	Graeme Kelly	Meredith Burgmann
Stephen Bali	Grahame Kelly	Michael Butterworth
Paul Bastian	Janice Kershaw	Tony Catanzariti
Derrick Belan	Judith Knight	Brendan Cavanagh
Sharon Bird	Michael Lee	Jaime Clements
Stephen Birney	Mark Lennon	Jeff Condron
David Bliss	Sue Lines	Sarah Conway
Phillip Boulten	Rita Mallia	Anthony D’Adam
Christopher Bowen	Maurice May	Michael Daley
Mark Boyd	Jennifer McAllister	Jo-Ann Davidson
Corrine Boyle	Robert McClelland	Felix Eldridge
David Bradbury	Kirk McKenzie	Amanda Fazio
Natalie Bradbury	Greg McLean	Luke Foley
Tony Burke	Sally McManus	Chris Gambian
Darcy Byrne	Wayne Meaney	Camden Gilchrist
Nicole Campbell	Jim Metcher	Prue Guillaume
Chris Christodoulou	Tania Mihailuk	David Harris
Alex Claassens	Christopher Minns	Jodie Harrison
Jennifer Clapham	Tara Moriarty	Tom Hollywood
Jason Clare	Warren Mundine	George Houssos
Sharon Claydon	Bob Nanva	Sabina Husic
Russell Collison	Belinda Neal	Jim Hutchens
Sam Crosby	Barbara Nebart	Stephen Jones
Paddy Crumlin	Deborah O’Neill	Charishma Kaliyunda
Sam Dastyari	Jan Primrose	Craig Kershaw
Geoff Derrick	Chris Quilkey	Michelle Lancey
Marilyn Dodkin	Rebecca Reilly	Davina Langton
Gregory Donnelly	Scott Rhodes	Scott McDine
Charles Donzow	Narelle Rich	Daniel Mookhey
Richard Downie	Bernie Riordan	Kaila Murnain
Gerard Dwyer	Michelle Rowland	Shane O’Brien
Justine Elliot	Linda Scott	Damian Ogden
Pierre Esber	Tony Sheldon	Lenda Oshalem
John Faulkner	Julie Sibraa	Courtney Roche
Julia Finn	Craig Smith	John Ryan
Verity Firth	Bernie Smith	Janelle Saffin
Joel Fitzgibbon	Amy Smith	Joanne Scofield
Sue Fletcher	Felicity Smithson	Elizabeth Scully
Nadine Flood	Ursula Stephens	Paul Sekfy
Wayne Forno	Louise Tarrant	Penny Sharpe
Andy Gillespie	David Tierney	Kerry Sibraa
John Graham	Robert Tonkli	Maryanne Stuart
Margaret Hains	Joe Tripodi	Jay Suvaal
Robyn Hakelis	Barry Tubner	Janai Tabbernor
Tony Hay	Malcolm Tulloch	Harish Veljii
Noreen Hay	Maryn Wagstaff	Kate Washington
Joanna Haylen	Wendy Waller	John Weate
Sonia Hornery	Christopher Warren	Bryce Wilson
Paul Howes	Mariusz Werstak	Anna York

Northern Territory Delegates and Proxies

Paul Henderson – Chief Minister

Delegates

Proxy Delegates

Rowan Foley Varenya Mohan-Ram Michelle Parker Jamey Robertson Rebecca Want de Rowe Kent Rowe	Jenny Pender Kieran Phillips Dianne Smith
---	---

Queensland Delegates and Proxies

Anna Bligh – Premier

Delegates

Sarah Abbott
Peter Allen
Richie Bates
Stephen Beckett
Peter Biagini
Julie Bignell
Nikki Boyd
Cheryl Bromage
Gary Bullock
Claire Cameron
Julie-Ann Campbell
Michael Carey
James Chalmers
Anthony Chisholm
Michael Clifford
Scott Connolly
Paul Crowther
Yvette D'Ath
Robyn Deane
Andrew Dettmer
Milton Dick
Marie Duffy
Julie Faithfull
Shannon Fentiman
Sandra Flanagan
Toni Fulton
Mark Furner
Jan Gipps
David Hanna
John Hogg
Phil Hughes
Sheila Hunter
Tom Jeffers
Wayne Johnson
Chris Ketter
Jacqueline King
Shane King
Henry Lawrence
Sean Leader
Bill Ludwig
Bill Marklew
Elaine Martin
Brett McCreadie
Kim McDowell
Evan Moorhead

Greg Moran
Charis Mullen
Kathrine Nelson
Lynne Nunan
Brad O'Carroll
Kate Perry
Linda Pitt
Jacki Power
Damian Power
Andrea Pozza
Michael Ravbar
Amanda Richards
Con Sciacca
Christine Smith
Michael Smith
Troy Spence
Ben Swan
Jenny Thomas
Nick Thompson
Jackie Trad
Wendy Turner
Lara Watson
Murray Watt
Rohan Webb
Ann Westlake
Jason Young
Scott Zackeresen

Proxy Delegates

Ann-Marie Allan
Mike Bailey
Chris Barrett
Derek Broanda
Terri Butler
John Campbell
Matt Collins
Carol Corless
Brian Crawford
Michael de Brenni
Chaiy Donati
Owen Doogan
Paul Fletcher
Chris Forrester
Brad Forsyth
Coleen Giles
Colin Hegarty
Allen Hicks
Judith Hoogen
David Kerr
Yvonne Li
Tony Martin
Sarah Mawhinney
Carmen Meshios
Chloe Moss
Shayne Neumann
Clair Parsons
Rosa Perry
Justin Power
Matthew Rocks
Tracey Sharpe
James Sullivan
Vicki Thomas
Jim Valery
Samuel Walker
Donna Yates

South Australian Delegates and Proxies

Jay Weatherill - Premier

Paul Caica – Leader’s Proxy

Delegates

Proxy Delegates

Karen Atherton
Deborah Black
Aemon Bourke
Mark Butler
John Camillo
Patrick Conlon
Annabel Digance
David Di Troia
Bob Donnelly
Rosa Falco
Don Farrell
Nimfa Farrell
Marie Good
David Gray
Wayne Hanson
Larissa Harrison
Katrine Hildyard
Tom Kenyon
Tom Koutsantonis
Sevi Livaditis
Matthew Loader
Peter Malinauskas
Reggie Martin
Jamie Newlyn
Rhiannon Newman
Tony Piccolo
Sonia Romeo
Shannon Schedlich-Day
Jack Snelling
Abbie Spencer
Joe Szakacs
Anton van Bavel
Leesa Vlahos
Ray Wyatt
Kyam Maher, Non-voting State Secretary

John Bistrovic
Nick Champion
Andrew Christie
Alex Gallacher
David Garland
Jon Gee
Georgina Goldsworthy
Peter Louca
Steven May
Jorge Navas
Josh Peak
Cheyne Rich
Sara
Joe Scales
Jason Wilder
Russell Wortley

Tasmanian Delegates and Proxies

Lara Giddings – Premier

Delegates

Proxy Delegates

Jannette Armstrong
Stuart Benson
Catryna Bilyk
Carol Brown
Chris Brown
Deb Carnes
Adam Clarke
Julie Collins
Julie Dick
Amanda Diprose
Robert Flanagan
Helen Gibbons
Paul Griffin
Tim Jacobson
Miranda Jamieson
Megan Lewis
Brian Mitchell
Helen Polley
John Short
Karyn Synnott
Anne Urquhart
Ian Wakefield
John Dowling, Non-voting State Secretary

Claire Bugg
Jen Butler
Ben Coates
John Dowling
James Fitzpatrick
Daniel Hulme
Claire Jago
Natalie Jones
Simon Monk
Robbie Moore
Rhiannon Salter

Victorian Delegates and Proxies

Daniel Andrews – Leader of the Opposition

Jill Hennessy – Leader's Proxy

Delegates

Proxy Delegates

Russell Atwood	Michael O'Connor	Gerard Benstead
Madonna Awad	Michele O'Neil	Onagh Bishop
Rosemary Barker	Bill Oliver	Ian Blandthorn
Samir Bekhazi	David Oliver	John-Paul Blandthorn
Megan Berry	Jocelyn Ouaida	Robert Bozinovski
Anne Black	Brian Parkinson	Sarah Broadbent
Elizabeth Blandthorn	Louise Persse	Lisa Carey
Cath Bowtell	Kirsten Psaila	Stanley Chiang
Sue-Anne Burnley	Jaala Pulford	Raff Ciccone
Jane Calvert	Samuel Rae	Holly Cooper
Kim Carr	Sel Sanli	Christine Couzens
Leon Carter	Anastasia Sarakinis	Ben Davis
Lorraine Cassin	Earle Setches	Margaret Dearricott
Lisa Chesters	Cindy Shelley	Trung Doan
Jacinta Collins	Jane Shelton	Clancy Dobbyn
Lily D'Ambrosio	Bill Shorten	Stephen Donnelly
Steven Dargavel	Tully Smith	Kate Dunn
Lisa Darmanin	Ros Spence	Darren Dwyer
Joseph de Bruyn	Steve Staikos	Zoe Edwards
Michael de Bruyn	Hakki Suleyman	Michael Griffith
Eric Dearricott	Lee Tarlamis	Luke Hilakari
Leigh Diehm	Sucettin Unal	Hutch Hussein
Trevor Dobbyn	Maria Vamvakinou	Paula Kairouz
Charlie Donnelly	Jess Walsh	Margaret Lewis
Alison Donohue	Julie Warren	Stacey Lynn
Ralph Edwards	Tommy Watson	Jean McLean
Khalil Eideh	Linda White	Julia Mason
Paul Erickson	Lloyd Williams	Simon Miller
Rupert Evans	Burhan Yigit	Hussein Nur Haraco
Sylvia Freeman	Noah Carroll, Non-voting State	Martin Pakula
Jamie Gardiner	Secretary	John Parker
Jane Garrett		Tony Peng
Andrew Giles		Yorick Piper
Danielle Green		Michael Rizzo
Davydd Griffiths		Samuel Roberts
Mathew Hilakari		Robin Rothfield
Natalie Hutchins		Johan Scheffer
Samet Istar		Robin Scott
Gavin Jennings		Natalie Suleyman
Marlene Kairouz		Michael Symon
Christine Kelly		Shannon Threlfall-Clarke
Timothy Kennedy		Vicki Ward
Kimberley Kitching		Richard Wynne
Telmo Languiller		
David Leydon		
Hong Lim		
Jenny Macklin		
Wayne Mader		
Joanne Manos		
Richard Marles		
Darren Martin		
Cesar Melhem		
James Merlino		
Antony Moore		
Nathan Murphy		
Dave Noonan		
Liam O'Brien		

Western Australian Delegates and Proxies

Eric Ripper – Leader of the Opposition

Mark McGowan – Leader's Proxy

Delegates

Proxies Delegates

Mark Bishop	Cameron Barnes
Helen Bullock	Matt Dixon
Joe Bullock	Tony Hall
Alanna Clohesy	Terry Hayes
Laurence Coleman	Chas Hopkins
Claire Comrie	John Hyde
Craig Comrie	Emma Kingdon
John Davis	John Kobelke
Stephen Dawson	Rosemary Landwehr
Nina Devlin	Graham Landwehr
Kate Doust	Steve Mav
Jon Ford	Jim McGiveron
David Goncalves	Louise Pratt
Jodie Hall	Mark Reed
Bill Johnston	David Scaife
Dave Kelly	Andrew Tighe
Jon Kelly	Marie Tighe
Matthew Keogh	Peter Tinley
Bill Leadbetter	Greg Wilton
Catherine Mackay	Agnes Wright
Rebeka Marton	
Steve McCartney	
Sue McGiveron	
Simone McGurk	
Stephen Price	
Martin Pritchard	
Gina Pritchard	
Michelle Roberts	
Simone Rodwell	
Dominic Rose	
Cassie Rowe	
Amber-Jade Sanderson	
Kelly Shay	
Carolyn Smith	
Irene Snow	
Fiona Sterle	
Glenn Sterle	
Sally Talbot	
Chris Tallentire	
John Welch	
Owen Whittle	
Brian Wright	
Simon Mead, Non-voting Secretary	