

Minor Changes to the McGowan Government Ministry - 13 December 2018

Premier Mark McGowan today announced minor changes to his Cabinet.

Minister Bill Johnston has been allocated the Energy portfolio. Minister Johnston was Labor's Shadow Minister for Energy prior to the election of the McGowan Government in March 2017. His portfolios of Commerce, Electoral Affairs and Asian Engagement have been distributed to accommodate the changes as follows:

Attorney General John Quigley will take on the portfolio of Commerce; Minister Stephen Dawson will be responsible for Electoral Affairs and Minister Peter Tinley will take on Asian Engagement.

Minister Alannah MacTiernan will take on the Ports portfolio and Treasurer Ben Wyatt will assume responsibility for Lands.

Member	Portfolio
Hon. Mark McGowan MLA	Minister for Public Sector Management; State Development, Jobs and Trade;
Premier	Federal-State Relations
Hon. Roger Cook MLA	Deputy Premier; Minister for Health; Mental Health
Hon. Ben Wyatt MLA	Treasurer; Minister for Finance; Aboriginal Affairs; Lands
Hon. Sue Ellery MLC	Minister for Education and Training
Hon. Stephen Dawson MLC	Minister for Environment; Disability Services; Electoral Affairs
Hon. David Templeman MLA	Minister for Local Government; Heritage; Culture and the Arts
Hon. Michelle Roberts MLA	Minister for Police; Road Safety
Hon. Alannah MacTiernan MLC	Minister for Regional Development; Agriculture and Food; Ports; Minister
	Assisting the Minster for State Development, Jobs and Trade
Hon. Fran Logan MLA	Minister for Emergency Services; Corrective Services
Hon. John Quigley MLA	Attorney General; Commerce
Hon. Mick Murray MLA	Minister for Seniors and Ageing; Volunteering; Sport and Recreation
Hon. Paul Papalia MLA	Minister for Tourism; Racing and Gaming; Small Business; Defence Issues;
	Citizenship and Multicultural Affairs
Hon. Bill Johnston MLA	Minister for Energy; Mines and Petroleum; Industrial Relations
Hon. Rita Saffioti MLA	Minister for Transport; Planning
Hon. Peter Tinley AM, MLA	Minister for Housing; Veterans Issues; Youth; Asian Engagement
Hon. Simone McGurk MLA	Minister for Child Protection; Women's Interests; Prevention of Family and
	Domestic Violence; Community Services
Hon. Dave Kelly MLA	Water; Fisheries; Forestry; Innovation and ICT; Science