
[image: image1.png]ACT

Government

Justice and Community Safety

ACT Parliamentary Counsel’s Office
Alphabetical Index
to the Legislation Act

Version for republication No 122 (including amendments up to A2022-4)
A

access:

to legislation through internet, s 3 (2) (a)

to printed legislation, s 3 (2) (a)

to registered material at approved web site, s 22

accessibility of extrinsic material to public, s 141 (2) (c)

ACAT, defined, dict, pt 1
Act, defined:

generally, s 7 and dict, pt 1

for ch 14 (Interpretation of Acts and statutory instruments), s 136 and dict, pt 2

Act:

advisory position, application of div 19.3.3 (Appointments—Assembly consultation), s 227 (2) (c)

amending statutory instrument, does not affect amendment or repeal in the normal way, s 83

application—of definition in dictionary to, s 156 (1)

of definition in, s 155

application of Legislation Act to, s 4

as part of legislation register, s 19 (1) (b)

automatic commencement of—commencement provision, s 75

naming provision, s 75

postponed law, s 79

binding effect of, s 121

commencement of, s 73 (1)

containing older and newer forms of legislative expression, s 147 (3)

containing reference to—a chief executive or the chief executive, meaning of, s 163

a Minister or the Minister, meaning of, s 162

Australian / New Zealand Standards, s 164

Australian Standards, s 164

law as repealed, s 103

law with changed name, s 102 (3)

law, includes law as originally made etc, s 102 (1)

Legislative Assembly committee that no longer exists, s 165

occupant of position, s 185

person with interest in land, s 168

provision of law, includes provision as originally made etc, s 102 (2)

definition in, application to other parts of speech and grammatical forms, s 157

enactment of, s 29

examples in, s 132

full extent of power available for making statutory instrument, s 43

giving power that can be exercised by instrument, s 42 (1)

giving power to make instrument that would be legislative, s 42 (2)

included in sources of law of Territory, sch 1

interpretation of, ch 14

judicial notice of commencement and provisions, s 26

material that is not part of—generally, s 126

use in interpretation, s 142, table 1, item 1

material that is part of, s 126

may be referred to—by name the Act gives itself, s 100 (1) (a)

by year it was passed and its number, s 100 (1) (b)

nature of power to make statutory instrument, s 44

not required to be notified, text may be entered in legislation register, s 19 (11)

notification of, s 28 and s 30

notification of making of, must be part of legislation register, s 19 (2) (a)

numbering of, s 27

passing of, s 29

power given under, to make a statutory instrument includes power to make for different categories etc, s 48

power under, to make statutory instrument, includes power to amend or repeal, s 46

reference in—to paragraph, subparagraph or sub-subparagraph includes any words before and after, s 106A

 to part of law or instrument is inclusive, s 106

reference to—generally, s 17

 in instrument, s 99

includes reference to provision of, s 7 (3)

includes reference to instruments under Act, s 104

references to a person in, application to corporations and individuals, s 160

repealed, may be entered in legislation register, s 19 (4) (e)

structure of, generally, see ch 13

taken to operate in conjunction with Legislation Act, s 4 (2)

to be interpreted not to exceed legislative powers of Legislative Assembly, s 120

updating language and structure of, s 147 (2)

terms in, have same meaning in statutory instrument under, s 148

ACT, defined, dict, pt 1

ACT law, defined:

for ch 10 (Referring to laws), s 97 and dict, pt 2

for ch 18 (Offences) , s 188 and dict, pt 2

ACT, as part of name of entity or position, s 122 (2)

ACT legislation register, establishment of, s 18 (1)

acting appointment:

generally, see div 19.3.2

application of div 19.3.3 (Appointments—Assembly consultation), s 227 (2) (b)

appointee—does not cease to occupy substantive position, s 223 (1)

may exercise functions under etc, s 220

appointer may decide terms of etc, s 219

appointment power includes acting appointment power, s 209

by body, does not end because of changes in membership, s 224 (1)

by occupant of position, does not end because person ceases to be occupant, s 224 (2)

continuation under amended authorising provision, s 94

defect or irregularity does not affect, s 225

duration, s 221

effect of occupant resuming exercise of functions, s 221 (3)

effect on substantive appointment etc, s 223

instrument making or evidencing may provide for its effect, s 218

irregularity or defect does not affect, s 225

may be by name or position, s 217

may be ended at any time, s 219 (1) (b)

must be made or evidenced by writing, s 216

not affected by appointer changes, s 224

not affected by defect or irregularity, s 225

period of, when to be stated, s 216 (2)power to make, s 209

remuneration for, s 219 (1) (a)

resignation of, s 222

standing acting arrangements, div 19.3.2A

terms of, s 219 (1) (a)

ADI, defined, dict, pt 1

Administration Act

delegation by Minister under, s 316

references, s 301

administration of provision, Minister for the time being, s 162 (2) and (3)

administrative and machinery provisions, generally, ch 19

administrative unit, defined, dict, pt 1
administrative unit, chief executive of, s 163 (2) and (3)

administrator, defined for pt 19.5 (Service of documents), s 246 and dict, pt 2

adopting law or instrument, statutory instrument may make provision by, s 47

adult, defined, dict, pt 1

age in years, s 149

agency, defined for pt 19.5 (Service of documents), s 246 and dict, pt 2

agency, service of document on, s 249

agreements or arrangements, for authenticating approved web sites etc, s 21 (2)

aids to interpretation, ch 15

ambulance service, defined, dict, pt 1

amend, defined, dict, pt 1, and for ch 9 (Repeal and amendment of laws), s 82 and dict, pt 2
amended law, not revived in pre-amended form on repeal of amending law, s 86 (2)

amended name, law with, reference to, s 102 (3)

amended subordinate law or disallowable instrument, parliamentary counsel, must enter in legislation register text etc of, s 69 (6)

amending law

automatic repeal, s 89 (1) and (11)

position where provision to be inserted, s 91

references to in authorised republication, s 112

repeal of, does not revive amended law, s 86 (2)

to be read as one with law it amends, s 90

amending provision, automatic repeal, s 89 (3) and (11)

amendment:

by resolution of Legislative Assembly, s 68

consequential, may be incorporated in republication, s 116 (1) (o)

editorial—legal effect of, s 117

must be indicated in republication, s 118

must not change effect of republished law, s 115

incorporation of, in republication, s 111

of approved form, not permitted, s 46 (3)

of laws, generally, ch 9

of subordinate laws and disallowable instruments, by Legislative Assembly, ch 7

of uncommenced law, commencement of, s 79A

position where provision to be inserted, s 91

resolutions of Legislative Assembly, as part of legislation register, s 19 (1) (h)

separate commencement of, s 78

to be made wherever possible, s 92

amount owing under a law, recovery of, s 177

ancillary offence, reference to offence against territory law includes, s 189

another jurisdiction, references to law of, includes reference to instruments under law, s 104

another jurisdiction, defined, dict, pt 2

appendix, is part of Act or instrument, s 126 (5)

application of definitions in dictionaries and sections, s 156

application of Legislation Act except so far as displaced, s 6

applying law or instrument, statutory instrument may make provision by, s 47

appoint, defined, dict, pt 1

appointee, defined for div 19.3.1 (Appointments—general) and div 19.3.2 (Acting appointments), s 207 (2), s 217 (2) and dict, pt 2

appointer, defined for div 19.3.1 (Appointments—general), div 19.3.2 (Acting appointments) and pt 19.4 (Delegations), s 205, s 215, s 230 (1) and dict, pt 2

appointment:

generally, see div 19.3.1; see also acting appointment, div 19.3.2

automatic repeal, s 89 (6)

by body, does not end because of changes in membership, s 211 (1)

by occupant of position, does not end because person ceases to be occupant, s 211 (2)

continuation under amended authorising provision, s 94

defect or irregularity does not affect, s 212

effect of amendment of authorising provision, s 94

irregularity or defect does not affect, s 212

Legislative Assembly consultation, div 19.3.3

may be by name or position, s 207

must be made or evidenced by writing, s 206

not affected by appointer changes, s 211

not affected by defect or irregularity, s 212

period of, when to be stated, s 206 (2)

power of, includes power to make acting appointment, s 209

power to end, included in appointment power, s 208 (1) (b)

power to make includes power to suspend, end appointment, reappoint or appoint someone else, s 208 (1)

power to make under law not in operation, s 81

power to reappoint, included in appointment power, s 208 (1) (b)

qualification required by law for, s 209 (3) (a)

resignation of, s 210

suitability required by law for, s 209 (3) (b)

to exercise a function or do anything else under a law, s 205 (1) (b)

to position under a law, s 205 (1) (a)

appropriation Act, automatic repeal, s 89 (2) and (11)

approval, of form, s 255

approved web site, defined, dict, pt 2

approved web site:

access to material at, s 22

additional, s 21 (1)

agreements or arrangements to ensure users can authenticate, s 21 (2)

AS/NZS, defined, s 164 and dict, pt 1

AS, defined, s 164 and dict, pt 1
asset, defined, dict, pt 1

assigns, included in reference to person with interest in land, s 168

assistance to users of legislation, object of Legislation Act, s 3 (2) (c)

attainment of age, s 149

Attorney-General, defined, dict, pt 1

auditor-general, defined, dict, pt 1

Australia, defined, dict, pt 1

Australian Capital Territory, as part of name of entity or position, s 122 (2)

Australian citizen, defined, dict, pt 1
Australian Consumer Law (ACT), defined, dict, pt 1
Australian Criminal Intelligence Commission, defined, dict, pt 1
Australian driver licence, defined, dict, pt 1

Australian / New Zealand Standard, defined, s 164 and dict, pt 1

Australian Standard, defined, s 164 and dict, pt 1
Australian statistician, defined, dict, pt 1

authorisation:

for parliamentary counsel in preparing law for republication, s 114

of versions by parliamentary counsel, s 23

authorised:

legislation—electronic versions, s 24

written versions, s 25

republication, reference to, includes reference to provision of, s 15 (2)

republications of laws, as part of legislation register, s 19 (1) (a)

republications, judicial notice of provisions and of changes made etc, s 26

versions of laws, republications and legislative material, s 24 and s 25

versions and evidence of laws and legislative material, generally, ch 3

authorised deposit-taking institution, defined, dict, pt 1

authorised person, for making notification request, defined, s 61 (12)

authorised republication, defined, s 15 and dict, pt 2

authorising law, defined for ch 5 (Regulatory impact statements), s 31 and dict, pt 2

automatic:

commencement of naming and commencement provisions, s 75

commencement of postponed law, s 79

repeal of certain laws, provisions and instruments, s 89

B

bank, defined, dict, pt 1

bank holiday, defined, dict, pt 1
bankrupt or personally insolvent, defined, dict, pt 1
barrister, defined, dict, pt 1

belief, affecting delegated function, s 239 (3) and (5)

benefits, defined for ch 5 (Regulatory impact statements), s 31 and dict, pt 2

bills presented to the Legislative Assembly, as part of legislation register, s 19 (1) (i)

binding effect of Acts, s 121

bodies:

exercise of functions, s 199

functions of, s 199

body, defined, dict, pt 1

body:

as subsequently constituted, may change thing done by body as previously constituted, s 199 (8)

exercise of function of, not affected by vacancies in its membership, s 199 (5)

law authorising or requiring signature of, s 199 (3)

breach, defined, dict, pt 1

breach of law, punishable by a number of penalty units, s 133

building code, defined, dict, pt 1

building society, defined, dict, pt 1

business address, for pt 19.5 (Service of documents), s 246 and dict, pt 2

business day, defined, dict, pt 1

by regulation, defined, dict, pt 1

C

calendar month, defined, dict, pt 1

calendar year, defined, dict, pt 1
chair, references to, s 187 (1)

chairman, references to, s 187 (1)

chairperson, references to, s 187 (1)

chairwoman, references to, s 187 (1)

Canberra Institute of Technology, defined, dict, pt 1
change, defined, dict, pt 1

change:

decision, power to, included in power to make, s 180

in constitution of entity, s 184

in occupant of position after exercise of function, s 200 (2)

of drafting practice not to affect meaning, s 147

of name of entity, s 183

of name of position, s 186

chapter, heading to, is part of Act or instrument, s 126 (1)

character, as qualification for appointment, s 209 (3) (b)

charges, determination of, as disallowable instrument, s 9 (1)

chief health officer, defined, dict, pt 1

Chief Justice, defined, dict, pt 1

Chief Magistrate, defined, dict, pt 1

Chief Minister, defined, dict, pt 1

Chief Minister:

administers matters not allocated under Self-Government Act, s 43 (1) and s 254

included in reference to Minister, s 162 (1)

chief officer (fire and rescue service), defined, dict, pt 1
chief planning executive, defined, dict, pt 1
chief police officer, defined, dict, pt 1

chief solicitor, defined, dict, pt 1

child, defined, dict, pt 1

children and young people commissioner, defined, dict, pt 1

Childrens Court, defined, dict, pt 1

circumstances:

in which acting appointment has effect, s 218

in which delegation has effect, s 234 (a)

city area, defined, dict, pt 1

city renewal authority, defined, dict, pt 1
civil partner, defined, dict, pt 1

civil partnership, defined, dict, pt 1

civil penalty, privilege against exposure to, preservation of, s 170

civil union, defined, dict, pt 1

civil union partnership, defined, dict, pt 1
clerk, defined, dict, pt 1

client legal privilege, preservation of, s 171

collections of laws in republication, s 110

combined form, s 255 (7) and (8)

commencement, defined, s 80 and dict, pt 1

commencement:

general rules about, s 73

of amendment of uncommenced law, s 79A

of law not undone if commencement provision repealed, s 87

of law or notifiable instrument by commencement notice, s 77

of law, references to, s 80

of naming and commencement provisions on notification day, s 75

of provision identifying law to be amended, s 75AA

provision, automatic repeal, s 89 (4) and (11)

retrospective, s 73 (1) (b) and (2) (c) and (d), s 75A, s 75B and s 76

separate commencement of amendments, s 78

time of, s 74

commencement notice, defined, s 11 and dict, pt 1

commencement notice:

as legislative instrument, s 12 (1)

as part of legislation register, s 19 (1) (f)

as statutory instrument, s 13 (2)

automatic repeal, s 89 (5)

commencement and exercise of powers before commencement, ch 8

commencement of, s 73 (2) and (3)

days or times that may be fixed, s 77 (1) (see also s 73)

judicial notice of making, notification provisions etc, s 26

notifications of making of, must be part of legislation register, s 19 (2) (e)

prospective or retrospective operation of, s 77 (2), (3) and (4)

commissioner for fair trading, defined, dict, pt 1

commissioner for housing, defined, dict, pt 1

commissioner for revenue, defined, dict, pt 1

commissioner for sustainability and the environment, defined, dict, pt 1
commissioner of police, defined, dict, pt 1

commit, a person for trial, defined, dict, pt 1

committee of inquiry report, use in interpretation, s 142, table 1, item 2

common law presumptions, effect of ch 14 (Interpretation of Acts and statutory instruments), s 137

Commonwealth, defined, dict, pt 1

Commonwealth Act, as former Commonwealth enactment, s 17 (3)

Commonwealth country, defined, dict, pt 1

Commonwealth DPP, defined, dict, pt 1

Commonwealth gazette, defined, dict, pt 1

Commonwealth law:

how it may be referred to, s 100

may be entered in legislation register, s 19 (4) (f)

community costs, of proposed subordinate laws or disallowable instruments, s 33 and s 34

computers, production of records kept in, s 256

concurrent operation, of provision of Act or statutory instrument with Legislation Act, s 6 (6)

conditions:

in instrument of delegation, must be complied with, s 239 (1)

subject to which acting appointment has effect, s 218

subject to which delegation has effect, s 234 (a)

confer, defined, dict, pt 1
conjunction, at end of paragraph etc forms part of the provision, s 93 (8)

consequences of amendment of statutory instrument by Act, s 83

consequential amendment, may be incorporated in republication, s 116 (1) (o)

conservator of flora and fauna, defined, dict, pt 1
constitution:

of body, as existing for time being, s 199 (4)

of entity, change in, s 184

construction occupations registrar, defined, dict, pt 1

contents:

of ACT legislation register, s 19

of regulatory impact statements, s 35

table of, is not part of Act or instrument, s 127 (2)

table of, may be amended without affecting its status, s 127 (4) and (5)

context, as aid to distinguishing ideas in 2 provisions, s 147 (6)

continuance of appointments etc made under amended provisions, s 94

continuing effect of obligations, s 152

continuing offences, s 193

contrary intention, may displace non-determinative provision, s 6 (2)

contravene, defined, dict, pt 1

contravention:

of law, punishable by a number of penalty units, s 133

of provision with penalty at end of section etc, s 134

of provision with penalty otherwise than at end of section etc, s 135

converted ordinance, defined, dict, pt 1

Co operatives National Law (ACT), defined, dict, pt 1
Co-operatives National Regulation (ACT), defined, dict, pt 1
coroner, defined, dict, pt 1
Coroner’s Court, defined, dict, pt 1

corporation, defined, dict pt 1 and for pt 19.5 (Service of documents), s 246 and dict, pt 2

corporation:

generally included in reference to person, s 160

liable to offences, s 161

service of document on, s 248

value of penalty units in relation to, s 133 (2) (b)
Corporations Act, defined, dict, pt 1

correction of name of legislative instrument, s 60

correctional centre, defined, dict, pt 1

corrections officer, defined, dict, pt 1

costs, defined for ch 5 (Regulatory impact statements), s 31 and dict, pt 2

costs, on community, of proposed subordinate laws or disallowable instruments, s 33 and s 34 (1)

Court of Appeal, defined, dict, pt 1

court of summary jurisdiction, defined, dict, pt 1

court or tribunal may inform itself of matters relating to making etc of laws and instruments, s 26 (2)

court:

has power to take evidence, examine witnesses and administer oaths, s 178

jurisdiction of, s 176

of competent jurisdiction, jurisdiction for recovery of amount owing under law, s 177

creation of offences and changes in penalties, s 84A

credit union, defined, dict, pt 1

creditor, recovery of amount owing under law by, s 177

Criminal Code, defined, dict, pt 1

current legislative drafting practice, defined, dict, pt 2

current legislative drafting practice:

amendment of instrument’s name, to bring into line with, s 60

amendment of law to take account of, regulatory impact statement unnecessary, s 36 (1) (c)

editorial and formal amendments and editorial changes, to bring republished law into line with, s 114

updating language and structure to reflect, s 147 (2)

D

daylight, defined, dict, pt 1

debtor, recovery of amount owing under law from, s 177

decision:

power to reverse or change, s 180

statement of reasons for, s 179

under pt 5.2 (Requirements for regulatory impact statements) final, s 38 (2)

defect or irregularity does not affect:

acting appointment, s 225

appointment, s 212

delegation, s 242

defined terms, other parts of speech and grammatical forms have corresponding meaning, s 157

definition, defined s 130 and dict, pt 1

definition:

applies subject to contrary intention, s 155

in dictionary, application to entire Act or statutory instrument, s 156 (1)

in section (or corresponding provision), application of, s 156 (2)–(4)

nature of, s 130

signpost, s 131

delegate, defined for pt 19.4 (Delegations), s 233 (2) and dict, pt 2

delegate:

exercise of delegation by, s 239

in exercise of delegation, Territory law applies to, s 239 (2)

must exercise delegation subject to conditions, limitations and directions, s 239 (1)

delegated function, remains responsibility of person delegating, s 238

delegation:

generally, see pt 19.4

amendment or revocation of, s 237

appointer—may exercise delegated function, s 240

 responsible for delegated function, s 238

by body, does not end because of changes in membership, s 241 (1)

by Minister, s 254A

by occupant of position, does not end because person ceases to be occupant, s 241 (2)

by parliamentary counsel, s 300

defect or irregularity does not affect, s 242

effect of amendment of authorising provision, s 94

instrument making or evidencing may provide for its effect, s 234 (a)

involving state of mind, s 239 (3)

irregularity or defect does not affect, s 242

may be amended or revoked, s 237

may be made by naming person or nominating position, s 233

may be made to 2 or more delegates, s 235

must be exercised subject to conditions, limitations and directions, s 239 (1)

must be made or evidenced in writing, s 232

not affected—by appointer changes, s 241

by defect or irregularity, s 242

of function or stated part of function, s 234 (b)

revocation or amendment of, s 237

under Administration Act 1989, s 316

dental prosthetist, defined, dict, pt 1

dentist, defined, dict, pt 1

deputy:

chair, references to, s 187 (2)

chairman, references to, s 187 (2)

chairperson, references to, s 187 (2)

chairwoman, references to, s 187 (2)

Deputy Speaker, defined, dict, pt 1

detention place, defined, dict, pt 1
determination of fees and charges, as disallowable instrument, s 9 (1)

determination of fees by disallowable instrument, s 56

determinative provision, defined, s 5 (2) and dict, pt 2

determinative, declaration of provision of Legislation Act as, s 5 (2) and s 6 (4)

determinative provision of Legislation Act, displacement, s 6 (2) and (4)–(7)

diagram, is part of Act or instrument, s 126 (4)

dictionary:

definition in, application to entire Act or statutory instrument, s 156 (1)

is part of Act or instrument, s 126 (5)

directions:

in instrument of delegation, must be complied with, s 239 (1)

subject to which delegation has effect, s 234 (a)

director-general, defined, s 163
director-general, references to a director-general or the director-general, s 163
director of public prosecutions, defined, dict, pt 1

disability and community services commissioner, defined, dict, pt 1

disallowable instrument, defined, s 9 and dict, pt 1

disallowable instrument:

amendment on passage of Legislative Assembly resolution, s 68

applying etc law or instrument, s 47

as legislative instrument, s 12 (1)

as part of legislation register, s 19 (1) (d)

as statutory instrument, s 13 (2)

automatic commencement of postponed law, s 79

commencement of, s 73 (2) and (3)

disallowance of, obligation of parliamentary counsel about republication in legislation register, s 19 (9)

disallowance of, to be notified, s 65A

exempted from requirement for regulatory impact statement, s 34 (2)–(6)

failure to comply with pt 5.2 (Requirements for regulatory impact statements), s 38

guidelines, about costs of proposed, regulatory impact statements, s 33

instrument making etc appointment to which div 19.3.3 (Appointments —Assembly consultation) applies, s 229

judicial notice of provisions, commencement, making, notification, presentation etc, s 26 (1)

making of by Executive, s 41

making within 6 months—of amendment by Legislative Assembly, s 70 (2)

 of disallowance by Legislative Assembly, s 67 (2)

must be presented to Legislative Assembly after notification, s 64 (1)

notification of applied etc law or instrument, s 47 (5)–(8)

notifications—of amendments by Legislative Assembly of, must be part of legislation register, s 19 (2) (g)

of disallowance by Legislative Assembly of, must be part of legislation register, s 19 (2) (f)

of making of, must be part of legislation register, s 19 (2) (c)

presentation to Legislative Assembly required, s 64

presentation to Legislative Assembly with regulatory impact statement, s 37 (2)

reference to includes reference to provision of, s 9 (2)

regulatory impact statement required, s 34 (1)

revival of repealed or amended laws after disallowance or amendment by Legislative Assembly, s 66

taken to be made if signed by 2 or more Ministers, including Chief Minister and responsible Minister, s 41 (2)

taken to be repealed if not presented as required after notification, s 64 (2)

taken to be repealed on passage of disallowance resolution, s 65

when taken to be made by Executive, s 41 (3)

disallowance:

of subordinate law or disallowable instrument, to be notified, s 65A

of subordinate laws and disallowable instruments, generally, ch 7

resolutions, as part of legislation register, s 19 (1) (g)

disallowed subordinate law or disallowable instrument, parliamentary counsel must enter in legislation register text of resolution etc, s 65A (6)

disjunctive, at end of paragraph etc, forms part of provision, s 93 (8)

discrimination commissioner, defined, dict, pt 1

displacement of Legislation Act, s 6

dissolution of Legislative Assembly, effect on notice of motion for disallowance etc, s 71

distance, measurement of, s 150

division, heading to, is part of Act or instrument, s 126 (1)

doctor, defined, dict, pt 1

document, defined, dict, pt 1 and for pt 19.5 (Service of documents), s 246 and dict, pt 2

document:

as instrument, s 14 (1)

form requiring document, s 255 (5) (d)

law requiring to be given, electronically kept information, s 256

not reasonably necessary for form, s 255 (6)

service of—generally, pt 19.5

on agency, s 249

on corporation, s 248

on individual, s 247

verification of, s 255 (5) (e)

when taken to be served, s 250

domestic partner, defined, s 169 (1) and dict, pt 1

domestic partnership, defined, s 169 (2) and dict, pt 1

DPP, defined, dict, pt 1

drafting practice, changes of, not to affect meaning, s 147

driver licence, defined, dict, pt 1

due process of law, former UK Acts relating to, in force in ACT, sch 1, pt 1.1

duty, see function

E

editorial amendment, defined, s 116 and dict, pt 2

editorial amendment, ambit of, s 116

electoral commission, defined, dict, pt 1

electoral commissioner, defined, dict, pt 1

electronically kept information, requirement to give, s 256

electronic version of law, republication or legislative material, s 24

email address, defined for pt 19.5 (Service of documents), s 246 and dict, pt 2

emergency service, defined, dict, pt 1
enactment, defined, dict, pt 1

enactment of Act, reference to, s 29

ending of appointment, power included in appointment power, s 208

endnote:

may be amended without affecting its status, s 127 (4) and (5)

not part of Act or instrument, s 127 (1)

enrolled nurse, defined, dict, pt 1

entity, defined, dict, pt 1

entity:

generally, see ch 17

authorised by law to hear and decide a matter, s 178 (1)

chair/chairperson of, references to, s 187 (1)

change in constitution of, s 184

change of name of, s 183

deputy chair/chairperson of, references to, s 187 (2)

existence of, continued under new name, s 183 (1)

function of—gives necessary and convenient powers, s 196 (1)

may be exercised from time to time, s 197

not affected by change in its constitution, s 184 (3) (a)

identity of, not affected by change of name, s 183 (1)

inquiry relating to, not affected by change in its constitution, s 184 (3) (c)

investigation relating to, not affected by change in its constitution, s 184 (3) (c)

liability of, not affected by change in its constitution, s 184 (3) (a)

may be authorised or required to make provision for a matter, s 52

name of, including reference to Australian Capital Territory, s 122 (2)

power of, to make rules of court, s 45

power (necessary and convenient) to exercise functions, s 196 (1)

privilege of, not affected by change in its constitution, s 184 (3) (a)

proceeding, by or against, not affected by change in its constitution, s 184 (3) (b)

property of, not affected by change in its constitution, s 184 (3) (a)

reference to, includes reference to person exercising entity function, s 184A

required by law to give written reasons, s 179 (1)

right of, not affected by change in its constitution, s 184 (3) (a)

taken to be entity in or for Territory, s 122 (1) (a)

entry in public register, statutory instrument, may make provision by reference to, s 51

environment protection authority, defined, dict, pt 1

error in legislation register may be corrected, s 19 (12)

establish, defined, dict, pt 1

estate, defined, dict, pt 1

evidence:

court, tribunal or other entity, authorised by law may take, s 178

of acting appointment by writing, s 216

of appointment by writing, s 206

of delegation by writing, s 232

on which findings of tribunal or other entity based, s 179 (2)

example:

generally, see s 132

forms part of provision it follows, s 93 (3)

is part of Act or instrument, s 126 (4)

position of, to be disregarded in working out whether penalty is at end of section etc, s 134 (6) and s 135 (5)

Executive, defined, dict, pt 1

Executive, exercise of functions of, s 41 and s 253

executive officer, defined for pt 19.5 (Service of documents), s 246 and dict, pt 2

exemption:

disallowance of, for regulatory impact statement, s 34 (4)

from requirement for regulatory impact statement, s 34 (2)

exercise, defined, dict, pt 1

exercise:

of delegation by delegate, s 239

of function by entity from time to time, s 197

of function of body not affected by vacancies in its membership, s 199 (5)

of functions by bodies, s 199

of powers between notification and commencement, s 81

experience, as qualification for appointment, s 209 (3) (b)

expiration of Legislative Assembly, effect on notice of motion of disallowance etc, s 71

expire, defined, dict, pt 1

explanatory statement:

as part of legislation register, s 19 (1) (j) and (k)

correction of name, s 60A

use of in interpretation, s 142, table 1, item 4

external territory, defined, dict, pt 1

extrinsic material, use of in interpreting Acts and statutory instruments, s 141

F

fact, findings on material questions of, required to be given, s 179 (2)

fail, defined, dict, pt 1

fax number, defined for pt 19.5 (Service of documents), s 246 and dict, pt 2

Federal Court, defined, dict, pt 1

fee, defined for pt 6.3 (Making of certain statutory instruments about fees), s 55 and dict, pt 2

fee:

determination of—as disallowable instrument, s 9 (1)

by disallowable instrument, s 56

payable—in accordance with determinations etc, s 57

under regulations, s 58

payment under determination, s 57

file, defined, dict, pt 1

financial year, defined, dict, pt 1

fine, as a number of penalty units, s 133 (1)
fire and rescue service, defined, dict, pt 1
for, in relation to an Act or statutory instrument, defined, dict, pt 1

foreign country, defined, dict, pt 1

form:

generally, see s 255

amendment of, not permitted, s 46 (3)

authorised or required under a law to be filed or served, s 255 (8)

by combination of other forms, s 255 (7)

completion of, s 255 (4) and (5)

electronic, s 255 (5) (b)

paper of particular size or quality, s 255 (5) (b)

requiring information or document, s 255 (5) (d)

signing of, s 255 (5) (a)

substantial compliance sufficient, s 255 (4)

verification of, s 255 (5) (e)

former Commonwealth enactment, included in reference to Act, s 17 (1) and (3)

former NSW Act, defined, dict, pt 1

former NSW Act:

generally, see notes to pt 1.3 and sch 1

as former Commonwealth enactment, s 17 (3)

included in reference to Act, s 17 (2)

former UK Act, defined, dict, pt 1

former UK Act:

generally, see notes to pt 1.3 and sch 1

as former Commonwealth enactment, s 17 (3)

included in reference to Act, s 17 (2)

found guilty, defined, dict, pt 1

function, defined, dict, pt 1

function:

generally, pt 19.2

appointment to exercise, s 205 (1) (b)

delegated—may be exercised by person delegating s 240

 remains responsibility of person delegating s 238

delegation to 2 or more delegates, s 235

exercise by body, s 199

exercise or non-exercise, when required or at discretion, s 146

given to occupant of position, may be exercised by person for the time being occupying position, s 200 (1)

may be delegated to 2 or more delegates, s 235

occupant of position resuming exercise of, effect on acting appointment, s 221 (3)

of body—may be exercised as constituted for time being, s 199 (4)

may be exercised by resolution, s 199 (1)

signature authorised or required, s 199 (3)

of entity—includes powers necessary and convenient, s 196 (1)

may be exercised from time to time, s 197

not affected by change in its constitution, s 184 (3) (a)

of Executive—administration of matters not allocated, s 254

may be exercised by 2 Ministers, s 41 and s 253

of Minister, delegation of, s 254A

of occupant of position, s 200

of position—if cannot be exercised, acting appointment may be made, s 209 (1) (b)

person acting in has all, s 220 (a) and s 225B (1)

part of function may be delegated, s 234 (b)

permitted to be exercised, s 146 (1)

provision giving also gives power to exercise, s 196

required to be exercised, s 146 (2)

G

gambling and racing commission, defined, dict, pt 1

gazette, defined, dict, pt 1

gazette, text of proposed law notified in, must be entered in legislation register, s 28 (6)

gender:

replacement by editorial amendment of words indicating, s 116 (1) (i)

words indicating, s 145 (a)

general rules about commencement, s 73

give, defined, dict, pt 1

give a document, use of, s 245

government printer, defined, dict, pt 1

governments and government entities, how bound by Acts, s 121

government solicitor, defined, dict, pt 1

Governor, defined, dict, pt 1

Governor-General, defined, dict, pt 1

grammatical forms, of defined terms, have corresponding meanings, s 157

GST, defined, dict, pt 1

guidelines, about costs, regulatory impact statements, s 33 (1)

H

heading, forms part of provision it heads, s 93 (2)

head of service, defined, dict, pt 1
health practitioner, defined, dict, pt 1

Health Practitioner Regulation National Law (ACT), defined, dict, pt 1

health services commissioner, defined, dict, pt 1

Heavy Vehicle National Law (ACT), defined, dict, pt 1
heritage council, defined, dict, pt 1

heritage register, defined, dict, pt 1

High Court, defined, dict, pt 1

history, as aid to deciding whether ideas in 2 provisions different, s 147 (6)

home address, defined, dict pt 1, and for pt 19.5 (Service of documents), s 246 and dict, pt 2

human rights commission, defined, dict, pt 1

human rights commissioner, defined, dict, pt 1

I

identification of instruments (other than legislative instruments), regulations may make provision about, s 19 (7)

identity:

of entity, not affected by change in constitution, s 184 (2)

of entity, not affected by change of name, s 183 (1)

of position not affected by change of name, s 186 (1)

immunity, of governments and government entities, s 121

Imperial Act, defined, dict, pt 1

Imperial Act, see former UK Act

imprisonment, application to corporations of offence punishable by, s 161 (2) and (3)

incorporating law or instrument, statutory instrument may make provision by, s 47

incorporation of amendments in authorised republications, s 111

independent competition and regulatory commission, defined, dict, pt 1

index:

is not part of Act or instrument, s 127 (2)

may be amended without affecting its status, s 127 (4) and (5)

indictable and summary offences, generally, s 190

indictable offence, defined, s 190 (1) and (2) and dict, pt 1

indictment, defined, dict, pt 1

individual, defined, dict, pt 1

individual:

value of penalty units in relation to, s 133 (2) (a)
generally included in reference to person, s 160 (1)

service of document on, s 247

Industrial Court, defined, dict, pt 1
information:

electronically kept information, requirement to give, s 256

in form, verification of, s 255 (5) (e)

not reasonably necessary for form, s 255 (6)

parliamentary counsel may enter in legislation register, s 19 (10)

required to be included in form, s 255 (5) (d)

information privacy commissioner, defined, dict, pt 1
infringement notice, defined, dict, pt 1

inquiry, relating to entity, not affected by change in its constitution, s 184 (3) (c)

in relation to, defined, dict, pt 1

insertion of provisions by amending law, s 91

instrument, defined, s 14 and dict, pt 1

instrument:

applied by statutory instrument, s 47

evidencing—acting appointment may provide for its effect, s 218

delegation may provide for its effect, s 234 (a)

identification of (other than legislative instruments), regulations may make provision about, s 19 (7)

making—acting appointment may provide for its effect, s 218

delegation may provide for its effect, s 234 (a)

may authorise determination of matter etc, s 52

may be made under more than 1 power, s 49 (1)

may make provision in relation to land by reference to map etc, s 51

may prohibit, s 53

may provide when acting appointment has effect, s 218

may provide when delegation has effect, s 234

may require making of statutory declaration, s 54

meaning of references to, generally, s 102

not required to be notified, text may be entered in legislation register, s 19 (11)

of delegation, conditions, limitations and directions, must be complied with, s 239 (1)

power to make—from time to time, s 42 (3)

instrument that would be legislative, s 42 (2)

under Act or statutory instrument, s 42 (1)

reference—in general terms to instrument of same kind includes instrument itself, s 98

in, to previous name of entity, includes changed name, s 183 (2)

in, to previous name of position, includes changed name, s 186 (2)

to amended name of, s 102 (3)

to provision of, s 105

to provisions of is inclusive, s 106

integrity commission, defined, dict, pt 1
integrity commissioner, defined, dict, pt 1
intention, affecting delegated function, s 239 (3) and (5)

interest, defined, dict, pt 1

interest in land, person with, s 168

internal territory, defined, dict, pt 1

international agreements, use of in interpretation, s 142, table 1, item 7

internet site, parliamentary counsel, must approve, s 21 (1)

Interpretation Act references, s 301

interpretation of Acts and statutory instruments, ch 14

intersex person, defined, s 169B and dict, pt 1

investigation:

not affected by repeal or amendment of law, s 84

relating to entity, not affected by change in its constitution, s 184 (3) (c)

irregularity or defect does not affect:

acting appointment, s 225

appointment, s 212

delegation, s 242

J

Jervis Bay Territory, defined, dict, pt 1

judge, defined, dict, pt 1

judicial notice:

about making etc of laws and instruments, changes made under ch 11 (Republication of Acts and statutory instruments), authorisation of authorised republication etc, s 26 (1)

of certain matters, s 26

jurisdiction:

of courts and tribunals, s 176

taken to be jurisdiction in or for Territory, s 122 (1) (b)

K

knowledge:

affecting delegated function, s 239 (3) and (5)

as qualification for appointment, s 209 (3) (b)

L

Lake Burley Griffin, defined, dict, pt 1

land, defined, dict, pt 1

land:

person with interest in, s 168

statutory instrument, may make provision in relation to, by reference to map etc, s 51

language, of Acts and statutory instruments, updating, s 147 (2)

land titles register, defined, dict, pt 1
law, defined:

generally, dict, pt 1

for ch 3 (Authorised versions and evidence of laws and legislative material), s 22A and dict, pt 2

for ch 5 (Regulatory impact statements), s 31 and dict, pt 2

for ch 8 (Commencement and exercise of powers before commencement), s 72 and dict, pt 2

for ch 9 (Repeal and amendment of laws), s 82 and dict, pt 2

for ch 10 (Referring to laws), s 97 and dict, pt 2

for ch 11 (Republication of Acts and statutory instruments), s 97 and dict, pt 2

for ch 13 (Structure of Acts and statutory instruments), s 125 and dict, pt 2

for ch 16 (Courts, tribunals and other decision-makers), s 175 and dict, pt 2

for ch 17 (Entities and positions), s 182 and dict, pt 2

for ch 19 (Administrative and machinery provisions), s 195 and dict, pt 2

law:

about service of documents not affected, s 251

accessible at approved web site, authorised version of, s 24 (1)

all amendments of, to be shown in republication, s 111 (2)

amended name, reference to law with, s 102 (3)

amendment—obligation of parliamentary counsel about republication in legislation register, s 19 (8)

to be made wherever possible, s 92

under pt 11.3 (Editorial changes), must not change effect of republished law, s 115

and amending law to be read as one, s 90

applied etc by statutory instrument, s 47

authorising or requiring—body to exercise function, s 199 (1)

form to be filed or served, s 255 (8)

signature of body, s 199 (3)

authorising proceeding in court or tribunal, s 176

breach of, punishable by a number of penalty units, s 133

changing constitution of entity, s 184

changing name of entity, s 183

changing name of position, s 186

commencement at beginning of day, s 74

commencement provision, commencement of, s 75

contravention of, punishable by a number of penalty units, s 133

effect of repeal or amendment, s 84

electronic copy, authorised version of, s 24 (1)

exercise of function or doing anything else under, appointment to, s 205 (1) (b)

exercise of powers under, between notification and commencement, s 81

expiry of, obligation of parliamentary counsel about republication in legislation register, s 19 (8)

giving function—to body, s 199 (4)

to entity, s 196 and s 197

to occupant of position, s 200 (1)

increasing or reducing penalty for offence, s 84A (2) and (3)

judicial notice of passing or notification of, s 26 (1)

legal effect of amendments and other changes under pt 11.3 (Editorial changes), s 117

making act or omission offence, s 84A (1)

may be republished in collection with other laws, s 110

naming provision, commencement of, s 75

not revived in pre-amended form on repeal of amending law, s 86 (2)

not revived on repeal of repealing law, s 86 (1)

of Territory applies—to delegate in exercise of delegation, s 239 (2)

 to person acting in position, s 220 (b) and s 225B (2)

offence against, punishable by a number of penalty units, s 133

penalty units in, s 133

position under, appointment to, s 205 (1) (a)

postponed, commencement of, s 79

power given by to make decision, s 180

provision of—absence from republication, must be indicated, s 113 (2)

creating offence, application to corporations, s 161

location in different place in republication, must be indicated, s 113 (3)

reference—in general terms to law of the same kind includes law itself, s 98

 in, to previous name of entity, includes changed name, s 183 (2)

 in, to previous name of position, includes changed name, s 186 (2)

 to amended name of, s 102 (3)

 to commencement of, s 80

 to provision of, s 105

relocation of provision, s 96

repeal of, obligation of parliamentary counsel about republication in legislation register, s 19 (9)

republication in legislation register, s 108

requiring person to give information or document, electronically kept information, s 256 (1) (b)

requiring qualification for appointment, s 209 (3) (a)

requiring written reasons for decision, s 179 (1)

thing done—by body under, does not end because of changes in membership, s 199 (5)

 by occupant of position under, does not end because person ceases to be occupant, s 200 (2)

time its repeal takes effect, s 85

to be read as one with law it amends, s 90

transitional law not affected by repeal of law, s 88 (1)

validating law not affected by repeal of law, s 88 (1)

written or electronic version of, may be authorised, s 23

law of another jurisdiction, defined for ch 10 (Referring to laws), s 97 and dict, pt 2

law of another jurisdiction, referring to, s 100

law, of the Territory, defined dict, pt 1

law reform commission report, use of in interpretation, s 142, table 1, item 2

lawyer, defined, dict, pt 1

legal aid commission, defined, dict, pt 1

legal effect of editorial changes in republished law, s 117

legal practitioner, defined, dict, pt 1

legal professional privilege, preservation of, s 171

Legislation Act, defined, dict, pt 1

Legislation Act:

Acts and statutory instruments taken to operate in conjunction with, s 4 (2)

application of, s 4

consists of determinative and non-determinative provisions, s 5

displacement of, s 6

not taken to be displaced by provision dealing with same or similar matter, s 6 (7)

not taken to be displaced by provision that can operate concurrently, s 6 (6)

objects of, s 3

provisions must be applied except so far as displaced, s 6 (1)

legislation register:

additional material, s 19 (3)–(7), (10) and (11)

contents of, s 19

correction of, s 19 (12)

establishment of, s 18 (1)

information, inclusion of, s 19 (10)

material in, must be accessible on approved web site, s 22 (1)

material in, taken to be accessible to public, s 141 (4)

material required to be included, s 19 (1) and (2)

mistake, error or omission in, may be corrected, s 19 (12)

must be kept electronically, s 18 (2)

republications in, obligations of parliamentary counsel, s 19 (8) and (9)

statements about—amendment of subordinate law or disallowable instrument by Legislative Assembly and text of resolution to be entered in, s 69

disallowance of subordinate law or disallowable instrument by Legislative Assembly and text of resolution to be entered in, s 65A

making of legislative instrument and text to be entered in, s 61

passing of law and text to be entered in, s 28

to be accessible without charge, s 22 (2)
Legislation (Republication) Act references, s 301
Legislative Assembly, defined, dict, pt 1

Legislative Assembly:

committee report, use in interpretation, s 142, table 1, item 2

committees that no longer exist, references to, s 165

effect of dissolution or expiry on notice of disallowance motion etc, s 71

judicial notice of passing of proposed law by, s 26 (1) (a)

judicial notice of presentation of subordinate law, disallowable instrument or other statutory instrument to etc, s 26 (1) (f) and (g)

official report of proceedings, use in interpretation, s 142, table 1, item 6

out-of-session presentation of documents, s 257

presentation of regulatory impact statement to, s 37 (2)

references to committees that no longer exist, s 165

reports to, use of in interpretation, s 142, table 1, items 2 and 3

statement to be presented to, copies of instrument not available after gazette notification, s 61 (8)

subordinate law or disallowable instrument must be presented to after notification, s 64 (1)

legislative context:

in working out meaning of Act or statutory instrument, s 140

change of drafting practice, deciding whether ideas different, s 147 (6)

legislative drafting practice, see current legislative drafting practice

legislative expression, older and newer forms of, s 147 (3)

legislative history, as aid to deciding whether ideas in 2 provisions different, s 147 (6)

legislative instrument, defined, s 12 and dict, pt 1

legislative instrument:

automatic repeal provisions apply to instrument whenever made, s 310A

commencement of, s 73 (2) and (3)

enforceable only if notified, s 62

giving power to make instrument that would be legislative, s 42 (2)

how notified, s 61

must be notified by parliamentary counsel if asked, s 61 (2)

name, addition or amendment of by parliamentary counsel, s 60

notification of, despite—noncompliance with prescribed requirement, s 61 (10)

notification at request of unauthorised person, s 61 (10)

numbering of, s 59

references to notification of, s 63

request to notify making, s 61

legislative material, defined, s 22A and dict, pt 2

legislative material:

accessible at approved web site, authorised version of, s 24 (1)

electronic copy, authorised version of, s 24 (1)

written or electronic versions of, may be authorised, s 23

liability, defined, dict, pt 1

liability:

existing, not affected by repeal or amendment, s 84

of entity, not affected by change in its constitution, s 184 (3) (a)

licence:

as statutory capacity, s 58

continuation under amended authorising provision, s 94

limitations:

in instrument of delegation, must be complied with, s 239 (1)

subject to which—acting appointment has effect, s 218

 delegation has effect, s 234 (a)

M

machinery provisions, ch 19

magistrate, defined, dict, pt 1

Magistrates Court, defined, dict, pt 1

make, defined, dict, pt 1

making, defined, dict, pt 1

manifest contrary intention, may displace determinative provision, s 6 (2)

map, statutory instrument may make provision by reference to, s 51

master, defined, dict, pt 1

material that is not part of Act or statutory instrument, s 127

material that is part of Act or statutory instrument, s 126

matter, defined, for ch 6 (Making, notification and numbering of statutory instruments) s 39

maximum penalty, penalty that may be imposed, s 134 (4) and s 135 (4)

may (or a similar term), meaning of, s 146 (1)

measurement of distance, s 150

medical practitioner, defined, dict, pt 1

membership of body, changes in, do not end:

acting appointment made by body, s 224 (1)

appointment made by body, s 211 (1)

delegation made by body, s 241 (1)

effect of thing done by body under a law, s 199 (7)

membership of body, vacancies in, do not affect exercise of function, s 199 (5)

midnight, defined, dict, pt 1

midwife, defined, dict, pt 1

minimum penalty, penalty that may be imposed, s 134 (4) and s 135 (4)

Minister, defined, s 162 and dict, pt 1

Minister:

delegation by, s 254A

exempting subordinate law or disallowable instrument from requirement for regulatory impact statement, s 34 (2)

may issue guidelines about costs of proposed subordinate laws or disallowable instruments, s 33

notice of resignation of acting appointment by Executive to, s 222 (2)

notice of resignation of appointment by Executive to, s 210 (2)

references to, meaning of, s 162

required to arrange regulatory impact statement, s 34 (1)

signing statutory instrument made by Executive, s 41

to be given statement, copies of instrument not available after gazette notification, s 61 (7)

to present statement to Legislative Assembly, copies of instrument not available after gazette notification, s 61 (8)

mistake in legislation register may be corrected, s 19 (12)

modification, defined, dict, pt1

modification of law, status of, s 95

month, defined, dict, pt 1

must (or a similar term), meaning of, s 146 (2)

N

name, defined, dict, pt 1

name:

law with amended name, reference to, s 102 (3)

of entity, change of, s 183

of instrument to be entered in legislation register other than legislative instrument, regulations may make provision about, s 19 (7)

of legislative instrument—correction of, s 60

 inclusion of, s 60

reference to Act by name, s 100 (1) (a)

reference to law of another jurisdiction by name, s 101 (1) (a)

reference to statutory instrument by name, s 100 (2) (a)

national capital authority, defined, dict, pt 1

national capital plan, defined, dict, pt 1

National Credit Code, defined, dict, pt 1
National Electricity (ACT) Law, defined, dict, pt 1

National Electricity (ACT) Regulation, defined, dict, pt 1
National Energy Retail Law (ACT), defined, dict, pt 1

National Energy Retail Regulation(ACT), defined, dict, pt 1
National Gas (ACT) Law, defined, dict, pt 1

National Gas (ACT) Regulation, defined, dict, pt 1
national land, defined, dict, pt 1

necessary and convenient powers:

included in function, s 196

included in power to make court rules, s 45

included in power to make statutory instrument, s 44

New Zealand law, how it may be referred to, s 101

New Zealand Standards, references to Australian / New Zealand Standards, s 164

night, defined, dict, pt 1

non-determinative provision, defined, s 5 (3) and dict, pt 2

non-determinative provision of Legislation Act, displacement of, s 6 (3) and (5)–(7)

non-legislative context, in working out meaning of Act or statutory instrument

generally, s 141

material that may be considered, s 142

non-prejudicial provision, may commence retrospectively, s 76

non-working days, periods ending on, s 151A

Northern Territory, defined, dict, pt 1

Northern Territory, included in reference to State, dict, pt 1, def of State
note:

added to instrument to be entered in legislation register other than legislative instrument, regulations may make provision about, s 19 (7)

in Legislation Act, s 2A

may be amended without affecting its status, s 127 (4) and (5)

not part of Act or instrument, s 127 (1)

part of provision it follows unless expressed to apply otherwise, s 93 (4)

position of, to be disregarded in working out whether penalty is at end of section etc, s 134 (6) and s 135 (5)

notice, required for resignation:

of acting appointment, s 222

of appointment, s 210

notifiable instrument, defined, s 10 and dict, pt 1

notifiable instrument:

applying etc law or instrument, s 47

as legislative instrument, s 12 (1)

as part of legislation register, s 19 (1) (e)

as statutory instrument, s 13 (2)

commencement of, s 73 (2) and (3)

judicial notice of provisions, making, notification, commencement etc, s 26 (1)

making of, by Executive, s 253

notification of applied etc law or instrument, s 47 (5)–(8)

notifications of making of, must be part of legislation register, s 19 (2) (d)

reference to, includes reference to provision of, s 10 (2)

text of applied etc law or instrument taken to be, s 47 (5) and (6)

notification, defined, s 30, s 63 and dict, pt 1

notification:

in gazette, regulations may make provision in relation to, s 302

of Acts, s 28

of Legislative Assembly amendments of subordinate law or disallowable instrument, s 69

of Legislative Assembly amendments of subordinate laws or disallowable instruments, must be part of legislation register, s 19 (2) (g)

of Legislative Assembly disallowance of subordinate laws or disallowable instruments, must be part of legislation register, s 19 (2) (f)

of legislative instruments, s 61

of making, must be part of legislation register—of Acts, s 19 (2) (a)

of commencement notices, s 19 (2) (e)

of disallowable instruments, s 19 (2) (c)

of notifiable instruments, s 19 (2) (d)

of subordinate laws, s 19 (2) (b)

notification day, defined, dict, pt 1

notification day, for postponed law, s 79 (4)

notify, use of, service of document, s 245

NSW Act, defined, dict pt 1

NSW Act, former:

generally, see notes to pt 1.3 and sch 1

as former Commonwealth enactment, s 17 (3)

included in reference to Act, s 17 (2)

NSW correctional centre, defined, dict pt 1

number, defined, dict, pt 1

number:

reference to Act by year it was passed and its number, s 100 (1) (b)

reference to statutory instrument by its number etc, s 100 (2) (b) and (c)

singular and plural, s 145 (b)

numbering:

of Acts, s 27

of instruments to be entered in legislation register other than legislative instruments, s 19 (7)

of legislative instruments, s 59

nurse, defined, dict, pt 1

nurse practitioner, defined, dict, pt 1

O

oath, defined, dict, pt 1

objects of Legislation Act, s 3

obligations, continuing effect of, s 152

occupant of position:

appointment of, by nominating, s 207 (1) (b)

appointment to act by nominating, s 217 (1) (b)

change in, after exercise of function, s 200 (2)

function given by law to, may be exercised by person for the time being occupying position, s 200 (1)

functions of, s 200

nominated in delegation, s 233 (1) (b)

person ceasing to be, does not end—acting appointment made by occupant, s 224 (2)

appointment made by occupant, s 211 (2)

delegation made by occupant, s 241 (2)

thing done by occupant under a law, s 200 (2)

references to, s 185

resuming exercise of functions, effect on acting appointment, s 221 (3)

occupational discipline order, defined, dict, pt 1
occupy a position, defined, dict, pt 1

offence:

against 2 or more laws, s 191

against Criminal Code, pt 2.4 or s 717, included in reference to offence against ACT law, s 189

against law, punishable by a number of penalty units, s 133

application to corporations, s 161

continuing, s 193

effect of penalty provisions, s 134 and s 135

indictable, meaning of, s 190 (1) and (2)

law creating, application of, s 84A (1)

penalty for, expressed as number of penalty units, s 133

punishable by imprisonment, application to corporations, s 161 (2)

reference to includes reference to related ancillary offence, s 189

summary, meaning of, s 190 (3)

when prosecution must begin, s 192

office, defined, dict, pt 1

office, generally, see position

Office of the Legislative Assembly, defined, dict, pt 1
officer of the Assembly, defined, dict, pt 1

official visitor, defined, dict, pt 1
ombudsman, defined, dict, pt 1

omission in legislation register may be corrected, s 19 (12)

omit, defined, dict, pt 1

opinion, affecting delegated function, s 239 (3) and (5)

optometrist, defined, dict, pt 1

ordinance, defined, dict, pt 1

ordinance, as former Commonwealth enactment, s 17 (3)

ordinary meaning, desirability of being able to rely on, s 141 (2) (a)

P

paper of particular size or quality for form, s 255 (5) (b)

paragraph:

conjunction or disjunctive at end forms part, s 93 (8)

reference to, includes any words before and after, s 106A

parent, defined, dict, pt 1

parliamentary counsel, defined, dict, pt 1

parliamentary counsel:

authorisation in preparing law for republication, s 114

may add name to legislative instrument, s 60

may allocate legislative instruments to different series for numbering purposes, s 59 (2)

may amend name of legislative instrument, s 60

may authorise written or electronic versions of law, republication or legislative material, s 23

may be asked to notify—amendment by Legislative Assembly of subordinate law or disallowable instrument, s 69

disallowance by Legislative Assembly of subordinate law or disallowable instrument, s 65A

making of Act, s 28

making of legislative instrument, s 61

may correct mistake, error or omission in legislation register, s 19 (12)

may delegate functions, s 300

may enter in legislation register—additional material, s 19 (3)–(5)

information, s 19 (10)

text of Acts and instruments not required to be notified, s 19 (11)

may enter into agreements etc about authenticating web sites or material accessible on them, s 21 (2)

may make editorial and formal amendments, and other editorial changes, s 114

may provide name for legislative instrument, s 60

may publish information with republication, s 109

may republish law in legislation register, s 108

must approve internet site, s 21 (1)

must ensure material in legislation register accessible on approved web site, s 22 (1)

must ensure things for legislation register done promptly, s 20

must enter in legislation register—statements about making of legislative instrument and text, s 61 (3) and (5)

text of amending resolution of Legislative Assembly etc, s 69 (4) and (6)

text of disallowance resolution of Legislative Assembly etc, s 65A (4) and (6)

must establish legislation register, s 18 (1)

must give Minister statement if copies of legislative instrument not available after gazette notification, s 61 (7)

must notify if asked—amendment of subordinate law or disallowable instrument by Legislative Assembly, s 69

disallowance of subordinate law or disallowable instrument by Legislative Assembly, s 65A

making of Act, s 28

making of legislative instrument, s 61

must number legislative instruments, s 9

obligations relating to republications in legislation register, s 19 (8) and (9)

part, heading to, is part of Act or instrument, s 126 (1)

parts of speech, of defined term, have corresponding meanings, s 157

passing, defined, dict, pt 1

passing of Act, reference to, s 29

penalty:

at end of section etc, s 134

changes in, s 84A (2) and (3)

civil, privilege against exposure to, preservation of, s 170

effect of penalty provisions, s 134 and s 135

enforcement of, for existing liability, not affected by repeal or amendment, s 84

existing liability to, not affected by repeal or amendment, s 84

expressed as number of penalty units, s 133

forms part of section etc, s 93 (6) and (7)

for offence increased or reduced, s 84A (2) and (3)

includes punishment and forfeiture, existing liability to, not affected by repeal or amendment, s 84

not at end of section etc, s 135

penalty unit, defined, dict, pt 1

penalty unit, penalty for offence expressed as, s 133

periods of time:

working out generally, s 151

ending on non-working days, s 151A

permit:

as statutory capacity, s 58

continuation under amended authorising provision, s 94

person, defined, s 160 and dict, pt 1
person:

acting in position has all functions of occupant, s 220 (a) and s 225B (1)

acting in position, territory law applies to, s 220 (b) and s 225B (2)

age in years, s 149

appointment by name or position, s 207

appointment to act by name or position, s 217

ceasing to occupy position, does not end—acting appointment made by occupant, s 224 (2)

appointment made by occupant, s 211 (2)

delegation made by occupant, s 241 (2)

thing done by occupant under law, s 200 (2)

for the time being occupying a position—may exercise function given by law to occupant of position, s 200 (1)

references to, s 185

may be appointed—by name or position, s 207

to act by name or position, s 217

may be given delegation by name or position, s 233

named—in appointment, s 207 (1) (a)

in appointment to act, s 217 (1) (a)

in delegation, s 233 (1) (a)

owing amount under law, recovery of, s 177

references to, in Acts and statutory instruments, s 160

required to give information or document, electronically kept information, s 256 (1) (b)

signature of, law authorising or requiring, application to body, s 199 (3)

subsequently occupying position, may change thing done by previous occupant, s 200 (3)

with interest in land, references to, s 168

personal representative, included in reference to person with interest in land, s 168

pharmacist, defined, dict, pt 1

place, taken to be place in or for Territory, s 122 (1) (b)

plan, statutory instrument may make provision by reference to, s 51

planning and land authority, defined, dict, pt 1
plural, words in, s 145 (b)

police officer, defined, dict, pt 1

policy objectives, must be included in regulatory impact statement, s 35 (b)

portfolio, of Minister not identified in reference, s 162 (2)

position, defined, dict, pt 1

position:

acting appointment to, may be made for vacancy, s 209 (1) (a)

acting appointment to, may be made if functions cannot be exercised, s 209 (1) (b)

change of name of, s 186

continues in existence under new name, s 186 (1)

functions of occupant of, s 200

identity of, not affected by change of name, s 186 (1)

name of, including reference to Australian Capital Territory, s 122 (2)

occupant of—appointment, s 207 (1) (b)

appointment to act, s 217 (1) (b)

delegation, s 233 (1) (b)

person acting in, has all functions of occupant, subject to instrument, s 220 (a) and s 225B (1)

references to occupant of, s 185

subsequently occupied by a different person, may change thing done by previous occupant, s 200 (3)

taken to be position in or for Territory, s 122 (1) (a)

under a law, appointment to, s 205 (1) (a)

vacancy in, acting appointment may be made during, s 209 (1) (a)

postponed law, automatic commencement of, s 79

power, defined, dict, pt 1

power:

generally, see function

necessary and convenient—included in function, s 196

 included in power to make court rules, s 45

 included in power to make statutory instrument, s 44

of appointment includes power—to make acting appointment, s 209

to suspend, end appointment and reappoint, s 208

to delegate may not be delegated, s 236

to hear and decide includes power to administer oath etc, s 178

to make court rules, s 45

to make decision includes power to reverse or change, s 180

to make instrument includes power—to amend or repeal, s 46

 to make different provision for different categories etc, s 48

to make statutory instruments—generally, s 42

 for an Act etc, s 44

preamble or other recital is part of Act or instrument, s 126 (3)

prejudicial provision, retrospective commencement of, s 76 (2)

preparation of regulatory impact statements, s 34

prescribed, defined, dict, pt 1

prescription, of form, s 255

present an indictment, defined, dict, pt 1

presentation:

of regulatory impact statements, s 37

of subordinate laws and disallowable instruments, s 64

presentation speech, use of in interpretation, s 142, table 1, item 5

presumption:

about internet sites and versions of laws, republications or legislative material, s 24 (2) and s 25 (2)

common law, assumed to operate in conjunction with ch 14 (Interpretation of Acts and statutory instruments), s 137 (3)

of service by fax or email, s 250 (3)

of validity, s 40

that all conditions for making statutory instrument satisfied etc, s 40

privilege:

against exposure to civil penalty, preservation of, s 170

against self-incrimination, preservation of, s 170

client legal privilege, preservation of, s 171

existing, not affected by repeal or amendment of law, s 84

of entity, not affected by change in its constitution, s 184 (3) (a)

proceeding, defined, dict, pt 1

proceeding:

by or against entity, not affected by change in its constitution, s 184

not affected by repeal or amendment of law, s 84

production of records kept in computers, s 256

property, defined, dict, pt 1

property, of entity, not affected by change in its constitution, s 184

proposed law, how notified, s 28

prosecution:

of government for offence, s 121 (3)

time limit for beginning, s 192

provide, defined for pt 6.3 (Making of certain statutory instruments about fees), s 55 and dict, pt 2

provision, defined, s 16, and dict, pt 1

provision:

giving function gives power to exercise function, s 196

included in another provision for amendment purposes, s 93

not republished or relocated in republication, s 113

number of, is part of Act or instrument, s 126 (7)

particular kinds of, pt 13.2

public advocate, defined, dict, pt 1

public employee, defined, dict, pt 1

public health officer, defined, dict, pt 1

public holiday, defined, dict, pt 1
public money, defined, dict, pt 1

public notice, defined, dict, pt 1

public sector body, defined, dict, pt 1

public sector member, defined, dict, pt 1

public sector standards commissioner, defined, dict, pt 1
public servant, defined, dict, pt 1

public servant, application of div 19.3.3 (Appointments—Assembly consultation), s 227 (2) (a)
public service, defined, dict, pt 1

public trustee and guardian, defined, dict, pt 1
punctuation, is part of Act or instrument, s 126 (6)

purpose:

affecting delegated function, s 239 (3) and (5)

of Act or statutory instrument, interpretation to best achieve, s 139

Q

qualification, for appointment, s 209 (3)

quarter, defined, dict, pt 1

quorum requirement, of body, s 199 (6)

R

Rail Safety National Law (ACT), defined, dict, pt 1
reader’s guide:

is not part of Act or instrument, s 127 (2)

may be amended without affecting its status, s 127 (4) and (5)

reappointment, power of, included in appointment power, s 208

reasons for decision, statement of, s 179

recital is part of Act or instrument, s 126 (3)

recognised transgender person, defined, s 169A (3) and dict, pt 1

records kept by computer, production of, s 256

recovery of amount owing under law, s 177

reference to:

Act includes reference to former Commonwealth enactment etc, s 17

Act or the Act in instrument, s 99

amending laws in republication, s 112

Australian / New Zealand Standards, s 164

Australian Standards, s 164

commencement of law, s 80

editorial amendments required in republished law, s 118

enactment of Act, s 29

law, includes law containing reference, s 98

law, includes reference to instruments under law, s 104

law with amended name, s 102 (3)

Legislative Assembly committee that no longer exists, s 165

notification—of Acts, s 30

of legislative instruments, s 63

occupant of position, s 185

paragraphs etc, s 106A

particular Act—ACT, s 100 (1)

particular law—other jurisdictions, s 101

particular statutory instrument—ACT, s 100 (2)

passing of Act, s 29

person with interest in land, s 168

provision of law, s 105

provisions of law inclusive, s 106

repealed law, s 103

register, defined, dict, pt 2

register, generally—see legislation register

registrar, defined, dict, pt 1

registrar-general, defined, dict, pt 1

registrar of firearms, defined, dict, pt 1

regulate, power to, includes power to prohibit, s 53

regulation, defined, dict, pt 1

regulation:

generally, see subordinate law

additional material in legislation register, prescribing requirements for, s 19 (6)

as legislative instrument, s 12 (1)

as subordinate law, s 8 (1)

definition in, application of, s 156 (2)–(4)

power to make for Legislation Act, s 302 (see also s 19 (6), (7), and (12) and s 59 (3))

provision about fees, s 58

regulation-making power for Legislation Act, s 302 (see also s 19 (6), (7) and (12) and s 59 (3))

regulatory impact statement for subordinate laws and disallowable instruments:

generally, see ch 5

as part of legislation register, s 19 (1) (k)

content of, s 35

failure to comply with requirements for, s 38

presentation to Legislative Assembly, s 37 (2)

when not required, s 36

relationship between authorising law and instrument dealing with same matter, s 50

relocation of provisions:

by amending law, s 91 (see esp s 91 (10))

effect of, s 96

remedy, not affected by repeal or amendment of law, s 84

remuneration tribunal, defined, dict, pt 1

remuneration, under acting appointment, s 219 (1) (a)

repeal, defined, dict, pt 1, and for ch 9 (Repeal and amendment of laws), s 82 and dict, pt 2

repeal:

does not end effect of transitional laws etc, s 88

of commencement notice, does not affect continued operation of law commenced, s 87 (2)

of commencement provision, does not affect continued operation of law, s 87 (1)

of law, does not revive anything, affect previous operation or affect existing rights, liabilities etc, s 84

of law, time of taking effect, s 85

of laws, generally, see ch 9

of repealing or amending law does not revive law, s 86

of subordinate law or disallowable instrument, taken to be effected by disallowance, s 65

when takes effect, s 85

republication, defined

for ch 3 (Authorised versions and legislative material, and evidence of laws and legislative material), s 22A and dict, pt 2

for ch 11 (Republication of Acts and statutory instruments), s 107 and dict, pt 2

republication:

accessible at approved web site, authorised version of, s 24 (1)

electronic copy, authorised version of, s 24 (1)

every provision not required to be shown, s 113

in legislation register, of laws currently in force, must be kept up-to-date etc, s 19 (8) and (9)

may be published with other information, s 109

must include reference to each amending law, s 112

must indicate fact of its amendment under pt 11.3 (Editorial changes), s 118

of 2 or more laws in collection, s 110

of Acts and statutory instruments, ch 11

of laws in legislation register, s 108

past versions, may be entered in legislation register, s 19 (4) (b) and (c)

to show law as amended by all amendments, s 111 (2)

unauthorised, may be entered in legislation register, s 19 (4) (a) and (b)

written or electronic versions of, may be authorised, s 23

republication date, defined, dict, pt 2
republication date:

authorised version may show amendments not commenced on or before, s 111 (3)

authorised version must show all commenced amendments as at, s 111 (2)

judicial notice of, s 26 (1) (i)

presumption that authorised republication shows law at, s 24 (2) (e) and s 25 (2) (c)

resident judge, defined, dict, pt 1

resignation:

of acting appointment, s 222

of appointment, s 210

resolution:

of Legislative Assembly amending subordinate law or disallowable instrument, as part of legislation register, s 19 (1) (h)

of Legislative Assembly disallowing subordinate law or disallowable instrument, as part of legislation register, s 19 (1) (g)

body may exercise function by, s 199 (1)

responsible, defined for pt 19.5 (Service of documents), s 246 and dict, pt 2

retrospective commencement, defined, s 75A and dict, pt 2

retrospective commencement:

generally, s 73 (1) (a) and (2) (c) and (d), s 75A, s 75B and s 76

of Acts, s 73 (1) (a), s 75B

of statutory instruments, s 73 (2) (c) and (d), s 75B, s 76

requires clear intention, s 75B

retrospectively, for the commencement of legislation, defined, s 75A and dict, pt 1
reviewable decision notice, defined, dict, pt 1
revival of affected laws, on disallowance or amendment by Legislative Assembly, s 66

right:

existing, not affected by repeal or amendment of law, s 84

of entity, not affected by change in its constitution, s 184 (3) (a)

RIS, see regulatory impact statement

road transport authority, defined, dict, pt 1

royal commission report, use in interpretation, s 142, table 1, item 2

rule:

generally, see subordinate law

as legislative instrument, s 12 (1)

as subordinate law, s 8 (1)

of court, power to make, s 45

rules, defined, dict, pt 1

rural firefighting service, defined, dict, pt 1

S

saving of operation of repealed and amended laws, s 84

schedule:

heading to, is part of Act or instrument, s 126 (1)

is part of Act or instrument, s 126 (5)

scope of Acts and statutory instruments, ch 12

scrutiny committee principles, defined for ch 5 (Regulatory impact statements), s 31 and dict, pt 2

section:

definition in, application of, s 156 (2) and (3)

heading to, whether part of Act or instrument, s 126 (2) and s 127 (3)

penalty at end of, s 134

Self-Government Act, defined, dict, pt 1

Self-Government Act, s 41 of, Minister appointed under, s 162 (1)

Self-Government Act, s 43 (1) of, administration of functions not allocated under, s 254

self-government day, defined, dict, pt 1

self-incrimination, privilege against, preservation of, s 170

sentence administration board, defined, dict, pt 1

separate commencement of amendments, s 78

service, defined for pt 6.3 (Making of certain statutory instruments about fees), s 55 and dict, pt 2

service:

of document—generally, pt 19.5

on agency, s 249

on corporation, s 248

on individual, s 247

use of word ‘serve’, ‘give’, ‘notify’, ‘send’ or ‘tell’, s 245

when taken to be effected, s 250

sign, defined, dict, pt 1

signature:

of body, s 199 (3)

required for—acting appointment, s 216

appointment, s 206

delegation, s 232

resignation, s 210

resignation of acting appointment, s 222

requirement for form, s 255 (5) (a)

signpost definition, defined, s 131 and dict, pt 1
single instrument may exercise several powers or satisfy several requirements, s 49

singular, words in, s 145 (b)

sitting day, defined, dict, pt 1

solicitor, defined, dict, pt 1

solicitor-general, defined, dict, pt 1
sources of law in the Territory, pt 1.3 and sch 1

Speaker, defined, dict, pt 1

Speaker:

must ask parliamentary counsel to notify amendment by Legislative Assembly of subordinate law or disallowable instrument, s 69 (1)

must ask parliamentary counsel to notify disallowance by Legislative Assembly of subordinate law or disallowable instrument, s 65A (1)

must ask parliamentary counsel to notify making of proposed law, s 28 (1)

nominating committee for consultation about appointment, s 228 (5)

nominating replacement for Legislative Assembly committee that no longer exists, s 165

spouse—see domestic partner

Standards Australia and Standards New Zealand, standards published jointly by, s 164

Standards Australia, defined, dict, pt 1

Standards Australia, standards published by, s 164

standing acting arrangements, div 19.3.2A

State, defined, dict, pt 1

State, includes Northern Territory, dict, pt 1, def of State
state of mind, affecting delegated function, s 239 (3) and (5)

State law, referring to, s 101

statement of reasons for decision, s 179

status of modifications of law, s 95

statute book, progressive improvements in, s 147

statutory capacity, includes accreditation, approval, assessment etc, s 58 (9)

statutory declaration, defined, dict, pt 1

statutory declaration:

may be required by statutory instrument, s 54

to verify form, information or document, s 255 (5) (e)

statutory function may be exercised from time to time, s 197

statutory instrument, defined, s 13 and dict, pt 1
statutory instrument:

amendment by Act does not affect amendment or repeal in the normal way, s 83

amendment of authorising provision, effect of, s 94

application—of definition in, s 155

of definition in authorising law, s 148

of definition in dictionary to, s 156 (1)

application of Legislation Act to, s 4

applying etc law or instrument, s 47

as commencement notice, s 11 (1)

as disallowable instrument, s 9 (1)

as notifiable instrument, s 10 (1)

commencement of, s 73 (2)–(4)

containing older and newer forms of legislative expression, s 147 (3)

containing reference to—Act or the Act, s 99

ACT law with changed name, s 102 (3)

Australian Standards, s 164

chief executive (a/the), meaning of, s 163

law as repealed, s 103

law, includes law as originally made etc, s 102 (1)

Legislative Assembly committee that no longer exists, s 165

Minister (a/the), meaning of, s 162

occupant of position, s 185

person with interest in land, s 168

provision of law, includes provision as originally made etc, s 102 (2)

continuation under amended authorising provision, s 94

definition in, application to other parts of speech and grammatical forms, s 157

effect of amendment of authorising provision, s 94

examples in, s 132

full extent of power available for making statutory instrument, s 43

giving power that can be exercised by instrument, s 42 (1)

giving power to make instrument that would be legislative, s 42 (2)

interpretation of, ch 14

judicial notice of making, provisions, notification etc, s 26

making of by Executive, s 41 and s 253

making of, presumption about, s 40

material that is not part of—generally, s 126

use in interpretation, s 142, table 1, item 1

material that is part of, s 126

may apply law or instrument, s 47

may be referred to—by name instrument gives itself, s 100 (2)

by year of its number etc, s 100 (b) and (c)

may deal with aspect of matter not dealt with by empowering law, s 50

may make provision—by applying law or instrument, s 47

by authorising entity to make provision, s 52

in relation to land or waters by reference to map etc, s 51

may prohibit in exercise of power to regulate, s 53

may require making of statutory declaration, s 54

nature of power to make, s 44

notification of applied etc law or instrument, s 47 (5)–(8)

not legislative—commencement of, s 73 (4)

may be entered in legislation register, s 19 (4) (d)

operates to full extent of power given by authorising law, s 43

power given under, to make a statutory instrument includes power to make for different categories etc, s 48 (1)

power to amend, exercisable in same way etc, as power to make, s 46 (2)

power to amend, implied in power to make, s 46 (1)

power to make for a particular matter, does not limit general power, s 44 (3)

power to make, includes power—to amend or repeal, s 46 (1)

to make different provision for different matter, s 48

to make instrument that applies differently, s 48

power to make under uncommenced law, s 81

power to repeal, exercisable in same way etc, as power to make, s 46 (2)

power to repeal, implied in power to make, s 46 (1)

power under, to make statutory instrument, includes power to amend or repeal, s 46

provision otherwise in excess of power, s 43 (2) and (3)

reference in—to Act or the Act, s 99

to paragraph, subparagraph or sub-subparagraph includes any words before and after, s 106A

to part of law or instrument is inclusive, s 106

reference to—includes reference to provision of, s 13 (3)

includes reference to instruments under instrument, s 104

references to a person in, application to corporations and individuals, s 160

regulating a matter, may prohibit, s 53

retrospective commencement of non-prejudicial provision, s 76 (1)

retrospective commencement of prejudicial provision, s 76 (2)

structure of, generally, ch 13

taken to be made under each power it could be made under, s 49 (2)

taken to operate in conjunction with Legislation Act, s 4 (2)

taken to satisfy each requirement it could satisfy, s 49 (2)

terms in, have same meanings as in authorising law under which instrument made or in force, s 148

to be interpreted not to exceed powers under authorising law, s 43

updating language and structure of, s 147 (2)

statutory office-holder, defined, dict, pt 1

statutory position, consultation before appointment to, s 228

statutory position, defined for dict 19.3.3 (Appointments—Assembly consultation), s 226 and dict, pt 2

structure of Acts and statutory instruments:

generally, ch 13

updating, s 147 (2)

subdelegation, generally, pt 19.4 (Delegations) applies to, s 231

subdivision, heading to, is part of Act or instrument, s 126 (1)

subordinate law, defined, s 8 and dict, pt 1

subordinate law:

amendment on passage of Legislative Assembly resolution, s 68 (3)

applying etc law or instrument, s 47

as legislative instrument, s 12 (1)

as part of legislation register, s 19 (1) (c)

as statutory instrument, s 13 (2)

automatic commencement of postponed law, s 79

commencement of, s 73 (2) and (3)

disallowance of, obligation of parliamentary counsel about republication in legislation register, s 19 (9)

disallowance of, to be notified, s 65A

exempted from requirement for regulatory impact statement, s 34 (2)–(6)

failure to comply with pt 5.2 (Requirements for regulatory impact statements), s 38

guidelines, about costs of proposed, regulatory impact statements, s 33

judicial notice of provisions, commencement, making, notification, presentation etc, s 26 (1)

making of by Executive, s 41

making within 6 months—of amendment by Legislative Assembly, s 70 (2)

of disallowance by Legislative Assembly, s 67 (2)

must be presented to Legislative Assembly after notification, s 64

notification of applied etc law or instrument, s 47 (5)–(8)

notifications—of amendments by Legislative Assembly of, must be part of legislation register, s 19 (2) (g)

of disallowance by Legislative Assembly of, must be part of legislation register, s 19 (2) (f)

of making of, must be part of legislation register, s 19 (2) (b)

presentation to Legislative Assembly required, s 64

presentation to Legislative Assembly with regulatory impact statement, s 37 (2)

reference to, includes reference to provision of, s 8 (2)

regulatory impact statement required, s 34 (1)

revival of repealed or amended laws after disallowance or amendment by Legislative Assembly, s 66

taken to be made if signed by 2 or more Ministers, including Chief Minister and responsible Minister, s 41 (2)

taken to be repealed if not presented as required after notification, s 64 (2)

taken to be repealed on passage of disallowance resolution, s 65

when taken to be made by Executive, s 41 (3)

Subordinate Laws Act references, s 301

subparagraph:

conjunction or disjunctive at end forms part, s 93 (8)

reference to, includes any words before and after, s 106A

subsection:

heading to, whether part of Act or instrument, s 126 (2) and s 127 (3)

penalty at end of, s 134

substantive position, acting appointee does not cease to occupy, s 223

sub-subparagraph:

conjunction or disjunctive at end forms part, s 93 (8)
reference to, includes any words before and after, s 106A

suburban land agency, defined, dict, pt 1
successors, included in reference to person with interest in land, s 168

suitability, for appointment, s 209 (3) (b)

summary and indictable offences, generally, s 190

summary offence, defined, s 190 and dict, pt 1

Supreme Court, defined, dict, pt 1

suspension, power of, included in appointment power, s 208 (1) (a)

surveyor-general, defined, dict, pt 1
swear an oath, defined, dict, pt 1

T

table, see present

table of contents:

is not part of Act or instrument, s 127 (2)

may be amended without affecting its status, s 127 (4) and (5)

take an oath, defined, dict, pt 1

tell, use of, service of document, s 245
termination of acting appointment, s 219 (1) (b)

term:

commonly used, meaning of, s 144 and dict, pt 1

definition gives meaning to, or limits or extends meaning, s 130

definition of, application to other parts of speech and grammatical forms, s 157

in statutory instrument has same meaning as in authorising law under which instrument made or in force, s 148

term of acting appointment, s 221

territory authority, defined, dict, pt 1

territory instrumentality, defined, dict, pt 1

territory land, defined, dict, pt 1

territory law, defined, dict, pt 1

territory lease, defined, dict, pt 1
territory-owned corporation, defined, dict, pt 1

territory plan, defined, dict, pt 1

the Territory, defined, dict, pt 1

thing, taken to be thing in or for Territory, s 122 (1) (b)

time:

age in years, s 149

doing things for which no time fixed, s 151B

periods ending on non-working days, s 151A

power to extend, s 151C

working out periods of, s 151

time of commencement:

of Act, s 74 (1)

of statutory instrument, s 74 (2)

transgender person, defined, s 169A (1) and (2) and dict, pt 1

transitional, defined, dict, pt 1

transitional law not affected by its repeal, s 88

transitional provisions of Legislation Act, generally, ch 21

Treasurer, defined, dict, pt 1

treaties, use of in interpretation, s 142, table 1, item 7

tribunal, defined, dict, pt 1

tribunal:

jurisdiction of, s 176

powers of, about service, not affected, s 252

power to take evidence, examine witnesses and administer oaths, , s 178 (1)

required by law to give written reasons, s 179

U

UK Act, defined, dict, pt 1

UK Act, in force before establishment of Territory, sch 1, pt 1.1

UK Act, former:

generally, see notes to pt 1.3 and sch 1

included in reference to Act, s 17 (2)

UK law, how it may be referred to, s 101

uncommenced law, commencement of amendment of, s 79A

under, defined, dict, pt 1

United Kingdom Parliament, defined, dict, pt 1

United Kingdom, defined, dict, pt 1

users of legislation, assistance to, s 3 (2) (c)

V

vacancy:

acting appointment may be made during, s 209 (1) (a)

in membership of body does not affect exercise of a function, s 199 (5)

period for which person may act, s 221 (1) and (2)

validating law not affected by its repeal, s 88

veterinary practitioner, defined, dict, pt 1

victims of crime commissioner, defined, dict, pt 1
W

waters, statutory instrument, may make provision in relation to by reference to map etc, s 51

web site:

approval of, s 21 (1)

authentication of, s 21 (2)

for Legislation Act, ch 2

presumed to be approved, s 24 (2)

will, defined, dict, pt 1

witnesses, court, tribunal or other entity, authorised by law may examine, s 178

work health and safety commissioner, defined, dict, pt 1
working day, defined, dict, pt 1

working out meaning of Act or statutory instrument, key principles, pt 14.2

working out periods of time, s 151

working out meaning of an Act, defined, for pt 14.2, s 138

word, defined, dict, pt 1

word:

as a provision, s 16

indicating gender, s 145 (a)

working out the meaning of an Act, defined, for pt 14.2 (Key principles of interpretation), s 138 and dict, pt 2

writing, defined, dict, pt 1

writing:

as an instrument, s 14 (1)

required—for acting appointment, s 216

for appointment, s 206

for delegation, s 232

for resignation, s 210 (1)

for resignation of acting appointment, s 222 (1)

written reasons for decision, s 179

Y

year, defined, dict, pt 1

