

Australian Institute of Aboriginal and Torres Strait Islander Studies Act 1989
No. 149, 1989
Compilation No. 17
Compilation date: 			25 March 2015
Includes amendments up to:	Act No. 5, 2015
Registered:				30 March 2015

About this compilation
This compilation
This is a compilation of the Australian Institute of Aboriginal and Torres Strait Islander Studies Act 1989 that shows the text of the law as amended and in force on 25 March 2015 (the compilation date).
This compilation was prepared on 25 March 2015.
The notes at the end of this compilation (the endnotes) include information about amending laws and the amendment history of provisions of the compiled law.
Uncommenced amendments
The effect of uncommenced amendments is not shown in the text of the compiled law. Any uncommenced amendments affecting the law are accessible on ComLaw (www.comlaw.gov.au). The details of amendments made up to, but not commenced at, the compilation date are underlined in the endnotes. For more information on any uncommenced amendments, see the series page on ComLaw for the compiled law.
Application, saving and transitional provisions for provisions and amendments
If the operation of a provision or amendment of the compiled law is affected by an application, saving or transitional provision that is not included in this compilation, details are included in the endnotes.
Modifications
If the compiled law is modified by another law, the compiled law operates as modified but the modification does not amend the text of the law. Accordingly, this compilation does not show the text of the compiled law as modified. For more information on any modifications, see the series page on ComLaw for the compiled law.
Self‑repealing provisions
If a provision of the compiled law has been repealed in accordance with a provision of the law, details are included in the endnotes.

Prepared by the Office of Parliamentary Counsel, Canberra

Contents
Part 1—Preliminary	1
1	Short title	1
2	Commencement	1
3	Interpretation	1
3A	Application of the Criminal Code	2
Part 2—Australian Institute of Aboriginal and Torres Strait Islander Studies	3
4	Australian Institute of Aboriginal and Torres Strait Islander Studies	3
Part 3—Functions of Institute	4
5	Functions of Institute	4
6	Powers of Institute	4
Part 4—Members of Institute	6
7	Members of Institute	6
8	Period of membership	6
9	Resignation	7
10	Register of members	7
11	Rights of members	7
Part 5—Council of Institute	8
Division 1—Constitution of Council	8
12	Constitution of Council	8
13	Responsibilities of Council	8
14	Chairperson and Deputy Chairperson of Council	8
Division 2—Administrative provisions	9
15	Term of office	9
16	Remuneration and allowances	9
17	Leave of absence	9
18	Acting appointments	9
20	Resignation	11
21	Termination of membership of Council	11
22	Other terms and conditions	11
Division 3—Operations of Council	12
23	Meetings of Council	12
Part 6—Principal	14
24	Principal	14
25	Period of appointment	14
26	Remuneration and allowances	14
26A	Recreation leave	14
27	Resignation	14
28	Other terms and conditions	15
Part 7—Staff	16
29	Staff	16
30	Consultants	16
Part 8—Research Advisory Committee	17
31	Research Advisory Committee	17
32	Functions of Research Advisory Committee	17
33	Remuneration and allowances	17
34	Resignation	18
35	Other terms and conditions	18
Part 9—Finance	19
36	Money payable to the Institute	19
38	Application of money held by Institute	19
39	Exemption from taxation	19
Part 10—Miscellaneous	20
41	Certain information not to be disclosed	20
42	Informing TSRA about general conduct of Institute	20
43	Minister may ask for advice	20
44	Delegation to Principal or staff	21
45	Remuneration and allowances	21
45A	Recreation leave	22
47	Conduct of directors, employees and agents	22
48	Rules	24
49	Regulations	24
Part 11—Transitional provisions	25
Division 1—Preliminary	25
50	Interpretation	25
Division 3—Transitional provisions	27
52	Interim Council	27
53	First Principal of the Institute	27
54	Transfer of assets and liabilities of old Institute	28
55	Old Institute instruments	29
56	Pending proceedings	29
57	Research Advisory Committee	29
59	Certificates with respect to assets, liabilities and instruments	29
60	State or Territory officer may act on certificate	30
61	Transfer of appropriated money	31
62	Contracts of employment not preserved	31
63	Transfer of staff to Australian Public Service	31
64	Operation of Superannuation Benefit (Interim Arrangement) Act	31
65	Exemption from taxation	32
Endnotes	33
Endnote 1—About the endnotes	33
Endnote 2—Abbreviation key	35
Endnote 3—Legislation history	36
Endnote 4—Amendment history	39

	ii
	Australian Institute of Aboriginal and Torres Strait Islander Studies Act 1989
	

	Compilation No. 17
	Compilation date: 25/3/15
	Registered: 30/3/15

	
	Australian Institute of Aboriginal and Torres Strait Islander Studies Act 1989
	iii

	Compilation No. 17
	Compilation date: 25/3/15
	Registered: 30/3/15

An Act to establish an Australian Institute of Aboriginal and Torres Strait Islander Studies, and for related purposes
[bookmark: _Toc415490098]Part 1—Preliminary

[bookmark: _Toc415490099]1 Short title
		This Act may be cited as the Australian Institute of Aboriginal and Torres Strait Islander Studies Act 1989.
[bookmark: _Toc415490100]2 Commencement
		This Act commences on the commencement of the Aboriginal and Torres Strait Islander Commission Act 1989.
Note:	The Aboriginal and Torres Strait Islander Commission Act 1989 was renamed the Aboriginal and Torres Strait Islander Act 2005. See item 3 of Schedule 1 to the Aboriginal and Torres Strait Islander Commission Amendment Act 2005.
[bookmark: _Toc415490101]3 Interpretation
		In this Act, unless the contrary intention appears:
Aboriginal and Torres Strait Islander studies means research and study in relation to aspects of the culture, history and society of Aboriginal persons or Torres Strait Islanders.
Aboriginal person means a person of the Aboriginal race of Australia.
appointed Councillor means a Councillor referred to in paragraph 12(1)(b) or (c).
Council means the Council of the Institute referred to in section 12.
Council Chairperson means the Chairperson of the Council appointed under subsection 14(1).
Councillor means a member of the Council.
elected Councillor means a Councillor referred to in paragraph 12(1)(a).
Finance Minister means the Minister administering the Public Governance, Performance and Accountability Act 2013.
Institute means the Australian Institute of Aboriginal and Torres Strait Islander Studies established by section 4.
Institute rules means rules made by the Council under section 48.
Principal means the Principal of the Institute referred to in section 24.
Research Advisory Committee means the Research Advisory Committee of the Institute referred to in section 31.
Torres Strait Islander means a descendant of an indigenous inhabitant of the Torres Strait Islands.
TSRA means the Torres Strait Regional Authority established by Part 3A of the Aboriginal and Torres Strait Islander Act 2005.
[bookmark: _Toc415490102]3A Application of the Criminal Code
		Chapter 2 of the Criminal Code (except Part 2.5) applies to all offences against this Act.
Note 1:	Chapter 2 of the Criminal Code sets out the general principles of criminal responsibility.
Note 2:	Part 2.5 of the Criminal Code (which deals with corporate criminal responsibility) is excluded from applying to offences against this Act by subsection 47(10).
[bookmark: _Toc415490103]Part 2—Australian Institute of Aboriginal and Torres Strait Islander Studies

[bookmark: _Toc415490104]4 Australian Institute of Aboriginal and Torres Strait Islander Studies
	(1)	An Australian Institute of Aboriginal and Torres Strait Islander Studies is established.
	(2)	The Institute:
	(a)	is a body corporate;
	(b)	shall have a seal;
	(c)	may acquire, hold and dispose of real and personal property; and
	(d)	may sue and be sued.
Note:	The Public Governance, Performance and Accountability Act 2013 applies to the Institute. That Act deals with matters relating to corporate Commonwealth entities, including reporting and the use and management of public resources.
	(3)	The seal of the Institute shall be kept in such custody as the Council directs and shall not be used except as authorised by the Council.
	(4)	All courts, judges and persons acting judicially shall take judicial notice of the imprint of the seal of the Institute appearing on a document and shall presume that it was duly affixed.
[bookmark: _Toc415490105]Part 3—Functions of Institute

[bookmark: _Toc415490106]5 Functions of Institute
		The Institute has the following functions:
	(a)	to undertake and promote Aboriginal and Torres Strait Islander studies;
	(b)	to publish the results of Aboriginal and Torres Strait Islander studies and to assist in the publication of the results of such studies;
	(c)	to conduct research in fields relevant to Aboriginal and Torres Strait Islander studies and to encourage other persons or bodies to conduct such research;
	(d)	to assist in training persons, particularly Aboriginal persons and Torres Strait Islanders, as research workers in fields relevant to Aboriginal and Torres Strait Islander studies;
	(e)	to establish and maintain a cultural resource collection consisting of materials relating to Aboriginal and Torres Strait Islander studies;
	(f)	to encourage understanding, in the general community, of Aboriginal and Torres Strait Islander societies;
	(g)	such other functions as are conferred on the Institute by this Act;
	(h)	to do anything else that is incidental or conducive to the performance of any of the preceding functions.
[bookmark: _Toc415490107]6 Powers of Institute
	(1)	The Institute has power to do all things that are necessary or convenient to be done for or in connection with the performance of its functions.
	(2)	The powers of the Institute under subsection (1) include, but are not limited to, the following powers:
	(a)	to accept gifts, grants, bequests and devises made to it;
	(b)	to act as trustee of money and other property vested in it on trust.
	(3)	In spite of anything contained in this Act, any money or other property held by the Institute on trust shall be dealt with in accordance with the powers and duties of the Institute as trustee.
[bookmark: _Toc415490108]Part 4—Members of Institute

[bookmark: _Toc415490109]7 Members of Institute
	(1)	The following persons are, subject to this Part, members of the Institute:
	(a)	all persons who, immediately before the commencement of this section, were members of the Australian Institute of Aboriginal Studies;
	(b)	all persons who, immediately before that commencement, were listed in a register maintained by the Australian Institute of Aboriginal Studies as associate members or corresponding members of that Institute;
	(c)	such other persons as are appointed by the Council to be members of the Institute.
	(2)	The Council shall not appoint a person to be a member of the Institute unless:
	(a)	the person has applied for membership of the Institute in accordance with the Institute rules;
	(b)	the person has a demonstrated interest in Aboriginal and Torres Strait Islander studies;
	(c)	the Research Advisory Committee has advised the Council whether or not the Committee considers the person should be appointed; and
	(d)	the Council has considered the advice of the Committee.
[bookmark: _Toc415490110]8 Period of membership
	(1)	A person who becomes a member of the Institute because of paragraph 7(1)(a), or because of an appointment under paragraph 7(1)(c), continues to be a member because of that paragraph or appointment for a period of 5 years.
	(2)	A person who becomes a member of the Institute because of paragraph 7(1)(b) continues to be a member because of that paragraph:
	(a)	in the case of a person listed as an associate member of the Australian Institute of Aboriginal Studies—for a period equal to so much of the person’s term as an associate member as remained unexpired at the commencement of this section; and
	(b)	in the case of a person listed as a corresponding member of the Australian Institute of Aboriginal Studies—for a period of 5 years.
	(3)	Nothing in this section prevents the Council from appointing as a member of the Institute a person who has previously been a member of the Institute.
[bookmark: _Toc415490111]9 Resignation
		A member of the Institute may resign by writing signed by him or her and sent to the Principal.
[bookmark: _Toc415490112]10 Register of members
		The Principal shall establish and maintain a register of the members of the Institute.
[bookmark: _Toc415490113]11 Rights of members
		Membership of the Institute does not confer any rights or powers other than those expressly conferred by this Act or by the Institute rules.
[bookmark: _Toc415490114]Part 5—Council of Institute
[bookmark: _Toc415490115]Division 1—Constitution of Council
[bookmark: _Toc415490116]12 Constitution of Council
	(1)	There shall be a Council of the Institute consisting of the following members:
	(a)	4 persons elected by the members of the Institute in accordance with the Institute rules, being persons who are themselves members of the Institute;
	(b)	one person appointed by the Minister, being a person who is a Torres Strait Islander;
	(c)	4 other persons appointed by the Minister, being persons who are Aboriginal persons or Torres Strait Islanders.
	(2)	All the Councillors hold office on a part‑time basis.
[bookmark: _Toc415490117]13 Responsibilities of Council
		It is the responsibility of the Council to ensure the proper and efficient performance of the functions of the Institute and to determine the policy of the Institute with respect to any matter.
[bookmark: _Toc415490118]14 Chairperson and Deputy Chairperson of Council
	(1)	The Minister shall appoint a Chairperson and a Deputy Chairperson of the Council from among the Councillors.
	(2)	The Councillor who is the Chairperson or the Deputy Chairperson of the Council ceases to be the Chairperson or the Deputy Chairperson of the Council, as the case may be, if he or she ceases to be a Councillor.
[bookmark: _Toc415490119]Division 2—Administrative provisions
[bookmark: _Toc415490120]15 Term of office
	(1)	An appointed Councillor holds office for such period, not exceeding 4 years, as is specified in the instrument of appointment.
	(2)	An elected Councillor holds office for such period, not exceeding 4 years, as is determined in accordance with the Institute rules.
[bookmark: _Toc415490121]16 Remuneration and allowances
		A Councillor is entitled to remuneration and allowances in accordance with section 45.
[bookmark: _Toc415490122]17 Leave of absence
	(1)	The Minister may grant a Councillor leave of absence from duty on such terms and conditions as to remuneration or otherwise as the Minister determines in writing.
	(2)	The Minister may delegate, to the Council Chairperson, the power under subsection (1) to grant leave of absence to the other Councillors.
[bookmark: _Toc415490123]18 Acting appointments
	(1)	The Deputy Chairperson of the Council shall act as the Council Chairperson:
	(a)	during a vacancy in the office of Council Chairperson, whether or not an appointment has previously been made to the office; or
	(b)	during any period, or during all periods, when the Council Chairperson is absent from duty or from Australia or is, for any reason, unable to perform the duties of the office.
Note:	For rules that apply to persons acting as the Council Chairperson, see section 33A of the Acts Interpretation Act 1901.
	(2)	The Minister may appoint a person to act in the office of an appointed Councillor:
	(a)	during a vacancy in that office, whether or not an appointment has previously been made to the office; or
	(b)	during any period, or during all periods, when the appointed Councillor is absent from duty or from Australia, or is, for any reason, unable to perform the duties of the office.
Note:	For rules that apply to acting appointments, see section 33A of the Acts Interpretation Act 1901.
	(3)	A person appointed to act during a vacancy in the office of an appointed Councillor under subsection (2):
	(a)	shall not continue so to act for more than 6 months; and
	(b)	shall not be re‑appointed to act during that vacancy for a period that would be continuous with the period of 6 months from the date when the person first started acting during that vacancy.
	(4)	The Minister shall not appoint a person to act in an office of appointed Councillor unless, having regard to section 12, the person could be appointed to that office.
	(5)	The Minister may appoint a member of the Institute to act in the office of an elected Councillor during any period, or during all periods, when the elected Councillor is absent from duty or from Australia or is, for any reason, unable to perform the duties of the office.
Note:	For rules that apply to acting appointments, see section 33A of the Acts Interpretation Act 1901.
	(6)	The appointment of a person to act in the office of a Councillor who is also the Chairperson or Deputy Chairperson of the Council does not constitute an appointment of the person to act as the Chairperson or Deputy Chairperson, as the case may be.
[bookmark: _Toc415490124]20 Resignation
		A Councillor may resign by writing signed by him or her and sent to the Minister.
[bookmark: _Toc415490125]21 Termination of membership of Council
	(1)	The Minister may terminate a person’s membership of the Council because of misbehaviour or physical or mental incapacity.
	(2)	The Minister must terminate a person’s membership of the Council if the member is absent, except on leave granted under section 17, from 3 consecutive meetings of the Council.
Note:	A Council member’s membership may also be terminated under section 30 of the Public Governance, Performance and Accountability Act 2013 (which deals with terminating the appointment of an accountable authority, or a member of an accountable authority, for contravening general duties of officials).
	(2A)	Section 30 of the Public Governance, Performance and Accountability Act 2013 applies to an election of a member under paragraph 12(1)(a) of this Act as if the election were an appointment by the Minister.
Note:	This enables the Minister to remove from office an elected member if the member fails to comply with the general duties of officials under the Public Governance, Performance and Accountability Act 2013.
	(3)	An elected Councillor ceases to be a Councillor if he or she ceases to be a member of the Institute.
[bookmark: _Toc415490126]22 Other terms and conditions
		A Councillor holds office on such terms and conditions (if any) in respect of matters not provided for by this Act as are determined by the Minister by notice in writing published in the Gazette.
[bookmark: _Toc415490127]Division 3—Operations of Council
[bookmark: _Toc415490128]23 Meetings of Council
	(1)	The Council Chairperson shall convene such meetings of the Council as, in the Chairperson’s opinion, are necessary for the efficient performance of the Council’s responsibilities.
	(2)	The Minister may, at any time, convene a meeting of the Council.
	(3)	The Council Chairperson shall convene a meeting of the Council upon receipt of a written request for a meeting signed by at least 4 Councillors.
	(4)	At a meeting of the Council, a quorum is constituted by 5 Councillors.
	(5)	Where:
	(a)	a Councillor who is present at a meeting is required by rules made for the purposes of section 29 of the Public Governance, Performance and Accountability Act 2013 not to be present during the deliberations, or to take part in any decision, of the Council with respect to a particular matter; and
	(b)	when the Councillor leaves the meeting there is no longer a quorum present;
the Councillors remaining at the meeting constitute a quorum for the purpose of any deliberation or decision at that meeting with respect to that matter.
	(6)	The Council Chairperson shall preside at all meetings of the Council at which he or she is present.
	(7)	If the Council Chairperson is not present at a meeting of the Council:
	(a)	if the Deputy Chairperson of the Council is present, the Deputy Chairperson of the Council shall preside at the meeting; and
	(b)	in any other case, the Councillors present shall elect one of their number to preside at the meeting.
	(8)	Questions arising at a meeting of the Council shall be determined by a majority of the votes of the Councillors present and voting.
	(9)	The person presiding at a meeting of the Council has a deliberative vote and, in the event of an equality of votes, also has a casting vote.
	(10)	The Council may regulate the conduct of proceedings at its meetings as it thinks fit and shall cause minutes of those proceedings to be kept.
[bookmark: _Toc415490129]Part 6—Principal

[bookmark: _Toc415490130]24 Principal
	(1)	There shall be a Principal of the Institute who shall be appointed by the Council.
	(2)	The Principal shall, subject to subsection (3), manage the day‑to‑day administration of the Institute.
	(3)	The Principal shall, in managing the administration of the Institute and in exercising any powers conferred on the Principal by this Act, act in accordance with any policies determined, and any directions given, by the Council in writing.
[bookmark: _Toc415490131]25 Period of appointment
	(1)	The Principal holds office for such period, not exceeding 5 years, as is specified in the instrument of appointment.
[bookmark: _Toc415490132]26 Remuneration and allowances
		The Principal is entitled to remuneration and allowances in accordance with section 45.
[bookmark: _Toc415490133]26A Recreation leave
		The Principal is entitled to recreation leave in accordance with section 45A.
[bookmark: _Toc415490134]27 Resignation
		The Principal may resign by writing signed by him or her and sent to the Council.
[bookmark: _Toc415490135]28 Other terms and conditions
		The Principal holds office on such terms and conditions (if any) in respect of matters not provided for by this Act as are determined by the Council by notice in writing published in the Gazette.
[bookmark: _Toc415490136]Part 7—Staff

[bookmark: _Toc415490137]29 Staff
	(1)	Subject to section 30, the staff required to assist the Institute in the performance of its functions shall be persons engaged under the Public Service Act 1999.
	(2)	For the purposes of the Public Service Act 1999:
	(a)	the Principal and the APS employees assisting the Principal together constitute a Statutory Agency; and
	(b)	the Principal is the Head of that Statutory Agency.
[bookmark: _Toc415490138]30 Consultants
	(1)	The Principal may, on behalf of the Institute, engage as consultants to the Institute persons having suitable qualifications and experience.
	(2)	The terms and conditions on which consultants are engaged shall be as determined by the Council by notice published in the Gazette.
[bookmark: _Toc415490139]Part 8—Research Advisory Committee

[bookmark: _Toc415490140]31 Research Advisory Committee
	(1)	There shall be a Research Advisory Committee of the Institute consisting of the following members:
	(a)	3 members of the Council appointed by the Council;
	(b)	8 members of the Institute elected by the members of the Institute in accordance with the Institute rules;
	(c)	the Principal.
	(2)	A member who was appointed under paragraph (1)(a) ceases to be a member if he or she ceases to be a Councillor.
	(3)	A person elected as a member as mentioned in paragraph (1)(b) ceases to be a member of the Research Advisory Committee if he or she ceases to be a member of the Institute.
[bookmark: _Toc415490141]32 Functions of Research Advisory Committee
		The Research Advisory Committee has the following functions:
	(a)	to assess applications for research grants made to the Institute and to make recommendations to the Council in relation to such applications;
	(b)	to advise the Council in relation to research matters;
	(c)	to advise the Council in relation to applications for membership of the Institute.
[bookmark: _Toc415490142]33 Remuneration and allowances
		A member of the Research Advisory Committee is entitled to remuneration and allowances in accordance with section 45.
[bookmark: _Toc415490143]34 Resignation
		A member of the Research Advisory Committee may resign by writing signed by him or her and sent to the Council.
[bookmark: _Toc415490144]35 Other terms and conditions
		A member of the Research Advisory Committee holds office for such period, and on such terms and conditions in respect of matters not provided for by this Act, as are determined by the Council by notice published in the Gazette.
[bookmark: _Toc415490145]Part 9—Finance

[bookmark: _Toc415490146]36 Money payable to the Institute
	(1)	There is payable to the Institute such money as is appropriated by the Parliament for the purposes of the Institute.
	(2)	The Finance Minister may give directions as to the amounts in which, and the times at which, money so appropriated is to be paid to the Institute.
[bookmark: _Toc415490147]38 Application of money held by Institute
	(1)	Money held by the Institute shall be applied only:
	(a)	in payment or discharge of the costs, expenses and other obligations incurred by the Institute in the performance of its functions and the exercise of its powers;
	(b)	in payment of any remuneration and allowances payable to any person under this Act or any other Act; and
	(c)	in making any other payments which the Institute is authorised or required to make under this Act.
	(2)	Subsection (1) does not prevent investment, under section 59 of the Public Governance, Performance and Accountability Act 2013, of money that is not immediately required for the purposes of the Institute.
[bookmark: _Toc415490148]39 Exemption from taxation
		The Institute is not subject to taxation under any law of the Commonwealth or of a State or Territory.
[bookmark: _Toc415490149]Part 10—Miscellaneous

[bookmark: _Toc415490150]41 Certain information not to be disclosed
	(1)	Where information or other matter has been deposited with the Institute under conditions of restricted access, the Institute or the Council shall not disclose that information or other matter except in accordance with those conditions.
	(2)	The Institute or the Council shall not disclose information or other matter held by it (including information or other matter covered by subsection (1)) if that disclosure would be inconsistent with the views or sensitivities of relevant Aboriginal persons or Torres Strait Islanders.
[bookmark: _Toc415490151]42 Informing TSRA about general conduct of Institute
	(2)	The Council may from time to time inform the TSRA about the general conduct of the activities of the Institute.
	(3)	Where the Council receives a request from the TSRA for information about the activities of the Institute, the Council may give to the TSRA, as the case may be, such information relating to the activities of the Institute as the Council thinks appropriate.
[bookmark: _Toc415490152]43 Minister may ask for advice
	(1)	The Minister or the TSRA may, from time to time, ask the Council to provide advice on aspects of the culture, history and society of Aboriginal persons and Torres Strait Islanders.
	(2)	The Council:
	(a)	shall comply with a request under subsection (1) made by the Minister; and
	(b)	may comply with a request under subsection (1) made by the TSRA.
	(3)	The Council may, in response to a request under subsection (1):
	(a)	prepare its advice having regard only to any relevant information that is already in the possession of the Institute; or
	(b)	if the Council considers it appropriate to do so—arrange for the conduct of research into the matter to which the request relates by or on behalf of the Institute, and prepare its advice having regard to that research and to any other relevant information that is otherwise in the possession of the Institute.
[bookmark: _Toc415490153]44 Delegation to Principal or staff
		The Institute may, by writing under its seal, delegate any or all of its functions and powers to the Principal or to a member of the staff of the Institute.
[bookmark: _Toc415490154]45 Remuneration and allowances
	(1)	The following provisions apply in relation to the holder of an office who is, by a provision of this Act, entitled to remuneration and allowances in accordance with this section:
	(a)	the holder of the office shall be paid such remuneration as is determined by the Remuneration Tribunal;
	(b)	if no determination of that remuneration by the Remuneration Tribunal is in operation, the holder of the office shall be paid such remuneration as is determined, in writing, by the Minister;
	(c)	the holder of the office shall be paid such allowances as are determined, in writing, by the Minister.
	(2)	A determination by the Minister for the purposes of paragraph (1)(b) or (c) is a disallowable instrument for the purposes of section 46A of the Acts Interpretation Act 1901.
	(3)	This section has effect subject to the Remuneration Tribunal Act 1973.
[bookmark: _Toc415490155]45A Recreation leave
		The holder of an office who is, by a provision of this Act, entitled to recreation leave in accordance with this section is entitled to such recreation leave as is determined by the Remuneration Tribunal.
[bookmark: _Toc415490156]47 Conduct of directors, employees and agents
	(1)	Where, in proceedings for an offence against this Act, it is necessary to establish the state of mind of a body corporate in relation to particular conduct, it is sufficient to show:
	(a)	that the conduct was engaged in by a director, employee or agent of the body corporate within the scope of his or her actual or apparent authority; and
	(b)	that the director, employee or agent had the state of mind.
	(2)	Any conduct engaged in on behalf of a body corporate by a director, employee or agent of the body corporate within the scope of his or her actual or apparent authority shall be taken, for the purposes of a prosecution for an offence against this Act, to have been engaged in also by the body corporate unless the body corporate establishes that the body corporate took reasonable precautions and exercised due diligence to avoid the conduct.
	(3)	Where, in proceedings for an offence against this Act, it is necessary to establish the state of mind of a person other than a body corporate in relation to particular conduct, it is sufficient to show:
	(a)	that the conduct was engaged in by an employee or agent of the person within the scope of his or her actual or apparent authority; and
	(b)	that the employee or agent had the state of mind.
	(4)	Any conduct engaged in on behalf of a person other than a body corporate by an employee or agent of the person within the scope of his or her actual or apparent authority shall be taken, for the purposes of a prosecution for an offence against this Act, to have been engaged in also by the first‑mentioned person unless the first‑mentioned person establishes that the first‑mentioned person took reasonable precautions and exercised due diligence to avoid the conduct.
	(5)	Where:
	(a)	a person other than a body corporate is convicted of an offence; and
	(b)	the person would not have been convicted of the offence if subsections (3) and (4) had not been enacted;
the person is not liable to be punished by imprisonment for that offence.
	(6)	A reference in subsection (1) or (3) to the state of mind of a person includes a reference to:
	(a)	the knowledge, intention, opinion, belief or purpose of the person; and
	(b)	the person’s reasons for the intention, opinion, belief or purpose.
	(7)	A reference in this section to a director of a body corporate includes a reference to a constituent member of a body corporate incorporated for a public purpose by a law of the Commonwealth, of a State or of a Territory.
	(8)	A reference in this section to engaging in conduct includes a reference to failing or refusing to engage in conduct.
	(9)	A reference in this section to an offence against this Act includes a reference to:
	(a)	an offence created by the regulations; and
	(b)	an offence created by:
	(i)	section 6 of the Crimes Act 1914; or
	(ii)	section 11.1, 11.2, 11.2A, 11.4 or 11.5 of the Criminal Code; or
	(iii)	section 134.1, 134.2, 135.1, 135.2, 135.4 or 136.1 of the Criminal Code;
		being an offence that relates to this Act or the regulations.
	(10)	Part 2.5 of the Criminal Code does not apply to an offence against this Act.
Note:	Part 2.5 of the Criminal Code deals with corporate criminal responsibility.
[bookmark: _Toc415490157]48 Rules
	(1)	The Council may make rules, not inconsistent with this Act or the regulations, prescribing matters:
	(a)	required or permitted by this Act to be prescribed by the Institute rules; or
	(b)	necessary or convenient to be prescribed by the Institute rules in connection with the conduct of the affairs of the Institute.
	(2)	Rules made under this section are not statutory rules within the meaning of the Statutory Rules Publication Act 1903.
[bookmark: _Toc415490158]49 Regulations
	(1)	The Governor‑General may make regulations, not inconsistent with this Act, prescribing all matters:
	(a)	required or permitted by this Act to be prescribed; or
	(b)	necessary or convenient to be prescribed for carrying out or giving effect to this Act.
	(2)	Without limiting the generality of subsection (1), the regulations may:
	(a)	prescribe fees payable in respect of any matter under this Act; and
	(b)	provide penalties for breaches of the regulations not exceeding:
	(i)	in the case of a natural person—$1,000; or
	(ii)	in the case of a body corporate—$5,000.
[bookmark: _Toc415490159]Part 11—Transitional provisions
[bookmark: _Toc415490160]Division 1—Preliminary
[bookmark: _Toc415490161]50 Interpretation
		In this Part, unless the contrary intention appears:
assets means property of every kind, and, without limiting the generality of the foregoing, includes:
	(a)	choses in action; and
	(b)	rights, interests and claims of every kind in or to property, whether arising under or by virtue of an instrument or otherwise, and whether liquidated or unliquidated, certain or contingent, accrued or accruing.
authorised officer means the Minister, the Principal or a member of the staff of the new Institute authorised by the Minister in writing for the purposes of this Part.
commencement means the commencement of this Act.
liabilities means liabilities of every kind, and, without limiting the generality of the foregoing, includes obligations of every kind, whether arising under or by virtue of an instrument or otherwise, and whether liquidated or unliquidated, certain or contingent, accrued or accruing.
new Institute means the Australian Institute of Aboriginal and Torres Strait Islander Studies.
old Institute means the Australian Institute of Aboriginal Studies.
old Institute instrument means an instrument:
	(a)	to which the old Institute was a party;
	(b)	that was given to or in favour of the old Institute;
	(c)	in which a reference is made to the old Institute; or
	(d)	under which money is, or may become, payable, or any other property is to be, or may become liable to be, transferred, to or by the old Institute;
being an instrument subsisting immediately before the commencement.
[bookmark: _Toc415490162]Division 3—Transitional provisions
[bookmark: _Toc415490163]52 Interim Council
	(1)	This section applies in spite of anything in Part 5.
	(2)	The persons who, immediately before the commencement, were members of the Council of the old Institute hold office as members of the Council of the new Institute during the transitional period.
	(3)	Appointments of persons to the Council made under paragraphs 12(1)(b) and (c) during the transitional period take effect at the end of the transitional period.
	(4)	If, immediately after the transitional period, not all positions on the Council have been filled, then, until persons have been appointed to all positions on the Council, the quorum at a meeting of the Council is constituted by a majority of the number of members of the Council holding office on the day of the meeting.
	(5)	In this section:
transitional period means the period starting at the commencement and ending:
	(a)	3 months later; or
	(b)	when the results of the first elections held under paragraph 12(1)(a) are declared;
whichever is earlier.
[bookmark: _Toc415490164]53 First Principal of the Institute
		The following provisions apply in relation to the first Principal of the Institute in spite of anything to the contrary in Part 6:
	(a)	the first Principal shall be the person who, immediately before the commencement, held the office of Principal of the Australian Institute of Aboriginal Studies;
	(b)	that person commences to hold the office of Principal at the commencement as if he or she had been appointed to that office by the Council for a period (in this section called the notional appointment period) equal to so much of the person’s term as Principal of the Australian Institute of Aboriginal Studies as remained unexpired immediately before the commencement;
	(c)	that person is, as holder of the office of Principal during the notional appointment period, entitled to remuneration and allowances in accordance with section 45;
	(d)	except as provided by paragraph (c), the terms and conditions applicable to that person as holder of the office of Principal during the notional appointment period are the same as the terms and conditions that were applicable to the person as holder of the office of Principal of the Australian Institute of Aboriginal Studies immediately before the commencement.
[bookmark: _Toc415490165]54 Transfer of assets and liabilities of old Institute
	(1)	At the commencement, the assets and liabilities of the old Institute become assets and liabilities of the new Institute.
	(2)	The following provisions apply to assets and liabilities that have become assets and liabilities of the new Institute because of subsection (1):
	(a)	an asset that was, immediately before the commencement, held by the old Institute on trust shall, after the commencement, be held by the new Institute on trust and subject to the terms of the trust on which the asset was so held by the old Institute;
	(b)	liabilities of the old Institute to make payments shall, after the commencement, be taken to be liabilities incurred by the new Institute in the performance of its functions and the exercise of its powers.
[bookmark: _Toc415490166]55 Old Institute instruments
		An old Institute instrument continues to have effect after the commencement but, in its operation in relation to acts, transactions, matters or things done, entered into or occurring after the commencement, has effect as if a reference in the instrument to the old Institute were a reference to the new Institute.
[bookmark: _Toc415490167]56 Pending proceedings
		Where, immediately before the commencement, proceedings to which the old Institute was a party were pending in any court, the new Institute is, after the commencement, substituted for the old Institute as a party to the proceedings and has the same rights in the proceedings as the old Institute had.
[bookmark: _Toc415490168]57 Research Advisory Committee
	(1)	A member of the Research Advisory Committee appointed under paragraph 31(1)(a) during the transitional period ceases to hold office as a member of the Research Advisory Committee at the end of the transitional period.
	(2)	Until persons have been appointed or elected to all the positions on the Research Advisory Committee covered by paragraphs 31(1)(a) and (b), the quorum at a meeting of the Research Advisory Committee is constituted by a majority of the number of members of the Research Advisory Committee holding office on the day of the meeting.
	(3)	In this section:
transitional period has the same meaning as it has in section 52.
[bookmark: _Toc415490169]59 Certificates with respect to assets, liabilities and instruments
	(1)	An authorised officer may, by writing, certify that:
	(a)	an asset or liability specified or described in the certificate became, because of section 54, an asset or liability of the new Institute; or
	(b)	an instrument specified or described in the certificate is an old Institute instrument.
	(2)	A certificate under subsection (1) is, in all courts and for all purposes, evidence of the matter stated in the certificate.
	(3)	Where a document purports to be a certificate under subsection (1) signed by a person purporting to be an authorised officer, judicial notice shall be taken of the signature of the person and of the fact that the person is or was an authorised officer.
[bookmark: _Toc415490170]60 State or Territory officer may act on certificate
		Where:
	(a)	under section 54, an estate or interest in land becomes an asset of the new Institute; and
	(b)	a certificate that:
	(i)	identifies the land and the estate or interest;
	(ii)	states that the estate or interest has, because of that section, become an asset of the new Institute; and
	(iii)	is signed by an officer of the Attorney‑General’s Department authorised by the Secretary of that Department to give such certificates;
		is lodged with the Registrar‑General, Registrar of Titles or other proper officer of the State or Territory in which the land is situated;
the officer with whom the certificate is lodged may deal with and give effect to the certificate as if it were a grant, conveyance, memorandum or instrument of transfer of the estate or interest to the new Institute duly executed under the laws in force in that State or Territory.
[bookmark: _Toc415490171]61 Transfer of appropriated money
	(1)	The following provisions have effect for the purposes of the operation of an Appropriation Act after the commencement:
	(a)	references in the Act to the old Institute shall be read as references to the new Institute;
	(b)	references in the Act to the Australian Institute of Aboriginal Studies Act 1964 shall be read as references to this Act.
	(2)	In this section:
Appropriation Act means an Act appropriating money for expenditure in respect of a financial year and includes an Act appropriating money, by way of interim provision, for such expenditure.
[bookmark: _Toc415490172]62 Contracts of employment not preserved
		Nothing in this Part preserves a contract of employment entered into by the old Institute.
[bookmark: _Toc415490173]63 Transfer of staff to Australian Public Service
		Section 81B of the Public Service Act 1922 has effect in relation to any person who, immediately before the commencement:
	(a)	was employed by the old Institute; and
	(b)	was an unattached officer for the purposes of the Public Service Act 1922;
as if the person had ceased to be an officer of the Australian Public Service immediately before the commencement.
[bookmark: _Toc415490174]64 Operation of Superannuation Benefit (Interim Arrangement) Act
	(1)	The Superannuation Act and any related law apply in relation to any person who:
	(a)	before the commencement, was employed by the old Institute; and
	(b)	after the commencement, is employed under the Public Service Act 1922 in the new Institute;
as if:
	(c)	the person’s employer was in each case the same body; and
	(d)	the continuity of the person’s employment was not affected by the abolition of the old Institute and the establishment of the new Institute.
	(2)	In this section:
related law means any law of the Commonwealth, to the extent that it relates to the superannuation benefits covered by the Superannuation Act.
Superannuation Act means the Superannuation Benefit (Interim Arrangement) Act 1988.
[bookmark: _Toc415490175]65 Exemption from taxation
		An instrument is not subject to stamp duty or any other tax under a law of the Commonwealth or of a State or Territory if an authorised officer certifies, in writing, that the instrument was made or given because of, or for a purpose connected with, this Division.

Part 11 Transitional provisions
Division 3 Transitional provisions

Section 65

Transitional provisions Part 11
Transitional provisions Division 3

Section 61

Australian Institute of Aboriginal and Torres Strait Islander Studies Act 1989 Error! No text of specified style in document. 41

	32
	Australian Institute of Aboriginal and Torres Strait Islander Studies Act 1989
	

	Compilation No. 17
	Compilation date: 25/3/15
	Registered: 30/3/15

	
	Australian Institute of Aboriginal and Torres Strait Islander Studies Act 1989
	31

	Compilation No. 17
	Compilation date: 25/3/15
	Registered: 30/3/15

[bookmark: _Toc415490176]Endnotes
[bookmark: _Toc415490177]Endnote 1—About the endnotes
The endnotes provide information about this compilation and the compiled law.
The following endnotes are included in every compilation:
Endnote 1—About the endnotes
Endnote 2—Abbreviation key
Endnote 3—Legislation history
Endnote 4—Amendment history
Endnotes about misdescribed amendments and other matters are included in a compilation only as necessary.
Abbreviation key—Endnote 2
The abbreviation key sets out abbreviations that may be used in the endnotes.
Legislation history and amendment history—Endnotes 3 and 4
Amending laws are annotated in the legislation history and amendment history.
The legislation history in endnote 3 provides information about each law that has amended (or will amend) the compiled law. The information includes commencement details for amending laws and details of any application, saving or transitional provisions that are not included in this compilation.
The amendment history in endnote 4 provides information about amendments at the provision (generally section or equivalent) level. It also includes information about any provision of the compiled law that has been repealed in accordance with a provision of the law.
Misdescribed amendments
A misdescribed amendment is an amendment that does not accurately describe the amendment to be made. If, despite the misdescription, the amendment can be given effect as intended, the amendment is incorporated into the compiled law and the abbreviation “(md)” added to the details of the amendment included in the amendment history.
If a misdescribed amendment cannot be given effect as intended, the amendment is set out in the endnotes.

[bookmark: _Toc415490178]Endnote 2—Abbreviation key

	A = Act
	orig = original

	ad = added or inserted
	par = paragraph(s)/subparagraph(s)

	am = amended
	 /sub‑subparagraph(s)

	amdt = amendment
	pres = present

	c = clause(s)
	prev = previous

	C[x] = Compilation No. x
	(prev…) = previously

	Ch = Chapter(s)
	Pt = Part(s)

	def = definition(s)
	r = regulation(s)/rule(s)

	Dict = Dictionary
	Reg = Regulation/Regulations

	disallowed = disallowed by Parliament
	reloc = relocated

	Div = Division(s)
	renum = renumbered

	exp = expires/expired or ceases/ceased to have
	rep = repealed

	 effect
	rs = repealed and substituted

	F = Federal Register of Legislative Instruments
	s = section(s)/subsection(s)

	gaz = gazette
	Sch = Schedule(s)

	LI = Legislative Instrument
	Sdiv = Subdivision(s)

	LIA = Legislative Instruments Act 2003
	SLI = Select Legislative Instrument

	(md) = misdescribed amendment
	SR = Statutory Rules

	mod = modified/modification
	Sub‑Ch = Sub‑Chapter(s)

	No. = Number(s)
	SubPt = Subpart(s)

	o = order(s)
	underlining = whole or part not

	Ord = Ordinance
	 commenced or to be commenced

[bookmark: _Toc415490179]Endnote 3—Legislation history

	Act
	Number and year
	Assent
	Commencement
	Application, saving and transitional provisions

	Australian Institute of Aboriginal and Torres Strait Islander Studies Act 1989
	149, 1989
	27 Nov 1989
	5 Mar 1990 (s. 2 and gaz 1990, No. S48) (s 2)
	

	Industrial Relations Legislation Amendment Act 1991
	122, 1991
	27 June 1991
	s 4(1), 10(b) and 15–20: 1 Dec 1988
s 28(b)–(e), 30 and 31: 10 Dec 1991 (gaz 1991, No. S332)
Remainder: 27 June 1991
(s 2(1))
	s 31(2)

	Aboriginal and Torres Strait Islander Commission Amendment Act (No. 3) 1993
	1, 1994
	14 Jan 1994
	s. 80: 1 July 1994 (s 2(1)(b))
	—

	Audit (Transitional and Miscellaneous) Amendment Act 1997
	152, 1997
	24 Oct 1997
	Sch 2 (items 316–323): 1 Jan 1998 (gaz 1997, No GN49) (s 2(2))
	—

	Public Employment (Consequential and Transitional) Amendment Act 1999
	146, 1999
	11 Nov 1999
	Sch 1 (items 192–194): 5 Dec 1999 (gaz 1999, No. S584) (s 2(1))
	—

	[bookmark: CU_747941]Corporate Law Economic Reform Program Act 1999
	156, 1999
	24 Nov 1999
	Sch 10 (item 34): 13 Mar 2000 (gaz 2000, No. S114) (s 2(2)(c))
	—

	Criminal Code Amendment (Theft, Fraud, Bribery and Related Offences) Act 2000
	137, 2000
	24 Nov 2000
	Sch 2 (items 43‑46, 418, 419): 24 May 2001 (s 2(3))
	Sch 2 (items 418, 419)

	Reconciliation and Aboriginal and Torres Strait Islander Affairs Legislation Amendment (Application of Criminal Code) Act 2001
	112, 2001
	17 Sept 2001
	15 Oct 2001 (s 2)
	s 4

	Abolition of Compulsory Age Retirement (Statutory Officeholders) Act 2001
	159, 2001
	1 Oct 2001
	29 Oct 2001 (s 2(1))
	Sch 1 (item 97)

	Aboriginal and Torres Strait Islander Commission Amendment Act 2005
	32, 2005
	22 Mar 2005
	Sch 4 (items 12–22): 24 Mar 2005 (s 2(1) item 4)
	Sch 4 (item 18)

	Tax Laws Amendment (Repeal of Inoperative Provisions) Act 2006
	101, 2006
	14 Sept 2006
	Sch 5 (item 21) and Sch 6 (items 5–11):14 Sept 2006 (s 2(1) item 4)
	Sch 6 (items 5–11)

	Crimes Legislation Amendment (Serious and Organised Crime) Act (No. 2) 2010
	4, 2010
	19 Feb 2010
	Sch 10 (item 4): 20 Feb 2010 (s 2(1) item 13)
	—

	Statute Law Revision Act 2011
	5, 2011
	22 Mar 2011
	Sch 5 (items 26, 27) and Sch 7 (item 20): 19 Apr 2011 (s 2(1) items 13, 17)
	—

	[bookmark: CU_1549154]Acts Interpretation Amendment Act 2011
	46, 2011
	27 June 2011
	Sch 2 (items 171–173) and Sch 3 (items 10, 11): 27 Dec 2011 (s 2(1) item 3)
	Sch 3 (items 10, 11)

	Statute Law Revision Act 2012
	136, 2012
	22 Sept 2012
	Sch 6 (items 11, 12): 22 Sept 2012 (s 2(1) item 37)
	—

	Public Governance, Performance and Accountability (Consequential and Transitional Provisions) Act 2014
	62, 2014
	30 June 2014
	Sch 7 (items 268–272); 1 July 2014 (s 2(1)
item 6)
	

	Statute Law Revision Act (No. 1) 2015
	5, 2015
	25 Feb 2015
	Sch 3 (items 36‑41): 25 Mar 2015 (s 2(1) item 10)
	

[bookmark: _Toc415490180]Endnote 4—Amendment history

	Provision affected
	How affected

	Part 1
	

	Note to s 2	
	ad No 32, 2005

	s 3	
	am No 1, 1994; No 32, 2005; No 5, 2011; No 62, 2014

	s 3A 	
	ad No 112, 2001

	Part 2
	

	Note to s 4(2)	
	ad No 152, 1997

	
	rs No 62, 2014

	Part 5
	

	Division 1
	

	s 12	
	am No 32, 2005

	Division 2
	

	s 18	
	am No 46, 2011

	Notes to s 18(1), (2)	
	ad No 46, 2011

	Note to s 18(5)	
	ad No 46, 2011

	s 19	
	rep No 152, 1997

	s 21	
	am No 152, 1997; No 156, 1999; No 62, 2014

	Div 3
	

	s 23	
	am No 62, 2014

	Part 6
	

	s 25	
	am No 159, 2001

	s 26A	
	ad No 122, 1991

	Part 7
	

	s 29	
	am No 146, 1999

	Part 9
	

	s 36	
	am No 5, 2011

	s 37	
	rep No 152, 1997

	s 38	
	am No 152, 1997; No 62, 2014

	s 39	
	am No 101, 2006

	s 40	
	rep No 152, 1997

	Part 10
	

	Heading to s 42	
	am No 1, 1994; No 152, 1997; No 32, 2005

	s 42	
	am No 1, 1994; No 152, 1997; No 32, 2005

	Heading to s 43	
	am No 1, 1994; No 32, 2005

	s 43	
	am No 1, 1994; No 32, 2005

	s 45A	
	ad No 122, 1991

	
	am No 146, 1999

	s 46	
	rep No 137, 2000

	s 47	
	am No 137, 2000; No 112, 2001; No 4, 2010; No 5, 2015

	Part 11
	

	Heading to Part 11	
	rs No 136, 2012

	Div 2 of Part 11	
	rep No 136, 2012

	s 51	
	rep No 136, 2012

	Division 3
	

	s 58	
	rep No 152, 1997

	s 60	
	am No 5, 2011

	Div 4 of Part 11	
	rep No 136, 2012

	s 66	
	rep No 136, 2012

	[bookmark: CU_4952478]s 67	
	rep No 136, 2012

Endnotes

Endnote 4—Amendment history

Endnotes

Endnote 4—Amendment history

Australian Institute of Aboriginal and Torres Strait Islander Studies Act 1989 Error! No text of specified style in document. 41

	40
	Australian Institute of Aboriginal and Torres Strait Islander Studies Act 1989
	

	Compilation No. 17
	Compilation date: 25/3/15
	Registered: 30/3/15

	
	Australian Institute of Aboriginal and Torres Strait Islander Studies Act 1989
	39

	Compilation No. 17
	Compilation date: 25/3/15
	Registered: 30/3/15

oleObject1.bin
[image: image1.png]

image1.wmf

