[image: image1.jpg]

Charter of Human Rights and Responsibilities Act
 2006
Act No. 43/2006
TABLE OF PROVISIONS
Section
PART 1—PRELIMINARY
1.
2.
3.
4.
5.
6.
Purpose and citation
Commencement
Definitions
What is a public authority?
Human rights in this Charter in addition to other rights and
freedoms
Application
Page
2
2
3
3
5
9
9
10
10
10
11
11
11
12
12
12
13
13
14
14
14
15
15
16
17
17
18
19
19
PART 2—HUMAN RIGHTS
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
Human rights—what they are and when they may be limited
Recognition and equality before the law
Right to life
Protection from torture and cruel, inhuman or degrading
treatment
Freedom from forced work
Freedom of movement
Privacy and reputation
Freedom of thought, conscience, religion and belief
Freedom of expression
Peaceful assembly and freedom of association
Protection of families and children
Taking part in public life
Cultural rights
Property rights
Right to liberty and security of person
Humane treatment when deprived of liberty
Children in the criminal process
Fair hearing
Rights in criminal proceedings
Right not to be tried or punished more than once
Retrospective criminal laws
i
[image: image2.jpg]

Section
PART 3—APPLICATION OF HUMAN RIGHTS IN VICTORIA
Division 1—Scrutiny of New Legislation
28.
29.
30.
31.
32.
33.
34.
35.
36.
37.
38.
39.
Statements of compatibility
No effect on Victorian law
Scrutiny of Acts and Regulations Committee
Override by Parliament
Interpretation
Referral to Supreme Court
Attorney-General's right to intervene
Notice to Attorney-General and Commission
Declaration of inconsistent interpretation
Action on declaration of inconsistent interpretation
Conduct of public authorities
Legal proceedings
Page
21
21
21
21
22
22
22
24
24
24
25
26
26
28
29
29
30
31
31
31
32
32
34
34
35
35
37
37
37
39
Division 2—Override Declaration
Division 3—Interpretation of Laws
Division 4—Obligations on Public Authorities
PART 4—VICTORIAN EQUAL OPPORTUNITY AND HUMAN
RIGHTS COMMISSION
40.
41.
42.
43.
Intervention by Commission
Functions of the Commission
Powers
Reports to be laid before Parliament
PART 5—GENERAL
44.
45.
46.
47.
48.
49.
Review of Charter after 4 years of operation
Review of Charter after 8 years of operation
Regulations
Consequential amendments
Savings provision
Transitional provisions

SCHEDULE—Consequential Amendments
═══════════════
ENDNOTES
INDEX
43
44
ii
[image: image3.jpg]

Victoria
No. 43 of 2006
Charter of Human Rights and
 Responsibilities Act 2006†
[Assented to 25 July 2006]
Preamble
On behalf of the people of Victoria the Parliament
enacts this Charter, recognising that all people are
born free and equal in dignity and rights.
This Charter is founded on the following
principles—
• human rights are essential in a democratic
 and inclusive society that respects the rule of
 law, human dignity, equality and freedom;
• human rights belong to all people without
 discrimination, and the diversity of the
 people of Victoria enhances our community;
• human rights come with responsibilities and
 must be exercised in a way that respects the
 human rights of others;
1
[image: image4.jpg]

Charter of Human Rights and Responsibilities Act 2006
s. 1
Act No. 43/2006
• human rights have a special importance for
 the Aboriginal people of Victoria, as
 descendants of Australia's first people, with
 their diverse spiritual, social, cultural and
 economic relationship with their traditional
 lands and waters.
The Parliament of Victoria therefore enacts as follows:
PART 1—PRELIMINARY
1. Purpose and citation
(1) This Act may be referred to as the Charter of
 Human Rights and Responsibilities and is so
 referred to in this Act.
(2) The main purpose of this Charter is to protect and
 promote human rights by—
(a) setting out the human rights that Parliament
 specifically seeks to protect and promote;
 and
(b) ensuring that all statutory provisions,
 whenever enacted, are interpreted so far as is
 possible in a way that is compatible with
 human rights; and
(c) imposing an obligation on all public
 authorities to act in a way that is compatible
 with human rights; and
(d) requiring statements of compatibility with
 human rights to be prepared in respect of all
 Bills introduced into Parliament and enabling
 the Scrutiny of Acts and Regulations
 Committee to report on such compatibility;
 and
2
[image: image5.jpg]

Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 1—Preliminary
s. 2
(e) conferring jurisdiction on the Supreme Court
 to declare that a statutory provision cannot
 be interpreted consistently with a human
 right and requiring the relevant Minister to
 respond to that declaration.
(3) In addition, this Charter—
(a) enables Parliament, in exceptional
 circumstances, to override the application of
 the Charter to a statutory provision; and
(b) renames the Equal Opportunity Commission
 as the Victorian Equal Opportunity and
 Human Rights Commission and confers
 additional functions on it; and
(c) makes consequential amendments to certain
 Acts.
2. Commencement
(1) This Charter (except Divisions 3 and 4 of Part 3)
 comes into operation on 1 January 2007.
(2) Divisions 3 and 4 of Part 3 come into operation on
 1 January 2008.
3. Definitions
(1) In this Charter—
"Aboriginal" means a person belonging to the
 indigenous peoples of Australia, including
 the indigenous inhabitants of the Torres
 Strait Islands, and any descendants of those
 peoples;
"act" includes a failure to act and a proposal to
 act;
"Charter" means the Charter of Human Rights
 and Responsibilities;
"child" means a person under 18 years of age;
3
[image: image6.jpg]

Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 3
Part 1—Preliminary
"Commission" means the Victorian Equal
 Opportunity and Human Rights Commission
 under the Equal Opportunity Act 1995;
"court" means the Supreme Court, the County
 Court, the Magistrates' Court or the
 Children's Court;
"declaration of inconsistent interpretation"
 means a declaration made by the Supreme
 Court under section 36(2);
"discrimination", in relation to a person, means
 discrimination (within the meaning of the
 Equal Opportunity Act 1995) on the basis
 of an attribute set out in section 6 of that Act;
Note: Section 6 of the Equal Opportunity Act 1995
 lists a number of attributes in respect of which
 discrimination is prohibited, including age;
 impairment; political belief or activity; race;
 religious belief or activity; sex; and sexual
 orientation.
"human rights" means the civil and political
 rights set out in Part 2;
"interpreter" means—
(a) an interpreter accredited by a
 prescribed body; or
(b) if an accredited interpreter is not readily
 available, a competent interpreter—
and relates only to the oral rendering of the
meaning of the spoken word or other form of
communication from one language or form
of communication into another language or
form of communication;
"override declaration" means a declaration
 made by Parliament under section 31;
4
[image: image7.jpg]

Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 1—Preliminary
s. 4
"Parliamentary Committee" has the same
 meaning as "Joint House Committee" has in
 the Parliamentary Committees Act 2003;
"person" means a human being;
"public authority" has the meaning given in
 section 4;
"statutory provision" means an Act (including
 this Charter) or a subordinate instrument or a
 provision of an Act (including this Charter)
 or of a subordinate instrument;
"Victoria Police" has the same meaning as
 "the force" has in the Police Regulation Act
 1958.
Note: In the Police Regulation Act 1958 "the
 force" means officers and other members of
 the police force.
(2) In this Charter—
(a) a reference to a function includes a reference
 to a power, authority and duty; and
(b) a reference to the exercise of a function
 includes, where the function is a duty, a
 reference to the performance of the duty.
4. What is a public authority?
(1) For the purposes of this Charter a public authority
 is—
(a) a public official within the meaning of the
 Public Administration Act 2004; or
Note: A public official under the Public
 Administration Act 2004 includes employees
 of the public service, including the Head of a
 government department or an Administrative
 Office (such as the Secretary to the
 Department of Justice or the Chairman of the
 Environment Protection Authority) and the
 Chief Executive Officer of the State Services
 Authority. It also includes the directors and
5
[image: image8.jpg]

Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 4
Part 1—Preliminary
staff of certain public entities, court staff,
parliamentary officers and holders of certain
statutory or prerogative offices.
(b) an entity established by a statutory provision
 that has functions of a public nature; or
Note 1: In section 38 of the Interpretation of
 Legislation Act 1984 "entity" is defined to
 include a person (both a human being and a
 legal person) and an unincorporated body.
Note 2: See sub-section (2) in relation to "functions of
 a public nature".
(c) an entity whose functions are or include
 functions of a public nature, when it is
 exercising those functions on behalf of the
 State or a public authority (whether under
 contract or otherwise); or
Example
A non-government school in educating students may
be exercising functions of a public nature but as it is
not doing so on behalf of the State it is not a public
authority for the purposes of this Charter.
Note: See sub-sections (4) and (5) in relation to
 "on behalf of the State or a public authority".
(d) Victoria Police; or
(e) a Council within the meaning of the Local
 Government Act 1989 and Councillors and
 members of Council staff within the meaning
 of that Act; or
(f) a Minister; or
(g) members of a Parliamentary Committee
 when the Committee is acting in an
 administrative capacity; or
6
[image: image9.jpg]

Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 1—Preliminary
s. 4
(h) an entity declared by the regulations to be a
 public authority for the purposes of this
 Charter—
but does not include—
(i) Parliament or a person exercising functions
 in connection with proceedings in
 Parliament; or
(j) a court or tribunal except when it is acting in
 an administrative capacity; or
Note: Committal proceedings and the issuing of
 warrants by a court or tribunal are examples of
 when a court or tribunal is acting in an
 administrative capacity. A court or tribunal
 also acts in an administrative capacity when,
 for example, listing cases or adopting practices
 and procedures.
(k) an entity declared by the regulations not to
 be a public authority for the purposes of this
 Charter.
(2) In determining if a function is of a public nature
 the factors that may be taken into account
 include—
(a) that the function is conferred on the entity by
 or under a statutory provision;
Example
The Transport Act 1983 confers powers of arrest on
an authorised officer under that Act.
(b) that the function is connected to or generally
 identified with functions of government;
Example
Under the Corrections Act 1986 a private company
may have the function of providing correctional
services (such as managing a prison), which is a
function generally identified as being a function of
government.
7
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 4
Part 1—Preliminary
(c) that the function is of a regulatory nature;
(d) that the entity is publicly funded to perform
 the function;
(e) that the entity that performs the function is a
 company (within the meaning of the
 Corporations Act) all of the shares in which
 are held by or on behalf of the State.
Example
All the shares in the companies responsible for the
retail supply of water within Melbourne are held by or
on behalf of the State.
(3) To avoid doubt—
(a) the factors listed in sub-section (2) are not
 exhaustive of the factors that may be taken
 into account in determining if a function is of
 a public nature; and
(b) the fact that one or more of the factors set
 out in sub-section (2) are present in relation
 to a function does not necessarily result in
 the function being of a public nature.
(4) For the purposes of sub-section (1)(c), an entity
 may be acting on behalf of the State or a public
 authority even if there is no agency relationship
 between the entity and the State or public
 authority.
(5) For the purposes of sub-section (1)(c), the fact that
 an entity is publicly funded to perform a function
 does not necessarily mean that it is exercising that
 function on behalf of the State or a public
 authority.
8
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 1—Preliminary
s. 5
5. Human rights in this Charter in addition to other
 rights and freedoms
A right or freedom not included in this Charter
that arises or is recognised under any other law
(including international law, the common law, the
Constitution of the Commonwealth and a law of
the Commonwealth) must not be taken to be
abrogated or limited only because the right or
freedom is not included in this Charter or is only
partly included.
6. Application
(1) Only persons have human rights. All persons
 have the human rights set out in Part 2.
Note: Corporations do not have human rights.
(2) This Charter applies to—
(a) the Parliament, to the extent that the
 Parliament has functions under Divisions 1
 and 2 of Part 3; and
(b) courts and tribunals, to the extent that they
 have functions under Part 2 and Division 3
 of Part 3; and
(c) public authorities, to the extent that they
 have functions under Division 4 of Part 3.
(3) Sub-section (2) does not take away from or
 limit—
(a) any other function conferred by this Charter
 on an entity specified in sub-section (2); or
(b) any function conferred on any other entity by
 this Charter.
(4) This Charter binds the Crown in right of Victoria
 and, so far as the legislative power of the
 Parliament permits, the Crown in all its other
 capacities.

9
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 7
Part 2—Human Rights
PART 2—HUMAN RIGHTS
7. Human rights—what they are and when they may
 be limited
(1) This Part sets out the human rights that Parliament
 specifically seeks to protect and promote.
(2) A human right may be subject under law only to
 such reasonable limits as can be demonstrably
 justified in a free and democratic society based on
 human dignity, equality and freedom, and taking
 into account all relevant factors including—
(a) the nature of the right; and
(b) the importance of the purpose of the
 limitation; and
(c) the nature and extent of the limitation; and
(d) the relationship between the limitation and
 its purpose; and
(e) any less restrictive means reasonably
 available to achieve the purpose that the
 limitation seeks to achieve.
(3) Nothing in this Charter gives a person, entity or
 public authority a right to limit (to a greater extent
 than is provided for in this Charter) or destroy the
 human rights of any person.
8. Recognition and equality before the law
(1) Every person has the right to recognition as a
 person before the law.
(2) Every person has the right to enjoy his or her
 human rights without discrimination.
(3) Every person is equal before the law and is
 entitled to the equal protection of the law without
 discrimination and has the right to equal and
 effective protection against discrimination.
10
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 2—Human Rights
s. 9
(4) Measures taken for the purpose of assisting or
 advancing persons or groups of persons
 disadvantaged because of discrimination do not
 constitute discrimination.
9. Right to life
Every person has the right to life and has the right
not to be arbitrarily deprived of life.
10. Protection from torture and cruel, inhuman or
 degrading treatment
A person must not be—
(a) subjected to torture; or
(b) treated or punished in a cruel, inhuman or
 degrading way; or
(c) subjected to medical or scientific
 experimentation or treatment without his or
 her full, free and informed consent.
11. Freedom from forced work
(1) A person must not be held in slavery or servitude.
(2) A person must not be made to perform forced or
 compulsory labour.
(3) For the purposes of sub-section (2) "forced or
 compulsory labour" does not include—
(a) work or service normally required of a
 person who is under detention because of a
 lawful court order or who, under a lawful
 court order, has been conditionally released
 from detention or ordered to perform work in
 the community; or
(b) work or service required because of an
 emergency threatening the Victorian
 community or a part of the Victorian
 community; or
11
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 12
Part 2—Human Rights
(c) work or service that forms part of normal
 civil obligations.
(4) In this section "court order" includes an order
 made by a court of another jurisdiction.
12. Freedom of movement
Every person lawfully within Victoria has the
right to move freely within Victoria and to enter
and leave it and has the freedom to choose where
to live.
13. Privacy and reputation
A person has the right—
(a) not to have his or her privacy, family, home
 or correspondence unlawfully or arbitrarily
 interfered with; and
(b) not to have his or her reputation unlawfully
 attacked.
14. Freedom of thought, conscience, religion and belief
(1) Every person has the right to freedom of thought,
 conscience, religion and belief, including—
(a) the freedom to have or to adopt a religion or
 belief of his or her choice; and
(b) the freedom to demonstrate his or her
 religion or belief in worship, observance,
 practice and teaching, either individually or
 as part of a community, in public or in
 private.
(2) A person must not be coerced or restrained in a
 way that limits his or her freedom to have or adopt
 a religion or belief in worship, observance,
 practice or teaching.
12
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 2—Human Rights
s. 15
15. Freedom of expression
(1) Every person has the right to hold an opinion
 without interference.
(2) Every person has the right to freedom of
 expression which includes the freedom to seek,
 receive and impart information and ideas of all
 kinds, whether within or outside Victoria and
 whether—
(a) orally; or
(b) in writing; or
(c) in print; or
(d) by way of art; or
(e) in another medium chosen by him or her.
(3) Special duties and responsibilities are attached to
 the right of freedom of expression and the right
 may be subject to lawful restrictions reasonably
 necessary—
(a) to respect the rights and reputation of other
 persons; or
(b) for the protection of national security, public
 order, public health or public morality.
16. Peaceful assembly and freedom of association
(1) Every person has the right of peaceful assembly.
(2) Every person has the right to freedom of
 association with others, including the right to form
 and join trade unions.
13
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 17
Part 2—Human Rights
17. Protection of families and children
(1) Families are the fundamental group unit of society
 and are entitled to be protected by society and the
 State.
(2) Every child has the right, without discrimination,
 to such protection as is in his or her best interests
 and is needed by him or her by reason of being a
 child.
18. Taking part in public life
(1) Every person in Victoria has the right, and is to
 have the opportunity, without discrimination, to
 participate in the conduct of public affairs,
 directly or through freely chosen representatives.
(2) Every eligible person has the right, and is to have
 the opportunity, without discrimination—
(a) to vote and be elected at periodic State and
 municipal elections that guarantee the free
 expression of the will of the electors; and
(b) to have access, on general terms of equality,
 to the Victorian public service and public
 office.
19. Cultural rights
(1) All persons with a particular cultural, religious,
 racial or linguistic background must not be denied
 the right, in community with other persons of that
 background, to enjoy his or her culture, to declare
 and practise his or her religion and to use his or
 her language.
(2) Aboriginal persons hold distinct cultural rights
 and must not be denied the right, with other
 members of their community—
(a) to enjoy their identity and culture; and
14
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 2—Human Rights
s. 20
(b) to maintain and use their language; and
(c) to maintain their kinship ties; and
(d) to maintain their distinctive spiritual,
 material and economic relationship with the
 land and waters and other resources with
 which they have a connection under
 traditional laws and customs.
20. Property rights
A person must not be deprived of his or her
property other than in accordance with law.
21. Right to liberty and security of person
(1) Every person has the right to liberty and security.
(2) A person must not be subjected to arbitrary arrest
 or detention.
(3) A person must not be deprived of his or her liberty
 except on grounds, and in accordance with
 procedures, established by law.
(4) A person who is arrested or detained must be
 informed at the time of arrest or detention of the
 reason for the arrest or detention and must be
 promptly informed about any proceedings to be
 brought against him or her.
(5) A person who is arrested or detained on a criminal
 charge—
(a) must be promptly brought before a court; and
(b) has the right to be brought to trial without
 unreasonable delay; and
(c) must be released if paragraph (a) or (b) is not
 complied with.
15
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 22
Part 2—Human Rights
(6) A person awaiting trial must not be automatically
 detained in custody, but his or her release may be
 subject to guarantees to appear—
(a) for trial; and
(b) at any other stage of the judicial proceeding;
 and
(c) if appropriate, for execution of judgment.
(7) Any person deprived of liberty by arrest or
 detention is entitled to apply to a court for a
 declaration or order regarding the lawfulness of
 his or her detention, and the court must—
(a) make a decision without delay; and
(b) order the release of the person if it finds that
 the detention is unlawful.
(8) A person must not be imprisoned only because of
 his or her inability to perform a contractual
 obligation.
22. Humane treatment when deprived of liberty
(1) All persons deprived of liberty must be treated
 with humanity and with respect for the inherent
 dignity of the human person.
(2) An accused person who is detained or a person
 detained without charge must be segregated from
 persons who have been convicted of offences,
 except where reasonably necessary.
(3) An accused person who is detained or a person
 detained without charge must be treated in a way
 that is appropriate for a person who has not been
 convicted.
16
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 2—Human Rights
s. 23
23. Children in the criminal process
(1) An accused child who is detained or a child
 detained without charge must be segregated from
 all detained adults.
(2) An accused child must be brought to trial as
 quickly as possible.
(3) A child who has been convicted of an offence
 must be treated in a way that is appropriate for his
 or her age.
24. Fair hearing
(1) A person charged with a criminal offence or a
 party to a civil proceeding has the right to have
 the charge or proceeding decided by a competent,
 independent and impartial court or tribunal after a
 fair and public hearing.
(2) Despite sub-section (1), a court or tribunal may
 exclude members of media organisations or other
 persons or the general public from all or part of a
 hearing if permitted to do so by a law other than
 this Charter.
Note: For example, section 19 of the Supreme Court
 Act 1986 sets out the circumstances in which the
 Supreme Court may close all or part of a proceeding
 to the public. See also section 80AA of the County
 Court Act 1958 and section 126 of the Magistrates'
 Court Act 1989.
(3) All judgments or decisions made by a court or
 tribunal in a criminal or civil proceeding must be
 made public unless the best interests of a child
 otherwise requires or a law other than this Charter
 otherwise permits.
17
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 25
Part 2—Human Rights
25. Rights in criminal proceedings
(1) A person charged with a criminal offence has the
 right to be presumed innocent until proved guilty
 according to law.
(2) A person charged with a criminal offence is
 entitled without discrimination to the following
 minimum guarantees—
(a) to be informed promptly and in detail of the
 nature and reason for the charge in a
 language or, if necessary, a type of
 communication that he or she speaks or
 understands; and
(b) to have adequate time and facilities to
 prepare his or her defence and to
 communicate with a lawyer or advisor
 chosen by him or her; and
(c) to be tried without unreasonable delay; and
(d) to be tried in person, and to defend himself
 or herself personally or through legal
 assistance chosen by him or her or, if
 eligible, through legal aid provided by
 Victoria Legal Aid under the Legal Aid
 Act 1978; and
(e) to be told, if he or she does not have legal
 assistance, about the right, if eligible, to legal
 aid under the Legal Aid Act 1978; and
(f) to have legal aid provided if the interests of
 justice require it, without any costs payable
 by him or her if he or she meets the
 eligibility criteria set out in the Legal Aid
 Act 1978; and
(g) to examine, or have examined, witnesses
 against him or her, unless otherwise provided
 for by law; and
18
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 2—Human Rights
s. 26
(h) to obtain the attendance and examination of
 witnesses on his or her behalf under the same
 conditions as witnesses for the prosecution;
 and
(i) to have the free assistance of an interpreter if
 he or she cannot understand or speak
 English; and
(j) to have the free assistance of assistants and
 specialised communication tools and
 technology if he or she has communication
 or speech difficulties that require such
 assistance; and
(k) not to be compelled to testify against himself
 or herself or to confess guilt.
(3) A child charged with a criminal offence has the
 right to a procedure that takes account of his or
 her age and the desirability of promoting the
 child's rehabilitation.
(4) Any person convicted of a criminal offence has
 the right to have the conviction and any sentence
 imposed in respect of it reviewed by a higher
 court in accordance with law.
26. Right not to be tried or punished more than once
A person must not be tried or punished more than
once for an offence in respect of which he or she
has already been finally convicted or acquitted in
accordance with law.
27. Retrospective criminal laws
(1) A person must not be found guilty of a criminal
 offence because of conduct that was not a criminal
 offence when it was engaged in.
(2) A penalty must not be imposed on any person for
 a criminal offence that is greater than the penalty
 that applied to the offence when it was committed.
19
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 27
Part 2—Human Rights
(3) If a penalty for an offence is reduced after a
 person committed the offence but before the
 person is sentenced for that offence, that person is
 eligible for the reduced penalty.
(4) Nothing in this section affects the trial or
 punishment of any person for any act or omission
 which was a criminal offence under international
 law at the time it was done or omitted to be done.

20
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 3—Application of Human Rights in Victoria
s. 28
PART 3—APPLICATION OF HUMAN RIGHTS IN VICTORIA
Division 1—Scrutiny of New Legislation
28. Statements of compatibility
(1) A member of Parliament who proposes to
 introduce a Bill into a House of Parliament must
 cause a statement of compatibility to be prepared
 in respect of that Bill.
(2) A member of Parliament who introduces a Bill
 into a House of Parliament, or another member
 acting on his or her behalf, must cause the
 statement of compatibility prepared under sub-
 section (1) to be laid before the House of
 Parliament into which the Bill is introduced before
 giving his or her second reading speech on the
 Bill.
Note: The obligation in sub-sections (1) and (2) applies to
 Ministers introducing government Bills and members
 of Parliament introducing non-government Bills.
(3) A statement of compatibility must state—
(a) whether, in the member's opinion, the Bill is
 compatible with human rights and, if so, how
 it is compatible; and
(b) if, in the member's opinion, any part of the
 Bill is incompatible with human rights, the
 nature and extent of the incompatibility.
(4) A statement of compatibility made under this
 section is not binding on any court or tribunal.
29. No effect on Victorian law
A failure to comply with section 28 in relation to
any Bill that becomes an Act does not affect the
validity, operation or enforcement of that Act or
of any other statutory provision.
21
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 30
Part 3—Application of Human Rights in Victoria
30. Scrutiny of Acts and Regulations Committee
The Scrutiny of Acts and Regulations Committee
must consider any Bill introduced into Parliament
and must report to the Parliament as to whether
the Bill is incompatible with human rights.
Note: The Scrutiny of Acts and Regulations Committee
 must also review all statutory rules and report to
 Parliament if it considers the statutory rule to be
 incompatible with human rights: see section 21 of the
 Subordinate Legislation Act 1994.
Division 2—Override Declaration
31. Override by Parliament
(1) Parliament may expressly declare in an Act that
 that Act or a provision of that Act or another Act
 or a provision of another Act has effect despite
 being incompatible with one or more of the
 human rights or despite anything else set out in
 this Charter.
(2) If an override declaration is made in respect of an
 Act or a provision of an Act that declaration must
 be taken to extend to any subordinate instrument
 made under or for the purpose of that Act or
 provision.
(3) A member of Parliament who introduces a Bill
 containing an override declaration, or another
 member acting on his or her behalf, must make a
 statement to the Legislative Council or the
 Legislative Assembly, as the case requires,
 explaining the exceptional circumstances that
 justify the inclusion of the override declaration.
(4) It is the intention of Parliament that an override
 declaration will only be made in exceptional
 circumstances.
22
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 3—Application of Human Rights in Victoria
s. 31
(5) A statement under sub-section (3) must be
 made—
(a) during the second reading speech for the Bill
 that contains the override declaration; or
(b) after not less than 24 hours' notice is given of
 the intention to make the statement but
 before the third reading of the Bill; or
(c) with the leave of the Legislative Council or
 the Legislative Assembly, as the case
 requires, at any time before the third reading
 of the Bill.
(6) If an override declaration is made in respect of a
 statutory provision, then to the extent of the
 declaration this Charter has no application to that
 provision.
Note: As the Charter has no application to a statutory
 provision for which an override declaration has been
 made, the Supreme Court cannot make a declaration
 of inconsistent interpretation in respect of that
 statutory provision. Also, the requirement under
 section 32 to interpret that provision in a way that is
 compatible with human rights does not apply.
(7) A provision of an Act containing an override
 declaration expires on the 5th anniversary of the
 day on which that provision comes into operation
 or on such earlier date as may be specified in that
 Act.
(8) Parliament may, at any time, re-enact an override
 declaration, and the provisions of this section
 apply to any re-enacted declaration.
(9) A failure to comply with sub-section (3) or (5) in
 relation to any Bill that becomes an Act does not
 affect the validity, operation or enforcement of
 that Act or of any other statutory provision.
23
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 32
Part 3—Application of Human Rights in Victoria
Division 3—Interpretation of Laws
32. Interpretation
(1) So far as it is possible to do so consistently with
 their purpose, all statutory provisions must be
 interpreted in a way that is compatible with
 human rights.
(2) International law and the judgments of domestic,
 foreign and international courts and tribunals
 relevant to a human right may be considered in
 interpreting a statutory provision.
(3) This section does not affect the validity of—
(a) an Act or provision of an Act that is
 incompatible with a human right; or
(b) a subordinate instrument or provision of a
 subordinate instrument that is incompatible
 with a human right and is empowered to be
 so by the Act under which it is made.
33. Referral to Supreme Court
(1) If, in a proceeding before a court or tribunal, a
 question of law arises that relates to the
 application of this Charter or a question arises
 with respect to the interpretation of a statutory
 provision in accordance with this Charter, that
 question may be referred to the Supreme Court
 if—
(a) a party has made an application for referral;
 and
(b) the court or tribunal considers that the
 question is appropriate for determination by
 the Supreme Court.
24
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 3—Application of Human Rights in Victoria
s. 34
(2) If a question has been referred to the Supreme
 Court under sub-section (1), the court or tribunal
 referring the question must not—
(a) make a determination to which the question
 is relevant while the referral is pending; or
(b) proceed in a manner or make a determination
 that is inconsistent with the opinion of the
 Supreme Court on the question.
(3) If a question is referred under sub-section (1) by
 the Trial Division of the Supreme Court, the
 referral is to be made to the Court of Appeal.
(4) Despite anything contained in any other Act, if a
 question arises of a kind referred to in sub-
 section (1), that question may only be referred to
 the Supreme Court in accordance with this
 section.
34. Attorney-General's right to intervene
(1) The Attorney-General may intervene in, and may
 be joined as a party to, any proceeding before any
 court or tribunal in which a question of law arises
 that relates to the application of this Charter or a
 question arises with respect to the interpretation of
 a statutory provision in accordance with this
 Charter.
(2) If the Attorney-General intervenes in a proceeding
 under this section, then, for the purpose of the
 institution and prosecution of an appeal from an
 order made in that proceeding, the Attorney-
 General may be taken to be a party to the
 proceeding.
25
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 35
Part 3—Application of Human Rights in Victoria
35. Notice to Attorney-General and Commission
(1) A party to a proceeding must give notice in the
 prescribed form to the Attorney-General and the
 Commission if—
(a) in the case of a Supreme Court or County
 Court proceeding, a question of law arises
 that relates to the application of this Charter
 or a question arises with respect to the
 interpretation of a statutory provision in
 accordance with this Charter; or
(b) in any case, a question is referred to the
 Supreme Court under section 33.
(2) For the purpose of sub-section (1), a notice is not
 required to be given to—
(a) the Attorney-General if the State is a party to
 the relevant proceeding; or
(b) the Commission if the Commission is a party
 to the relevant proceeding.
36. Declaration of inconsistent interpretation
(1) This section applies if—
(a) in a Supreme Court proceeding a question of
 law arises that relates to the application of
 this Charter or a question arises with respect
 to the interpretation of a statutory provision
 in accordance with this Charter; or
(b) the Supreme Court has had a question
 referred to it under section 33; or
(c) an appeal before the Court of Appeal relates
 to a question of a kind referred to in
 paragraph (a).
26
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 3—Application of Human Rights in Victoria
s. 36
(2) Subject to any relevant override declaration, if in a
 proceeding the Supreme Court is of the opinion
 that a statutory provision cannot be interpreted
 consistently with a human right, the Court may
 make a declaration to that effect in accordance
 with this section.
(3) If the Supreme Court is considering making a
 declaration of inconsistent interpretation, it must
 ensure that notice in the prescribed form of that
 fact is given to the Attorney-General and the
 Commission.
(4) The Supreme Court must not make a declaration
 of inconsistent interpretation unless the Court is
 satisfied that—
(a) notice in the prescribed form has been given
 to the Attorney-General and the Commission
 under sub-section (3); and
(b) a reasonable opportunity has been given to
 the Attorney-General and the Commission to
 intervene in the proceeding or to make
 submissions in respect of the proposed
 declaration of inconsistent interpretation.
(5) A declaration of inconsistent interpretation does
 not—
(a) affect in any way the validity, operation or
 enforcement of the statutory provision in
 respect of which the declaration was made;
 or
(b) create in any person any legal right or give
 rise to any civil cause of action.
(6) The Supreme Court must cause a copy of a
 declaration of inconsistent interpretation to be
 given to the Attorney-General—
27
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 37
Part 3—Application of Human Rights in Victoria
(a) if the period provided for the lodging of an
 appeal in respect of the proceeding in which
 the declaration was made has ended without
 such an appeal having been lodged, within
 7 days after the end of that period; or
(b) if on appeal the declaration is upheld, within
 7 days after any appeal has been finalised.
Example
If the Trial Division of the Supreme Court makes a
declaration of inconsistent interpretation (based on a
referral of a question from VCAT) and on appeal the
Court of Appeal upholds the declaration, a copy of the
declaration must be sent to the Attorney-General
within 7 days after the Court of Appeal's decision.
(7) The Attorney-General must, as soon as reasonably
 practicable, give a copy of a declaration of
 inconsistent interpretation received under sub-
 section (6) to the Minister administering the
 statutory provision in respect of which the
 declaration was made, unless the relevant Minister
 is the Attorney-General.
37. Action on declaration of inconsistent interpretation
Within 6 months after receiving a declaration of
inconsistent interpretation, the Minister
administering the statutory provision in respect of
which the declaration was made must—
(a) prepare a written response to the declaration;
 and
(b) cause a copy of the declaration and of his or
 her response to it to be—
(i) laid before each House of Parliament;
 and
(ii) published in the Government Gazette.
28
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 3—Application of Human Rights in Victoria
s. 38
Division 4—Obligations on Public Authorities
38. Conduct of public authorities
(1) Subject to this section, it is unlawful for a public
 authority to act in a way that is incompatible with
 a human right or, in making a decision, to fail to
 give proper consideration to a relevant human
 right.
(2) Sub-section (1) does not apply if, as a result of a
 statutory provision or a provision made by or
 under an Act of the Commonwealth or otherwise
 under law, the public authority could not
 reasonably have acted differently or made a
 different decision.
Example
Where the public authority is acting to give effect to a
statutory provision that is incompatible with a human right.
(3) This section does not apply to an act or decision
 of a private nature.
(4) Sub-section (1) does not require a public authority
 to act in a way, or make a decision, that has the
 effect of impeding or preventing a religious body
 (including itself in the case of a public authority
 that is a religious body) from acting in conformity
 with the religious doctrines, beliefs or principles
 in accordance with which the religious body
 operates.
(5) In this section "religious body" means—
(a) a body established for a religious purpose; or
(b) an entity that establishes, or directs, controls
 or administers, an educational or other
 charitable entity that is intended to be, and is,
 conducted in accordance with religious
 doctrines, beliefs or principles.
29
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 39
Part 3—Application of Human Rights in Victoria
39. Legal proceedings
(1) If, otherwise than because of this Charter, a
 person may seek any relief or remedy in respect of
 an act or decision of a public authority on the
 ground that the act or decision was unlawful, that
 person may seek that relief or remedy on a ground
 of unlawfulness arising because of this Charter.
(2) This section does not affect any right that a person
 has, otherwise than because of this Charter, to
 seek any relief or remedy in respect of an act or
 decision of a public authority, including a right—
(a) to seek judicial review under the
 Administrative Law Act 1978 or under
 Order 56 of Chapter I of the Rules of the
 Supreme Court; and
(b) to seek a declaration of unlawfulness and
 associated relief including an injunction, a
 stay of proceedings or exclusion of evidence.
(3) A person is not entitled to be awarded any
 damages because of a breach of this Charter.
(4) Nothing in this section affects any right a person
 may have to damages apart from the operation of
 this section.

30
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 4—Victorian Equal Opportunity and Human Rights Commission
s. 40
PART 4—VICTORIAN EQUAL OPPORTUNITY AND HUMAN
 RIGHTS COMMISSION
40. Intervention by Commission
(1) The Commission may intervene in, and may be
 joined as a party to, any proceeding before any
 court or tribunal in which a question of law arises
 that relates to the application of this Charter or a
 question arises with respect to the interpretation of
 a statutory provision in accordance with this
 Charter.
(2) If the Commission intervenes in a proceeding
 under this section, then, for the purpose of the
 institution and prosecution of an appeal from an
 order made in that proceeding, the Commission
 may be taken to be a party to the proceeding.
41. Functions of the Commission
The Commission has the following functions in
relation to this Charter—
(a) to present to the Attorney-General an annual
 report that examines—
(i) the operation of this Charter, including
 its interaction with other statutory
 provisions and the common law; and
(ii) all declarations of inconsistent
 interpretation made during the relevant
 year; and
(iii) all override declarations made during
 the relevant year; and
31
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 42
Part 4—Victorian Equal Opportunity and Human Rights Commission
(b) when requested by the Attorney-General, to
 review the effect of statutory provisions and
 the common law on human rights and report
 in writing to the Attorney-General on the
 results of the review; and
(c) when requested by a public authority, to
 review that authority's programs and
 practices to determine their compatibility
 with human rights; and
(d) to provide education about human rights and
 this Charter; and
(e) to assist the Attorney-General in the review
 of this Charter under sections 44 and 45; and
(f) to advise the Attorney-General on anything
 relevant to the operation of this Charter; and
(g) any other function conferred on the
 Commission under this Charter or any other
 Act.
42. Powers
The Commission has power to do all things that
are necessary or convenient to be done for or in
connection with the performance of its functions
under this Charter.
43. Reports to be laid before Parliament
(1) The Attorney-General must cause a copy of any
 report prepared by the Commission in accordance
 with section 41(a) or (b) (as amended under sub-
 section (2), if applicable) to be laid before each
 House of Parliament on or before the 6th sitting
 day of that House after the Attorney-General has
 received the report.
32
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 4—Victorian Equal Opportunity and Human Rights Commission
s. 43
(2) The Attorney-General may amend a report
 received under section 41(a) or (b) if the
 Attorney-General considers it necessary to do so
 to prevent disclosure of—
(a) the identity of any person whose human
 rights have, or may have been, contravened;
 or
(b) the identity of any person who may have
 contravened another person's human rights;
 or
(c) information that could, in the Attorney-
 General's opinion, harm the public interest.
(3) If the Attorney-General amends the report in
 accordance with sub-section (2), he or she must
 present a statement that the report has been
 amended when laying the report before Parliament
 in accordance with sub-section (1).

33
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 44
Part 5—General
PART 5—GENERAL
44. Review of Charter after 4 years of operation
(1) The Attorney-General must cause a review to be
 made of the first 4 years of operation of this
 Charter and must cause a copy of a report of the
 review to be laid before each House of Parliament
 on or before 1 October 2011.
(2) A review under sub-section (1) must include
 consideration as to whether—
(a) additional human rights should be included
 as human rights under this Charter, including
 but not limited to, rights under—
(i) the International Covenant on
 Economic, Social and Cultural Rights;
 and
(ii) the Convention on the Rights of the
 Child; and
(iii) the Convention on the Elimination of
 All Forms of Discrimination against
 Women; and
(b) the right to self-determination should be
 included in this Charter; and
(c) regular auditing of public authorities to
 assess compliance with human rights should
 be made mandatory; and
(d) further provision should be made in this
 Charter with respect to proceedings that may
 be brought or remedies that may be awarded
 in relation to acts or decisions of public
 authorities made unlawful because of this
 Charter.
34
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 5—General
s. 45
45. Review of Charter after 8 years of operation
(1) The Attorney-General must cause a review to be
 made of the 5th to 8th years of operation of this
 Charter and must cause a copy of a report of the
 review to be laid before each House of Parliament
 on or before 1 October 2015.
(2) A report under sub-section (1) must include a
 recommendation as to whether any further review
 of this Charter is necessary.
46. Regulations
(1) The Governor in Council may make regulations
 for or with respect to any matter or thing required
 or permitted by this Charter to be prescribed or
 necessary to be prescribed to give effect to this
 Charter.
(2) Without limiting sub-section (1), the Governor in
 Council may make regulations for or with respect
 to—
(a) prescribing entities to be public authorities
 for the purposes of this Charter; and
(b) prescribing entities not to be public
 authorities for the purposes of this Charter;
 and
(c) prescribing entities not to be public
 authorities for the purposes of this Charter
 when exercising certain functions; and
(d) prescribing bodies that are authorised to
 accredit interpreters; and
(e) prescribing forms for the purposes of this
 Charter.
35
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 46
Part 5—General
(3) A power conferred by this Charter to make
 regulations may be exercised—
(a) either in relation to all cases to which the
 power extends, or in relation to all those
 cases subject to specified exceptions, or in
 relation to any specified case or class of
 case; and
(b) so as to make, as respects the cases in
 relation to which the power is exercised—
(i) the same provision for all cases in
 relation to which the power is
 exercised, or different provisions for
 different cases or classes of case, or
 different provisions for the same case
 or class of case for different purposes;
 or
(ii) any such provision either
 unconditionally or subject to any
 specified condition.
(4) Regulations under this Charter may be made—
(a) so as to apply at all times or at a specified
 time; and
(b) so as to require matters affected by the
 regulations to be—
(i) in accordance with specified standards
 or specified requirements; or
(ii) approved by or to the satisfaction of
 specified persons or bodies or specified
 classes of persons or bodies; or
(iii) as specified in both sub-paragraphs (i)
 and (ii); and
36
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Part 5—General
s. 47
(c) so as to apply, adopt or incorporate any
 matter contained in any document
 whatsoever whether—
(i) wholly or partially or as amended by
 the regulations; or
(ii) as in force at a particular time or as in
 force from time to time; and
(d) so as to confer a discretionary authority or
 impose a duty on specified persons or bodies
 or specified classes of persons or bodies; and
(e) so as to provide in specified cases or classes
 of case for the exemption of persons or
 things or classes of persons or things from
 any of the provisions of the regulations,
 whether unconditionally or on specified
 conditions and either wholly or to such an
 extent as is specified.
47. Consequential amendments
On the coming into operation of an item in the
Schedule, the Act referred to in the heading to that
item is amended as set out in that item.
48. Savings provision
Nothing in this Charter affects any law applicable
to abortion or child destruction, whether before or
after the commencement of Part 2.
49. Transitional provisions
(1) This Charter extends and applies to all Acts,
 whether passed before or after the commencement
 of Part 2, and to all subordinate instruments,
 whether made before or after that commencement.
(2) This Charter does not affect any proceedings
 commenced or concluded before the
 commencement of Part 2.
37
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
s. 49
Part 5—General
(3) Division 4 of Part 3 does not apply to any act or
 decision made by a public authority before the
 commencement of that Division.

38
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Sch.
SCHEDULE
Section 47
CONSEQUENTIAL AMENDMENTS
1. Equal Opportunity Act 1995
1.1 In section 4(1) in the definition of "Commission", for "Equal
 Opportunity" substitute "Victorian Equal Opportunity and
 Human Rights".
1.2 In section 160(1), after "Commission" insert "under the
 name of the Victorian Equal Opportunity and Human Rights
 Commission".
1.3 After section 160(5) insert—
"(6) Despite the change in the name of the Commission
 made by item 1 of the Schedule to the Charter of
 Human Rights and Responsibilities, the Commission
 continues to be the same body after as before that
 change and that change does not affect any act, matter
 or thing.".
1.4 In section 161(1)(d), after "other Act" insert ", including the
 Charter of Human Rights and Responsibilities".
1.5 In section 172, after "Act" insert ", or the Charter of Human
 Rights and Responsibilities,".
1.6 In section 172A, after "this Act" insert "or the Charter of
 Human Rights and Responsibilities".
1.7 In section 225, for "Equal Opportunity Commission"
 substitute "Commission".
2. Ombudsman Act 1973
After section 13(1) insert—
"(1A) The functions of the Ombudsman under sub-
 section (1) include the power to enquire into or
 investigate whether any administrative action is
 incompatible with a human right set out in the Charter
 of Human Rights and Responsibilities.".
39
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Sch.
3. Parliamentary Committees Act 2003
3.1 After section 17(a)(vii) insert—
"(viii) is incompatible with the human rights set out in the
 Charter of Human Rights and Responsibilities;".
3.2 After section 17(f) insert—
"(fa) the functions conferred on the Committee by the
 Charter of Human Rights and Responsibilities;".
4. Police Regulation Act 1958
4.1 In section 102BA(b), for "prevented." substitute
 "prevented; and".
4.2 After section 102BA(b) insert—
"(c) to ensure that members of the force have regard to the
 human rights set out in the Charter of Human Rights
 and Responsibilities.".
5. Public Administration Act 2004
5.1 In section 7(1)(f), for "values." substitute "values;".
5.2 After section 7(1)(f) insert—
"(g) human rights—public officials should respect and
 promote the human rights set out in the Charter of
 Human Rights and Responsibilities by—
(i) making decisions and providing advice
 consistent with human rights; and
(ii) actively implementing, promoting and
 supporting human rights.".
5.3 After section 8(c) insert—
"(ca) human rights as set out in the Charter of Human
 Rights and Responsibilities are upheld; and".
6. Racial and Religious Tolerance Act 2001
6.1 In section 3, in the definition of "Commission" for "Equal
 Opportunity" substitute "Victorian Equal Opportunity and
 Human Rights".
6.2 In section 32(1) and (2), for "Equal Opportunity
 Commission" substitute "Commission".
40
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Sch.
7. Subordinate Legislation Act 1994
7.1 After section 12 insert—
"12A. Human rights certificate
(1) The responsible Minister must ensure that a human
 rights certificate is prepared in respect of a proposed
 statutory rule, unless the proposed statutory rule is
 exempted under sub-section (3).
(2) A human rights certificate must—
(a) certify whether, in the opinion of the
 responsible Minister, the proposed statutory
 rule does or does not limit any human right set
 out in the Charter of Human Rights and
 Responsibilities; and
(b) if it certifies that, in the opinion of the
 responsible Minister, the proposed statutory
 rule does limit a human right set out in the
 Charter of Human Rights and Responsibilities,
 set out—
(i) the nature of the human right limited; and
(ii) the importance of the purpose of the
 limitation; and
(iii) the nature and extent of the limitation;
 and
(iv) the relationship between the limitation
 and its purpose; and
(v) any less restrictive means reasonably
 available to achieve the purpose that the
 limitation seeks to achieve.
(3) Sub-section (1) does not apply if the responsible
 Minister certifies in writing that in his or her
 opinion—
(a) the proposed statutory rule is a rule which
 relates only to a court or tribunal or the
 procedure, practice or costs of a court or
 tribunal; or
(b) the proposed statutory rule only—
(i) prescribes under section 4(1)(a) an
 instrument or class of instrument to be a
 statutory rule; or
41
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Sch.
(ii) exempts under section 4(1)(b) an
 instrument or class of instrument from
 the operation of this Act; or
(iii) extends under section 5(4) the operation
 of a statutory rule that would otherwise
 be revoked by virtue of section 5.".
7.2 In section 14(e) for "section 6A." substitute "section 6A;".
7.3 After section 14(e) insert—
"(f) if a human rights certificate was required, a copy of
 the human rights certificate;
(g) if a human rights certificate was not required, a copy
 of the responsible Minister's certificate under
 section 12A(3).".
7.4 After section 21(1)(h) insert—
"(ha) is incompatible with the human rights set out in the
 Charter of Human Rights and Responsibilities;".
8. Victorian Civil and Administrative Tribunal Act 1998
8.1 In section 3 in the definition of "proceeding" for "Equal
 Opportunity Commission" substitute "Victorian Equal
 Opportunity and Human Rights Commission".
8.2 In clause 15 of Schedule 1, for "Equal Opportunity
 Commission" substitute "Victorian Equal Opportunity and
 Human Rights Commission".
8.3 In clause 16(1) of Schedule 1, for "Equal Opportunity
 Commission" substitute "Victorian Equal Opportunity and
 Human Rights Commission".
8.4 In clause 20(1) and (2) of Schedule 1, for "Equal
 Opportunity Commission" substitute "Victorian Equal
 Opportunity and Human Rights Commission".
8.5 In clause 22 of Schedule 1, for "Equal Opportunity
 Commission" substitute "Victorian Equal Opportunity and
 Human Rights Commission".
8.6 In clause 23 of Schedule 1, for "Equal Opportunity
 Commission" substitute "Victorian Equal Opportunity and
 Human Rights Commission".
═══════════════
42
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Endnotes
ENDNOTES
†
Minister's second reading speech—
Legislative Assembly: 4 May 2006
Legislative Council: 19 July 2006
The long title for the Bill for this Act was "to protect and promote human
rights, to make consequential amendments to certain Acts and for other
purposes."
43
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
INDEX
Subject
Aboriginal people
Abortion
Act
 citation
 commencement
 consequential amendments
 savings and transitional provisions
Acts See Statutory provisions
Arrest
Attorney-General
 functions regarding Commission, reports
 intervention in certain proceedings
 notice of certain matters
 reviews of Charter
Beliefs
See Freedom of thought, conscience, religion, belief
Bills See Statutory provisions
Charter
 additional rights to be considered for inclusion in
 application
 commencement
 Commission's functions
 Crown bound by
 definition
 legal proceedings if breach of
 principles
 purpose
 questions regarding application of or interpretation
 in accordance with
 reports on operation of
 reviews of operation
Child destruction
Children
Civil proceedings
Commission See Victorian Equal Opportunity and
 Human Rights Commission
Conscience
See Freedom of thought, conscience, religion, belief
Court of Appeal
Courts and tribunals
 application of Charter to
 circumstances where taken to be public authorities
 definition of court
 judgments made, hearings held by
 questions involving application of or interpretation
 in accordance with Charter
Section
Preamble, 3, 19
48
1
2
47, Sch.
48–49
21
41, 43
34, 36
35, 36
44–45
44
6
2
41–42
6
3
39
Preamble
1
33–36, 40
41, 43
44–45
48
3, 17, 23–25
24
33, 36
6
4
3
24
33–36, 40
44
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Subject
Criminal process, proceedings
 rights of or in relation to
 children
 detention, arrest
 fair hearings
 minimum guarantees
 presumption of innocence until proven guilty
 retrospective criminal laws
 review of convictions, sentences
 right not to be tried, punished more than once
Cruel, inhuman or degrading treatment
Cultural rights
Declarations of inconsistent interpretation
Definitions
Degrading treatment
See Cruel, inhuman or degrading treatment
Detention
Discrimination
Elections
Families
Forced or compulsory labour
Freedom of association
Freedom of expression
Freedom of movement
Freedom of thought, conscience, religion, belief
Human rights
 additional rights considered for inclusion in Charter
 definition
 limits on
 other rights, freedoms not affected
 principles
 rights included in Charter
See also the names of specific rights, e.g. Freedom of
 expression
Imprisonment
Inhuman treatment
See Cruel, inhuman or degrading treatment
Interpreters
Languages
Law
 right to recognition and equality before
See also Courts and tribunals;
 Criminal process, proceedings;
 Statutory provisions
Legal aid
Legal assistance
Liberty
Medical experimentation, treatment
Members of Parliament
Section
23–25
21–23
24
25
25
27
25
26
10
19
3, 36–37, 41, 43
3, 11, 38
21–23
3, 8
18
13, 17
11
16
15
12
14
44
3
7
5
Preamble
8–27
21
3, 25
19
8
25
25
21
10
28
45
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Subject
Ministers
National security
Override declarations
Parliament
Parliamentary Committees
Peaceful assembly
Privacy
Property rights
Public affairs and office
Public authorities
 application of Charter to
 definition, persons, entities considered as
 functions of a public nature
 legal proceedings against
 matters considered in review of Charter
 obligations regarding human rights
 reviews of programs, practices by Commission
Questions of law
Regulations
Religion
Religious bodies
Reputation
Right to life
Savings
Scientific experimentation, treatment
Scrutiny of Acts and Regulations Committee
Security
See also National security
Servitude
Slavery
Statements of compatibility
Statutory interpretation
 in accordance with Charter
 to be compatible with human rights
Statutory provisions
 compatibility of Bills with human rights
 declarations of inconsistent interpretation
 definition
 interaction with Charter, effect on human rights
 interpretation to be compatible with human rights
 override declarations
 questions regarding interpretation
Subordinate instruments See Statutory provisions
Supreme Court
Torture
Trade unions
Transitional provisions
Victoria Police
Section
4, 28, 36–37
15
3, 31, 41, 43
4, 6, 28, 30, 31, 37,
43
3, 4, 30
16
13
20
18
6
4
4
39
44
38
41
33–36, 40
46
14, 19
38
13, 15
9, 48
48
10
30
21
11
11
28–29
33–36, 40
32
28–30
3, 36–37, 41, 43
3
41, 43
32
3, 31, 41, 43
33–36, 40
33, 35–36
10
16
49
3, 4
46
Charter of Human Rights and Responsibilities Act 2006
 Act No. 43/2006
Subject
Victorian Equal Opportunity and Human Rights
 Commission
 definition of Commission
 functions, powers in relation to Charter
 intervention in certain proceedings
 notice of certain matters
 reports
Victorian public service
Voting
Work See Forced or compulsory labour
Section
41–42
36, 40
35, 36
41, 43
4, 18
18
47
