2010

THE LEGISLATIVE ASSEMBLY FOR THE AUSTRALIAN CAPITAL TERRITORY

(As presented)

(Attorney-General)

Crimes Legislation Amendment Bill 2010

Contents

		Page
Dowt 4	Dualinain ama	
Part 1	Preliminary	
1	Name of Act	2
2	Commencement	2
3	Legislation amended	2
Part 2	Crimes Act 1900	
4	Meaning of sexual intercourse in pt 3 New section 50 (2)	3
5	Act of indecency without consent Section 60 (1)	3

J2010-418

Contents

		Page
6	Section 60 (2)	3
7	New section 60 (3)	3
8	New section 63A	4
Part 3	Crimes (Sentencing) Act 2005	
9	Victim impact statements—use in court Section 52 (2) (a)	5
Part 4	Criminal Code 2002	
10	Unlawful possession of stolen property Section 324 (4), definition of stolen property	6
11	Trafficking in controlled drug Section 603, new note	6
12	New section 636A	6
Part 5	Prostitution Act 1992	
13	Disqualifying offences—Crimes Act 1900 Schedule 1, new item 21A	8

2010

THE LEGISLATIVE ASSEMBLY FOR THE AUSTRALIAN CAPITAL TERRITORY

(As presented)

(Attorney-General)

Crimes Legislation Amendment Bill 2010

A Bill for

An Act to amend legislation about crimes, and for other purposes

The Legislative Assembly for the Australian Capital Territory enacts as follows:

1	Part 1	Preliminary		
2	1	Name of Act		
3		This Act is the Crimes Legislation Amendment Act 2010.		
4	2	Commencement		
5		This Act commences on the day after its notification day.		
6 7		Note The naming and commencement provisions automatically commence of the notification day (see Legislation Act, s 75 (1)).		
8	3	Legislation amended		
9		This Act amends the following legislation:		
0		• Crimes Act 1900		
1		• Crimes (Sentencing) Act 2005		
2		• Criminal Code 2002		
3		• Prostitution Act 1992.		

Part 2	rt 2 Crimes Act 1900		
4	Meaning of sexual intercourse in pt 3 New section 50 (2)		
	insert		
(2)	In this section:		
	object includes an animal.		
5	Act of indecency without consent Section 60 (1)		
	omit		
	who knows that that other person does not consent, or who is reckless as to whether that other person consents,		
	substitute		
	who is reckless as to whether that other person consents		
6	Section 60 (2)		
	omit		
	who knows that that other person does not consent, or who is reckless as to whether that other person consents,		
	substitute		
	who is reckless as to whether that other person consents		
7	New section 60 (3)		
	insert		
(3)	For this section, proof of knowledge or recklessness is sufficient to establish the element of recklessness.		
	4(2)57		

1	8	New section 63A	
2		insert	
3	63A	Bestiality	
4 5		A person commits an offence if the person engages in a sexual activity of any kind with an animal.	
Maximum penalty: imprisonment for 10 years.		Maximum penalty: imprisonment for 10 years.	
7 8		Note A reference to an offence includes a reference to a related ancillary offence, eg attempt (see Legislation Act, s 189).	

Part 3

Crimes (Sentencing) Act 2005

2 3		Victim impact statements—use in court Section 52 (2) (a)	
4	subst	titute	
5	(a)	after	any of the following:
6		(i)	the offender has pleaded guilty to the offence;
7		(ii)	the court has found the offence proved;
8		(iii)	the offender has been found guilty or convicted of the
9			offence; and

Part 4

10	Unlawful possession of stolen property Section 324 (4), definition of stolen property
	substitute
	stolen property means property obtained in a way that is an appropriation of property under section 304.
11	Trafficking in controlled drug Section 603, new note
	after section 603 (8), insert
	<i>Note</i> For an alternative verdict provision applying to an offence against this section, see s 636A.
12	New section 636A
	in part 6.6, insert
636A	Alternative verdicts—trafficking in or possessing
	controlled drug
(1)	
(1)	This section applies if, in a prosecution for an offence against
(1)	This section applies if, in a prosecution for an offence against section 603 (Trafficking in controlled drug), the trier of fact— (a) is not satisfied beyond reasonable doubt that the defendant
(2)	This section applies if, in a prosecution for an offence against section 603 (Trafficking in controlled drug), the trier of fact— (a) is not satisfied beyond reasonable doubt that the defendant committed the offence; but (b) is satisfied beyond reasonable doubt that the defendant committed an alternative offence.

Criminal Code 2002

1	(3)	In this section:
2		alternative offence means an offence against—
3 4		(a) the <i>Drugs of Dependence Act 1989</i> , section 169 (Possessing drugs of dependence); or
5		(b) that Act, section 171 (Possessing prohibited substances); or
6 7		(c) the <i>Medicines, Poisons and Therapeutic Goods Act 2008</i> , section 36 (Possessing certain declared substances).

Part 5 Prostitution Act 1992

2	13	Disqualifying offences—Crimes Act 1900
2		Schedule 1 new item 21 A

4 insert

21A	63A	bestiality

Endnotes

1 Presentation speech

Presentation speech made in the Legislative Assembly on 2010.

2 Notification

Notified under the Legislation Act on

2010.

3 Republications of amended laws

For the latest republication of amended laws, see www.legislation.act.gov.au.

© Australian Capital Territory 2010