
Electronic Transactions Act 1999

Act No. 162 of 1999 as amended

This compilation was prepared on 15 July 2005
incorporating amendments up to Act No. 100 of 2005

The text of any of those amendments not in force
on that date is appended in the Notes section

The operation of amendments that have been incorporated may be
affected by application provisions that are set out in the Notes section

Prepared by the Office of Legislative Drafting and Publishing,
Attorney-General’s Department, Canberra

Electronic Transactions Act 1999 iii

Contents
Part 1—Introduction 1

1 Short title [see Note 1] ...1
2 Commencement [see Note 1]..1
3 Object..1
4 Simplified outline ..1
5 Definitions...2
6 Crown to be bound...3
7 External Territories ..4

Part 2—Application of legal requirements to electronic
communications 5

Division 1—General rule about validity of transactions for the
purposes of laws of the Commonwealth 5

8 Validity of electronic transactions...5

Division 2—Requirements under laws of the Commonwealth 6
9 Writing..6
10 Signature ...8
11 Production of document ...9
12 Retention ...12
13 Exemptions from this Division ...14

Division 3—Other provisions relating to laws of the
Commonwealth 16

14 Time and place of dispatch and receipt of electronic
communications...16

15 Attribution of electronic communications17

Part 3—Miscellaneous 19

16 Regulations..19

Schedule 1—Exemption of migration and citizenship
documents from section 11 20

1 Exempt migration documents ...20
2 Exempt citizenship documents..21
3 Schedule does not limit section 13 ..22

Notes 23

Electronic Transactions Act 1999 1

An Act to facilitate electronic transactions, and for
other purposes

Part 1—Introduction

1 Short title [see Note 1]

This Act may be cited as the Electronic Transactions Act 1999.

2 Commencement [see Note 1]

(1) Subject to subsection (2), this Act commences on a day to be fixed
by Proclamation.

(2) If this Act does not commence under subsection (1) within the
period of 6 months beginning on the day on which this Act
receives the Royal Assent, it commences on the first day after the
end of that period.

3 Object

The object of this Act is to provide a regulatory framework that:
(a) recognises the importance of the information economy to the

future economic and social prosperity of Australia; and
(b) facilitates the use of electronic transactions; and
(c) promotes business and community confidence in the use of

electronic transactions; and
(d) enables business and the community to use electronic

communications in their dealings with government.

4 Simplified outline

The following is a simplified outline of this Act:

• For the purposes of a law of the Commonwealth, a transaction
is not invalid because it took place by means of one or more
electronic communications.

Part 1 Introduction

Section 5

2 Electronic Transactions Act 1999

• The following requirements imposed under a law of the
Commonwealth can be met in electronic form:

(a) a requirement to give information in writing;

(b) a requirement to provide a signature;

(c) a requirement to produce a document;

(d) a requirement to record information;

(e) a requirement to retain a document.

• For the purposes of a law of the Commonwealth, provision is
made for determining the time and place of the dispatch and
receipt of an electronic communication.

• The purported originator of an electronic communication is
bound by it for the purposes of a law of the Commonwealth
only if the communication was sent by the purported
originator or with the authority of the purported originator.

5 Definitions

(1) In this Act, unless the contrary intention appears:

Commonwealth entity means:
(a) a Minister; or
(b) an officer or employee of the Commonwealth; or
(c) a person who holds or performs the duties of an office under

a law of the Commonwealth; or
(d) an authority of the Commonwealth; or
(e) an employee of an authority of the Commonwealth.

consent includes consent that can reasonably be inferred from the
conduct of the person concerned.

data includes the whole or part of a computer program within the
meaning of the Copyright Act 1968.

Introduction Part 1

Section 6

Electronic Transactions Act 1999 3

data storage device means any article or material (for example, a
disk) from which information is capable of being reproduced, with
or without the aid of any other article or device.

electronic communication means:
(a) a communication of information in the form of data, text or

images by means of guided and/or unguided electromagnetic
energy; or

(b) a communication of information in the form of speech by
means of guided and/or unguided electromagnetic energy,
where the speech is processed at its destination by an
automated voice recognition system.

information means information in the form of data, text, images or
speech.

information system means a system for generating, sending,
receiving, storing or otherwise processing electronic
communications.

information technology requirements includes software
requirements.

non-profit body means a body that is not carried on for the
purposes of profit or gain to its individual members and is, by the
terms of the body’s constitution, prohibited from making any
distribution, whether in money, property or otherwise, to its
members.

place of business, in relation to a government, an authority of a
government or a non-profit body, means a place where any
operations or activities are carried out by that government,
authority or body.

transaction includes a transaction of a non-commercial nature.

(2) Before 1 July 2001, in this Act (other than this section):

law of the Commonwealth means a law of the Commonwealth
specified in the regulations.

6 Crown to be bound

This Act binds the Crown in all its capacities.

Part 1 Introduction

Section 7

4 Electronic Transactions Act 1999

7 External Territories

This Act extends to all the external Territories.

Application of legal requirements to electronic communications Part 2

General rule about validity of transactions for the purposes of laws of the
Commonwealth Division 1

Section 8

Electronic Transactions Act 1999 5

Part 2—Application of legal requirements to
electronic communications

Division 1—General rule about validity of transactions for
the purposes of laws of the Commonwealth

8 Validity of electronic transactions

(1) For the purposes of a law of the Commonwealth, a transaction is
not invalid because it took place wholly or partly by means of one
or more electronic communications.

(2) The general rule in subsection (1) does not apply in relation to the
validity of a transaction to the extent to which another, more
specific provision of this Part deals with the validity of the
transaction.

Exemptions

(3) The regulations may provide that subsection (1) does not apply to a
specified transaction.

(4) The regulations may provide that subsection (1) does not apply to a
specified law of the Commonwealth.

Part 2 Application of legal requirements to electronic communications
Division 2 Requirements under laws of the Commonwealth

Section 9

6 Electronic Transactions Act 1999

Division 2—Requirements under laws of the
Commonwealth

9 Writing

Requirement to give information in writing

(1) If, under a law of the Commonwealth, a person is required to give
information in writing, that requirement is taken to have been met
if the person gives the information by means of an electronic
communication, where:

(a) in all cases—at the time the information was given, it was
reasonable to expect that the information would be readily
accessible so as to be useable for subsequent reference; and

(b) if the information is required to be given to a Commonwealth
entity, or to a person acting on behalf of a Commonwealth
entity, and the entity requires that the information be given,
in accordance with particular information technology
requirements, by means of a particular kind of electronic
communication—the entity’s requirement has been met; and

(c) if the information is required to be given to a Commonwealth
entity, or to a person acting on behalf of a Commonwealth
entity, and the entity requires that particular action be taken
by way of verifying the receipt of the information—the
entity’s requirement has been met; and

(d) if the information is required to be given to a person who is
neither a Commonwealth entity nor a person acting on behalf
of a Commonwealth entity—the person to whom the
information is required to be given consents to the
information being given by way of electronic
communication.

Permission to give information in writing

(2) If, under a law of the Commonwealth, a person is permitted to give
information in writing, the person may give the information by
means of an electronic communication, where:

(a) in all cases—at the time the information was given, it was
reasonable to expect that the information would be readily
accessible so as to be useable for subsequent reference; and

Application of legal requirements to electronic communications Part 2

Requirements under laws of the Commonwealth Division 2

Section 9

Electronic Transactions Act 1999 7

(b) if the information is permitted to be given to a
Commonwealth entity, or to a person acting on behalf of a
Commonwealth entity, and the entity requires that the
information be given, in accordance with particular
information technology requirements, by means of a
particular kind of electronic communication—the entity’s
requirement has been met; and

(c) if the information is permitted to be given to a
Commonwealth entity, or to a person acting on behalf of a
Commonwealth entity, and the entity requires that particular
action be taken by way of verifying the receipt of the
information—the entity’s requirement has been met; and

(d) if the information is permitted to be given to a person who is
neither a Commonwealth entity nor a person acting on behalf
of a Commonwealth entity—the person to whom the
information is permitted to be given consents to the
information being given by way of electronic
communication.

Certain other laws not affected

(3) This section does not affect the operation of any other law of the
Commonwealth that makes provision for or in relation to requiring
or permitting information to be given, in accordance with particular
information technology requirements:

(a) on a particular kind of data storage device; or
(b) by means of a particular kind of electronic communication.

Giving information

(4) This section applies to a requirement or permission to give
information, whether the expression give, send or serve, or any
other expression, is used.

(5) For the purposes of this section, giving information includes, but
is not limited to, the following:

(a) making an application;
(b) making or lodging a claim;
(c) giving, sending or serving a notification;
(d) lodging a return;
(e) making a request;

Part 2 Application of legal requirements to electronic communications
Division 2 Requirements under laws of the Commonwealth

Section 10

8 Electronic Transactions Act 1999

(f) making a declaration;
(g) lodging or issuing a certificate;
(h) making, varying or cancelling an election;
(i) lodging an objection;
(j) giving a statement of reasons.

Note: Section 13 sets out exemptions from this section.

10 Signature

Requirement for signature

(1) If, under a law of the Commonwealth, the signature of a person is
required, that requirement is taken to have been met in relation to
an electronic communication if:

(a) in all cases—a method is used to identify the person and to
indicate the person’s approval of the information
communicated; and

(b) in all cases—having regard to all the relevant circumstances
at the time the method was used, the method was as reliable
as was appropriate for the purposes for which the information
was communicated; and

(c) if the signature is required to be given to a Commonwealth
entity, or to a person acting on behalf of a Commonwealth
entity, and the entity requires that the method used as
mentioned in paragraph (a) be in accordance with particular
information technology requirements—the entity’s
requirement has been met; and

(d) if the signature is required to be given to a person who is
neither a Commonwealth entity nor a person acting on behalf
of a Commonwealth entity—the person to whom the
signature is required to be given consents to that requirement
being met by way of the use of the method mentioned in
paragraph (a).

Certain other laws not affected

(2) This section does not affect the operation of any other law of the
Commonwealth that makes provision for or in relation to requiring:

(a) an electronic communication to contain an electronic
signature (however described); or

Application of legal requirements to electronic communications Part 2

Requirements under laws of the Commonwealth Division 2

Section 11

Electronic Transactions Act 1999 9

(b) an electronic communication to contain a unique
identification in an electronic form; or

(c) a particular method to be used in relation to an electronic
communication to identify the originator of the
communication and to indicate the originator’s approval of
the information communicated.

Note: Section 13 sets out exemptions from this section.

11 Production of document

Requirement to produce a document

(1) If, under a law of the Commonwealth, a person is required to
produce a document that is in the form of paper, an article or other
material, that requirement is taken to have been met if the person
produces, by means of an electronic communication, an electronic
form of the document, where:

(a) in all cases—having regard to all the relevant circumstances
at the time of the communication, the method of generating
the electronic form of the document provided a reliable
means of assuring the maintenance of the integrity of the
information contained in the document; and

(b) in all cases—at the time the communication was sent, it was
reasonable to expect that the information contained in the
electronic form of the document would be readily accessible
so as to be useable for subsequent reference; and

(c) if the document is required to be produced to a
Commonwealth entity, or to a person acting on behalf of a
Commonwealth entity, and the entity requires that an
electronic form of the document be produced, in accordance
with particular information technology requirements, by
means of a particular kind of electronic communication—the
entity’s requirement has been met; and

(d) if the document is required to be produced to a
Commonwealth entity, or to a person acting on behalf of a
Commonwealth entity, and the entity requires that particular
action be taken by way of verifying the receipt of the
document—the entity’s requirement has been met; and

(e) if the document is required to be produced to a person who is
neither a Commonwealth entity nor a person acting on behalf
of a Commonwealth entity—the person to whom the

Part 2 Application of legal requirements to electronic communications
Division 2 Requirements under laws of the Commonwealth

Section 11

10 Electronic Transactions Act 1999

document is required to be produced consents to the
production, by means of an electronic communication, of an
electronic form of the document.

Permission to produce a document

(2) If, under a law of the Commonwealth, a person is permitted to
produce a document that is in the form of paper, an article or other
material, then, instead of producing the document in that form, the
person may produce, by means of an electronic communication, an
electronic form of the document, where:

(a) in all cases—having regard to all the relevant circumstances
at the time of the communication, the method of generating
the electronic form of the document provided a reliable
means of assuring the maintenance of the integrity of the
information contained in the document; and

(b) in all cases—at the time the communication was sent, it was
reasonable to expect that the information contained in the
electronic form of the document would be readily accessible
so as to be useable for subsequent reference; and

(c) if the document is permitted to be produced to a
Commonwealth entity, or to a person acting on behalf of a
Commonwealth entity, and the entity requires that an
electronic form of the document be produced, in accordance
with particular information technology requirements, by
means of a particular kind of electronic communication—the
entity’s requirement has been met; and

(d) if the document is permitted to be produced to a
Commonwealth entity, or to a person acting on behalf of a
Commonwealth entity, and the entity requires that particular
action be taken by way of verifying the receipt of the
document—the entity’s requirement has been met; and

(e) if the document is permitted to be produced to a person who
is neither a Commonwealth entity nor a person acting on
behalf of a Commonwealth entity—the person to whom the
document is permitted to be produced consents to the
production, by means of an electronic communication, of an
electronic form of the document.

Application of legal requirements to electronic communications Part 2

Requirements under laws of the Commonwealth Division 2

Section 11

Electronic Transactions Act 1999 11

Integrity of information

(3) For the purposes of this section, the integrity of information
contained in a document is maintained if, and only if, the
information has remained complete and unaltered, apart from:

(a) the addition of any endorsement; or
(b) any immaterial change;

which arises in the normal course of communication, storage or
display.

Certain other laws not affected

(4) This section does not affect the operation of any other law of the
Commonwealth that makes provision for or in relation to requiring
or permitting electronic forms of documents to be produced, in
accordance with particular information technology requirements:

(a) on a particular kind of data storage device; or
(b) by means of a particular kind of electronic communication.

Exemption—migration and citizenship documents

(5) Schedule 1 has effect.

Copyright

(6) The following provisions have effect:
(a) the generation of an electronic form of a document for the

purposes of:
(i) this section; or

(ii) a law of a State or Territory that corresponds to this
section;

does not constitute an infringement of the copyright in a
work or other subject matter embodied in the document;

(b) the production, by means of an electronic communication, of
an electronic form of a document for the purposes of:

(i) this section; or
(ii) a law of a State or Territory that corresponds to this

section;
does not constitute an infringement of the copyright in a
work or other subject matter embodied in the document.

Note: Section 13 sets out exemptions from this section.

Part 2 Application of legal requirements to electronic communications
Division 2 Requirements under laws of the Commonwealth

Section 12

12 Electronic Transactions Act 1999

12 Retention

Recording of information

(1) If, under a law of the Commonwealth, a person is required to
record information in writing, that requirement is taken to have
been met if the person records the information in electronic form,
where:

(a) in all cases—at the time of the recording of the information,
it was reasonable to expect that the information would be
readily accessible so as to be useable for subsequent
reference; and

(b) if the regulations require that the information be recorded, in
electronic form, on a particular kind of data storage device—
that requirement has been met.

Retention of written document

(2) If, under a law of the Commonwealth, a person is required to
retain, for a particular period, a document that is in the form of
paper, an article or other material, that requirement is taken to have
been met if the person retains an electronic form of the document
throughout that period, where:

(a) in all cases—having regard to all the relevant circumstances
at the time of the generation of the electronic form of the
document, the method of generating the electronic form of
the document provided a reliable means of assuring the
maintenance of the integrity of the information contained in
the document; and

(b) in all cases—at the time of the generation of the electronic
form of the document, it was reasonable to expect that the
information contained in the electronic form of the document
would be readily accessible so as to be useable for
subsequent reference; and

(c) if the regulations require that the electronic form of the
document be retained on a particular kind of data storage
device—that requirement has been met.

(3) For the purposes of subsection (2), the integrity of information
contained in a document is maintained if, and only if, the
information has remained complete and unaltered, apart from:

(a) the addition of any endorsement; or

Application of legal requirements to electronic communications Part 2

Requirements under laws of the Commonwealth Division 2

Section 12

Electronic Transactions Act 1999 13

(b) any immaterial change;
which arises in the normal course of communication, storage or
display.

Retention of electronic communications

(4) If, under a law of the Commonwealth, a person (the first person) is
required to retain, for a particular period, information that was the
subject of an electronic communication, that requirement is taken
to be met if the first person retains, or causes another person to
retain, in electronic form, the information throughout that period,
where:

(a) in all cases—at the time of commencement of the retention of
the information, it was reasonable to expect that the
information would be readily accessible so as to be useable
for subsequent reference; and

(b) in all cases—having regard to all the relevant circumstances
at the time of commencement of the retention of the
information, the method of retaining the information in
electronic form provided a reliable means of assuring the
maintenance of the integrity of the information contained in
the electronic communication; and

(c) in all cases—throughout that period, the first person also
retains, or causes the other person to retain, in electronic
form, such additional information obtained by the first person
as is sufficient to enable the identification of the following:

(i) the origin of the electronic communication;
(ii) the destination of the electronic communication;

(iii) the time when the electronic communication was sent;
(iv) the time when the electronic communication was

received; and
(d) in all cases—at the time of commencement of the retention of

the additional information covered by paragraph (c), it was
reasonable to expect that the additional information would be
readily accessible so as to be useable for subsequent
reference; and

(e) if the regulations require that the information be retained, in
electronic form, on a particular kind of data storage device—
that requirement is met throughout that period.

Part 2 Application of legal requirements to electronic communications
Division 2 Requirements under laws of the Commonwealth

Section 13

14 Electronic Transactions Act 1999

(5) For the purposes of subsection (4), the integrity of information that
was the subject of an electronic communication is maintained if,
and only if, the information has remained complete and unaltered,
apart from:

(a) the addition of any endorsement; or
(b) any immaterial change;

which arises in the normal course of communication, storage or
display.

Copyright

(6) The generation of an electronic form of a document for the
purposes of:

(a) this section; or
(b) a law of a State or Territory that corresponds to this section;

does not constitute an infringement of the copyright in a work or
other subject matter embodied in the document.

Note: Section 13 sets out exemptions from this section.

13 Exemptions from this Division

Exemptions under the regulations

(1) The regulations may provide that this Division, or a specified
provision of this Division, does not apply to a specified
requirement.

(2) The regulations may provide that this Division, or a specified
provision of this Division, does not apply to a specified permission.

(3) The regulations may provide that this Division, or a specified
provision of this Division, does not apply to a specified law of the
Commonwealth.

Exemptions for courts and tribunals

(4) This Division does not apply to the practice and procedure of a
court or tribunal. For this purpose, practice and procedure
includes all matters in relation to which rules of court may be
made.

Application of legal requirements to electronic communications Part 2

Requirements under laws of the Commonwealth Division 2

Section 13

Electronic Transactions Act 1999 15

Evidence Act 1995 etc. not affected

(5) This Division does not affect the operation of:
(a) the Evidence Act 1995; or
(b) a law of a State or Territory that corresponds to the Evidence

Act 1995; or
(c) a law of a State or Territory, or a rule of common law, that

makes provision for the way in which evidence is given in
proceedings in a court.

Part 2 Application of legal requirements to electronic communications
Division 3 Other provisions relating to laws of the Commonwealth

Section 14

16 Electronic Transactions Act 1999

Division 3—Other provisions relating to laws of the
Commonwealth

14 Time and place of dispatch and receipt of electronic
communications

Time of dispatch

(1) For the purposes of a law of the Commonwealth, if an electronic
communication enters a single information system outside the
control of the originator, then, unless otherwise agreed between the
originator and the addressee of the electronic communication, the
dispatch of the electronic communication occurs when it enters that
information system.

(2) For the purposes of a law of the Commonwealth, if an electronic
communication enters successively 2 or more information systems
outside the control of the originator, then, unless otherwise agreed
between the originator and the addressee of the electronic
communication, the dispatch of the electronic communication
occurs when it enters the first of those information systems.

Time of receipt

(3) For the purposes of a law of the Commonwealth, if the addressee
of an electronic communication has designated an information
system for the purpose of receiving electronic communications,
then, unless otherwise agreed between the originator and the
addressee of the electronic communication, the time of receipt of
the electronic communication is the time when the electronic
communication enters that information system.

(4) For the purposes of a law of the Commonwealth, if the addressee
of an electronic communication has not designated an information
system for the purpose of receiving electronic communications,
then, unless otherwise agreed between the originator and the
addressee of the electronic communication, the time of receipt of
the electronic communication is the time when the electronic
communication comes to the attention of the addressee.

Application of legal requirements to electronic communications Part 2

Other provisions relating to laws of the Commonwealth Division 3

Section 15

Electronic Transactions Act 1999 17

Place of dispatch and receipt

(5) For the purposes of a law of the Commonwealth, unless otherwise
agreed between the originator and the addressee of an electronic
communication:

(a) the electronic communication is taken to have been
dispatched at the place where the originator has its place of
business; and

(b) the electronic communication is taken to have been received
at the place where the addressee has its place of business.

(6) For the purposes of the application of subsection (5) to an
electronic communication:

(a) if the originator or addressee has more than one place of
business, and one of those places has a closer relationship to
the underlying transaction—it is to be assumed that that place
of business is the originator’s or addressee’s only place of
business; and

(b) if the originator or addressee has more than one place of
business, but paragraph (a) does not apply—it is to be
assumed that the originator’s or addressee’s principal place
of business is the originator’s or addressee’s only place of
business; and

(c) if the originator or addressee does not have a place of
business—it is to be assumed that the originator’s or
addressee’s place of business is the place where the
originator or addressee ordinarily resides.

Exemptions

(7) The regulations may provide that this section does not apply to a
specified electronic communication.

(8) The regulations may provide that this section does not apply to a
specified law of the Commonwealth.

15 Attribution of electronic communications

(1) For the purposes of a law of the Commonwealth, unless otherwise
agreed between the purported originator and the addressee of an
electronic communication, the purported originator of the
electronic communication is bound by that communication only if

Part 2 Application of legal requirements to electronic communications
Division 3 Other provisions relating to laws of the Commonwealth

Section 15

18 Electronic Transactions Act 1999

the communication was sent by the purported originator or with the
authority of the purported originator.

(2) Subsection (1) is not intended to affect the operation of a law
(whether written or unwritten) that makes provision for:

(a) conduct engaged in by a person within the scope of the
person’s actual or apparent authority to be attributed to
another person; or

(b) a person to be bound by conduct engaged in by another
person within the scope of the other person’s actual or
apparent authority.

Exemptions

(3) The regulations may provide that this section does not apply to a
specified electronic communication.

(4) The regulations may provide that this section does not apply to a
specified law of the Commonwealth.

Certain provisions of the Evidence Act 1995 etc. not affected

(5) This section does not affect the operation of:
(a) section 87 or 88 of the Evidence Act 1995; or
(b) a law of a State or Territory that corresponds to section 87 or

88 of the Evidence Act 1995; or
(c) a law of a State or Territory, or a rule of common law, that

provides for a statement made by a person to be treated as an
admission made by a party to a proceeding in a court.

Miscellaneous Part 3

Section 16

Electronic Transactions Act 1999 19

Part 3—Miscellaneous

16 Regulations

The Governor-General may make regulations prescribing 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.

Schedule 1 Exemption of migration and citizenship documents from section 11

Clause 1

20 Electronic Transactions Act 1999

Schedule 1—Exemption of migration and
citizenship documents from section 11

Note: See subsection 11(5).

1 Exempt migration documents

(1) Section 11 does not apply to a document required or permitted to
be produced in connection with:

(a) the operation of a provision of a migration law that relates to:
(i) an application for, or the grant of, a visa; or

(ii) the cancellation of a visa; or
(iii) the deportation of a person; or

(b) the application of a migration law to a non-citizen who:
(i) does not hold, or is reasonably suspected of not holding,

a visa; or
(ii) seeks to enter Australia unlawfully, or is reasonably

suspected of seeking to enter Australia unlawfully; or
(iii) seeks to enter the migration zone unlawfully, or is

reasonably suspected of seeking to enter the migration
zone unlawfully; or

(c) the operation of Division 2, 5, 8 or 11 of Part 2 of the
Migration Act 1958; or

(d) the operation of Division 1.4, 1.4A or 1.4B of Part 1 of the
Migration Regulations 1994.

(2) An expression used in paragraph (1)(a) or (b) and in the Migration
Act 1958 has the same meaning in that paragraph as it has in that
Act.

(3) In this clause:

migration law means:
(a) the Migration Act 1958; or
(b) regulations under that Act.

Exemption of migration and citizenship documents from section 11 Schedule 1

Clause 2

Electronic Transactions Act 1999 21

2 Exempt citizenship documents

(1) Section 11 does not apply to a document required or permitted to
be produced in connection with:

(a) ascertaining whether a person is, or remains, an Australian
citizen; or

(b) the operation of a provision of a citizenship law that relates
to:

(i) registration; or
(ii) an application for, or the grant of, a certificate of

Australian citizenship; or
(iii) the inclusion of the name of a child in a certificate of

Australian citizenship; or
(iv) the amendment, replacement, cancellation or surrender

of a certificate of Australian citizenship; or
(v) an application for, or the issue of, an evidentiary

certificate; or
(vi) the cancellation or surrender of an evidentiary

certificate; or
(vii) the renunciation of Australian citizenship; or

(viii) the deprivation of Australian citizenship; or
(c) the revocation of a certificate of Australian citizenship; or
(d) the operation of a provision of a citizenship law that relates

to:
(i) an application for, or the issue of, a declaratory

certificate of citizenship; or
(ii) the return of a declaratory certificate of citizenship; or

(iii) the keeping of a register; or
(iv) the correction of an entry in a register; or
(v) the cancellation of an entry in a register; or

(vi) the giving of an extract of an entry in a register; or
(vii) the return of an extract of an entry in a register; or

(e) the operation of regulation 4 of the Australian Citizenship
Regulations.

(2) An expression used in paragraph (1)(b) or (c) and in the Australian
Citizenship Act 1948 has the same meaning in that paragraph as it
has in that Act.

Schedule 1 Exemption of migration and citizenship documents from section 11

Clause 3

22 Electronic Transactions Act 1999

(3) An expression used in paragraph (1)(d) and in the Australian
Citizenship Regulations has the same meaning in that paragraph as
it has in those regulations.

(4) In this clause:

citizenship law means:
(a) the Australian Citizenship Act 1948; or
(b) regulations under that Act.

3 Schedule does not limit section 13

This Schedule does not, by implication, limit section 13 (which
deals with exemptions from Division 2 of Part 2).

Notes to the Electronic Transactions Act 1999

Table of Acts

Electronic Transactions Act 1999 23

Notes to the Electronic Transactions Act 1999

Note 1

The Electronic Transactions Act 1999 as shown in this compilation comprises
Act No. 162, 1999 amended as indicated in the Tables below.

Table of Acts

Act Number
and year

Date
of Assent

Date of
commencement

Application,
saving or
transitional
provisions

Electronic Transactions Act
1999

162, 1999 10 Dec 1999 15 March 2000
(see Gazette 1999,
No. GN10)

Statute Law Revision Act
2005

100, 2005 6 July 2005 Schedule 1
(item 13): (a)

—

Notes to the Electronic Transactions Act 1999

Act Notes

24 Electronic Transactions Act 1999

(a) Subsection 2(1) (item 9) of the Statute Law Revision Act 2005 provides as follows:

(1) Each provision of this Act specified in column 1 of the table commences, or is taken
to have commenced, in accordance with column 2 of the table. Any other statement
in column 2 has effect according to its terms.

Commencement information

Column 1 Column 2 Column 3

Provision(s) Commencement Date/Details

9. Schedule 1,

item 13

Immediately after the commencement of

paragraph 11(6)(a) of the Electronic Transactions

Act 1999.

15 March 2000

Notes to the Electronic Transactions Act 1999

Table of Amendments

Electronic Transactions Act 1999 25

Table of Amendments

ad. = added or inserted am. = amended rep. = repealed rs. = repealed and substituted

Provision affected How affected

S. 11 ... am. No. 100, 2005

