Information Notice

Act Title
Transport Accident Act 1986
Information Title:
Retrospective commencement
Version:
100

The amendment made to section 192 of the Transport Accident Act 1986 by section 19 of the Transport Accident and Accident Compensation Acts Amendment Act 2007, No. 60/2007 is deemed to have come into operation on 1 January 2005: section 2(2).

Section 19 reads as follows:


19
Amendment of section 192—Application of amendments to section 60


(1)
For the heading to section 192 of the Transport Accident Act 1986 substitute—

"Application of amendments to section 60".

(2)
At the end of section 192 of the Transport Accident Act 1986 insert—


"(2)
Despite section 184, sections 60(2AA), 60(2AB) and 60(2AC), as inserted by section 15 of the amending Act, only apply to a person who is injured in a transport accident that occurred on or after the date of commencement of section 15 of the amending Act.".

The amendment made to section 61 of the Transport Accident Act 1986 by section 15(1) of the Transport Accident and Accident Compensation Acts Amendment Act 2007, No. 60/2007 is deemed to have come into operation on 1 July 2005: section 2(3).

Section 15(1) reads as follows:


15
Amendment of section 61—Indexation


(1)
After section 61(2) of the Transport Accident Act 1986 insert—


"(2A)
An amount shown, or calculated in accordance with a formula set out in, the table in section 47(2) must be varied, in respect of the financial year beginning on 1 July 2005 and each subsequent financial year, in accordance with the formula—


[image: image1.wmf]F

E

 

 

D

´


where—


D
is the amount shown, or calculated in accordance with a formula set out in, the table in section 47(2).


E
is the all groups consumer price index for Melbourne as at 15 June in the preceding financial year last published by the Australian Statistician in respect of the December quarter of that financial year.


F
is the all groups consumer price index for Melbourne as at 15 June in the year preceding the preceding financial year published by the Australian Statistician in respect of the December quarter preceding that 15 June.".
_1131362425.unknown

