

NORTHERN TERRITORY OF AUSTRALIA
Interpretation Act
ADMINISTRATIVE ARRANGEMENTS ORDER

ORIGINAL PAPER
No. 7
Laid upon the Table
18 / 10 / 16

I, John Laurence Hardy, Administrator of the Northern Territory of Australia, acting with the advice of the Executive Council, under section 35 of the *Interpretation Act*, make the following order commencing on 12 September 2016.

- 1 All Administrative Arrangements Orders in force immediately before the commencement of this instrument cease to have effect.
- 2 A department or other body:
 - (a) listed in Part 1 of Schedule 1 is an Agency for:
 - (i) the *Public Sector Employment and Management Act*; and
 - (ii) the *Financial Management Act*; or
 - (b) listed in Part 2 of Schedule 1 is an Agency for the *Financial Management Act* only.
- 3 The Minister holding a Ministerial office mentioned in Schedule 2 or 3 is allotted:
 - (a) general and financial administration of:
 - (i) the Acts listed in that Schedule for the Ministerial office; and
 - (ii) any other Acts not so listed relating to the areas of government for which the Minister is responsible; and
 - (b) general and financial responsibility for the areas of government listed in that Schedule for the Ministerial office; and
 - (c) general and financial administration of the Agencies listed in the Schedule for the Ministerial office to the extent that administration relates to the Acts and areas of government matters mentioned in paragraphs (a) and (b).
- 4 An Agency listed in Schedule 2 is allotted:
 - (a) general and financial administration of:
 - (i) the Acts listed in Schedule 2 for the Agency; and
 - (ii) any other Acts not so listed relating to the areas of government for which the Agency is responsible; and
 - (b) general and financial responsibility for the areas of government listed in Schedule 2 for the Agency.
- 5 An Agency listed in Schedule 3 is allotted:
 - (a) financial administration of:
 - (i) the Acts listed in Schedule 3 for the Agency; and
 - (ii) any other Acts not so listed relating to the areas of government for which the Agency has financial responsibility; and
 - (b) financial responsibility for the areas of government listed in Schedule 3 for the Agency.
- 6 Schedule 4 is included for information.
- 7 This instrument has effect subject to any Act.

Given under my hand and the Public Seal of the Northern Territory of Australia on 12 September 2016.

J. L. HARDY
Administrator

By His Honour's Command

M. P. F. GUNNER
Chief Minister

Schedule 1 – Agencies

Part 1 – Agencies for PSEMA and FMA

Department of the Attorney-General and Justice
Department of the Chief Minister
Department of Corporate and Information Services
Department of Education
Department of Environment and Natural Resources
Department of Health
Department of Housing and Community Development
Department of Infrastructure, Planning and Logistics
Department of the Legislative Assembly
Department of Primary Industry and Resources
Department of Trade, Business and Innovation
Department of Tourism and Culture
Department of Treasury and Finance
Territory Families

Auditor-General's Office
Land Development Corporation
Northern Territory Electoral Commission
Northern Territory Emergency Service
Northern Territory Fire and Rescue Service
Office of the Commissioner for Public Employment
Ombudsman's Office
Police Civil Employment Unit

Part 2 – Agencies for FMA only

Aboriginal Areas Protection Authority
Department of Housing and Community Development – NT Home Ownership
Northern Territory Police, Fire and Emergency Services
Northern Territory Treasury Corporation

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Chief Minister		Michael Patrick Francis Gunner
Auditor-General's Office	<i>Audit Act</i>	Audit
Northern Territory Electoral Commission	<i>Electoral Act</i>	Elections and electoral matters
Ombudsman's Office	<i>Ombudsman Act</i>	Ombudsman for the Northern Territory
Department of the Chief Minister	<i>Administrators Pensions Act</i> <i>Assembly Members and Statutory Officers (Remuneration and Other Entitlements) Act</i> <i>Essential Goods and Services Act</i> <i>Flag and Emblem Act</i> <i>Inquiries Act</i> <i>Kenbi Land Trust Act</i> <i>Parks and Reserves (Framework for the Future) Act</i> <i>Public Information Act</i> <i>Referendums Act</i> <i>Succession to the Crown (Request) (National Uniform Legislation) Act</i> <i>Transfer of Powers (Further Provisions) Act</i> <i>Transfer of Powers (Self-Government) Act</i> <i>Transfer of Powers Act</i>	Remuneration Tribunal Aboriginal land strategic policy Cabinet and Executive Council services Children's strategic policy Climate and renewables strategic policy Coordination and development of government policy Coordination of government administration and activities Coordination of intergovernmental relations (except financial relations) Economic policy Obtaining information from, and directing work to be done by, agencies on behalf of the Chief Minister and Cabinet Protocol Royal Commissions and inquiries Regional coordination of government policy and activities Security and emergency response and recovery Social policy Statehood Strategic communications and engagement
Department of the Legislative Assembly	<i>Constitutional Convention (Election) Act</i> <i>Legislative Assembly (Disclosure of Interests) Act</i> <i>Legislative Assembly (Members' Code of Conduct and Ethical Standards) Act</i> <i>Legislative Assembly (Powers and Privileges) Act</i> <i>Legislative Assembly (Security) Act</i> <i>Legislative Assembly Members (Miscellaneous Provisions) Act</i> <i>Legislative Assembly Members' Superannuation Contributions Act</i> <i>Legislative Assembly Members' Superannuation Fund Act</i>	Legislative Assembly Constitutional conventions

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Minister for Aboriginal Affairs		
		Michael Patrick Francis Gunner
Department of the Chief Minister		Aboriginal affairs policy and coordination Office of Aboriginal Affairs
Minister for Northern Australia		
		Michael Patrick Francis Gunner
Department of Trade, Business and Innovation		Northern Australia development policy, coordination and intergovernmental liaison
Minister for Police, Fire and Emergency Services		
		Michael Patrick Francis Gunner
Police Civil Employment Unit	<i>Alcohol Protection Orders Act</i> <i>Child Protection (Offender Reporting and Registration) Act</i> <i>Firearms Act</i> <i>Police Administration Act</i> (except Part III) <i>Police (Special Investigative and Other Powers) Act</i> <i>Telecommunications (Interception) Northern Territory Act</i> <i>Terrorism (Emergency Powers) Act</i> <i>Weapons Control Act</i> <i>Youth Justice Act</i> (Part 3)	Police Force of the Northern Territory Police
Northern Territory Emergency Service	<i>Emergency Management Act</i>	Emergency services Volunteer emergency management
Northern Territory Fire and Rescue Service	<i>Fire and Emergency Act</i>	Fire and rescue services Volunteer fire and rescue management

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Minister for Trade, Business and Innovation		Michael Patrick Francis Gunner
Department of Trade, Business and Innovation	<i>Construction Industry Long Service Leave and Benefits Act</i> <i>Desert Knowledge Australia Act</i> <i>Ichthys LNG Project Act</i> <i>Northern Territory Products Symbol Act</i> <i>Port of Darwin Act</i> <i>Procurement Act</i> <i>Training and Skills Development Act</i> <i>Year 2000 Information Disclosure Act</i>	Desert Knowledge Australia Northern Territory Training Commission NT Build Aboriginal business enterprise support Apprenticeships and traineeships Asian engagement Business and industry support and development Business and skilled migration Coordination of major infrastructure, projects and investments Defence community liaison Development of defence-related industries Economic development Financial assistance to industry associations and business Industry, economic and labour market analysis Industry engagement and participation Innovator in Residence Program International education International investment promotion and attraction Major infrastructure projects coordination and investment Procurement policy Procurement Review Board Quality of training Regional coordination of economic development Research and innovation Strategic defence Team NT Territory Business Centres Territory marketing and investment attraction Trade development, strategy and policy Training and employment programs and assistance schemes

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Minister for Trade, Business and Innovation		Michael Patrick Francis Gunner
Department of Trade, Business and Innovation (cont.)		Veterans support Vocational education and training administration
Minister for Children		Nicole Susan Manison
[no agency]		Whole of government children's policy
Treasurer		Nicole Susan Manison
[no agency]	<i>Utilities Commission Act</i>	Utilities Commission of the Northern Territory
Department of Treasury and Finance	<i>Advance Bank Integration Act</i> <i>Appropriation (2016-2017) Act</i> <i>Bank of South Australia (Merger with Advance Bank) Act</i> <i>Competition Policy Reform (Northern Territory) Act</i> <i>Electricity Networks (Third Party Access) Act</i> <i>Electricity Reform Act</i> (provisions about economic regulation) <i>Financial Agreement Between the Commonwealth, States and Territories (Approval) Act</i> <i>Financial Management Act</i> <i>Financial Relations Agreement (Consequential Provisions) Act</i> <i>First Home Owner Grant Act</i> <i>Fiscal Integrity and Transparency Act</i> <i>Gaming Control Act</i> (provisions about taxes and levies) <i>Gaming Machine Act</i> (Part 8) <i>Government Owned Corporations Act</i> <i>McArthur River Project Agreement Ratification Act</i> (provisions about royalties) <i>Merlin Project Agreement Ratification Act</i> (provisions about royalties) <i>Mineral Royalty Act</i>	Budget management Commercial analysis Economic policy and analysis Economic regulation Financial management Insurance policy Intergovernmental financial relations Mining royalties Own source revenue Public finance policy Public sector superannuation policy and administration Statistical policy and coordination Taxation Utilities market regulation

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Treasurer		Nicole Susan Manison
Department of Treasury and Finance (cont.)	<i>Mining (Gove Peninsula Nabalco Agreement) Act</i> (provisions about royalties) <i>Motor Accidents (Compensation) Act</i> <i>Motor Accidents (Compensation) Commission Act</i> <i>Motor Vehicles Act</i> (Part V) <i>National Electricity (Northern Territory) (National Uniform Legislation) Act</i> <i>Northern Territory Treasury Corporation Act</i> <i>Occupational Licensing (National Uniform Legislation) Act</i> <i>Payroll Tax Act</i> <i>Petroleum Act</i> (provisions about royalties) <i>Racing and Betting Act</i> (Part IV, Division 5) <i>Revenue Units Act</i> <i>Soccer Football Pools Act</i> (provisions about duties) <i>Stamp Duty Act</i> <i>Superannuation Act</i> <i>Superannuation Guarantee (Safety Net) Act</i> <i>Supply Act</i> <i>Taxation Administration Act</i> <i>Territory Insurance Office (Sale) Act</i> <i>Totalisator Licensing and Regulation Act</i> (provisions about wagering tax) <i>Unclaimed Superannuation Benefits Act</i> <i>Water Supply and Sewerage Services Act</i> (provisions about economic regulation)	
Minister for Infrastructure, Planning and Logistics		Nicole Susan Manison
Department of Infrastructure, Planning and Logistics	<i>Aboriginal Land Act</i> <i>Aerodromes Act Repeal Act</i> <i>AustralAsia Railway Corporation Act</i> <i>AustralAsia Railway (Special Provisions) Act</i> <i>AustralAsia Railway (Third Party Access) Act</i> <i>Building Act</i> (except provisions relating to the regulation and licensing of occupations) <i>Commercial Passenger (Road) Transport Act</i> <i>Control of Roads Act</i> <i>Crown Lands Act</i> (except section 79)	Development Consent Authority Northern Territory Planning Commission The AustralAsia Railway Corporation Assets and program management Aviation industry Building advisory services Darwin Ports (including harbourmaster) Domestic and international air services Economic development facilitation

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Minister for Infrastructure, Planning and Logistics		Nicole Susan Manison
Department of Infrastructure, Planning and Logistics (cont.)	<i>Crown Lands Freehold (Conversion from Crown Leasehold) Act</i> <i>Darwin Port Corporation Act</i> <i>Lands Acquisition Act</i> <i>Lands Acquisition (Pastoral Leases) Act</i> <i>Licensed Surveyors Act</i> (except provisions relating to the regulation and licensing of occupations) <i>Marine Act</i> <i>Marine Safety (Domestic Commercial Vessel) (National Uniform Legislation) Act</i> <i>Miscellaneous Acts Amendment (Aboriginal Community Living Areas) Act</i> <i>Motor Vehicles Act</i> (except Part V) <i>Northern Territory Land Corporation Act</i> <i>Palmerston Development Authority Act Repeal Act</i> <i>Pastoral Land Act</i> (provisions about Aboriginal community living areas) <i>Place Names Act</i> <i>Planning Act</i> <i>Plumbers and Drainers Licensing Act</i> (except provisions relating to the regulation and licensing of occupations) <i>Ports Management Act</i> <i>Public Transport (Passenger Safety) Act</i> <i>Rail Safety (National Uniform Legislation) Act</i> <i>Road Transport Reform (Vehicles and Traffic) (Northern Territory) Act</i> <i>Special Purposes Leases Act</i> <i>Swimming Pool Safety Act</i> <i>Traffic Act</i> <i>Valuation of Land Act</i>	Freight industry Infrastructure provision Land administration Land information Land use planning and development assessment Lands and planning Logistics industry Maritime industry Offshore Supply Base Ports development Procurement (infrastructure services) Public transport Rail industry Regional air services development Release of industrial and residential land Road network management Road transport Shipping industry Strategic growth and infrastructure planning Transport assets Transport policy and planning Transport safety (marine, rail and road)
Land Development Corporation	<i>Land Development Corporation Act</i>	Development and management of strategic industrial and residential land

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Attorney-General and Minister for Justice		Natasha Kate Fyles
<i>[no agency]</i>	<i>Legal Aid Act</i>	Northern Territory Legal Aid Commission Legal aid (except Aboriginal legal aid)
Department of the Attorney-General and Justice	<i>Absconding Debtors Act</i> <i>Accommodation Providers Act</i> <i>Administration and Probate Act</i> <i>Advance Personal Planning Act</i> <i>Age of Majority Act</i> <i>Agents Licensing Act</i> <i>Alcohol Mandatory Treatment Act (Part 6)</i> <i>Amendments Incorporation Act</i> <i>Anglican Church of Australia Act</i> <i>Anti-Discrimination Act</i> <i>Architects Act</i> <i>Associations Act</i> <i>Auctioneers Act</i> <i>Auctioneers Act Repeal Act</i> <i>Australian Crime Commission (Northern Territory) Act</i> <i>Bail Act</i> <i>Births, Deaths and Marriages Registration Act</i> <i>Building Act</i> (provisions relating to the regulation and licensing of occupations) <i>Business Names (National Uniform Legislation) Implementation Act</i> <i>Business Names (National Uniform Legislation) Request Act</i> <i>Business Tenancies (Fair Dealings) Act</i> <i>Caravan Parks Act</i> <i>Care and Protection of Children Act (Part 3.3)</i> <i>Catholic Church in the Northern Territory Act</i> <i>Children's Commissioner Act</i> <i>Choice of Law (Limitation Periods) Act</i> <i>Classification of Publications, Films and Computer Games Act</i> <i>Commercial and Private Agents Licensing Act</i> <i>Commercial Arbitration (National Uniform Legislation) Act</i> <i>Commission of Inquiry (Deaths in Custody) Act</i>	Alcohol Mandatory Treatment Tribunal Children's Commissioner Health Professional Review Tribunal Mental Health Review Tribunal Northern Territory Civil and Administrative Tribunal Racing Commission Work Health Authority Administration of justice Anti-discrimination Caravan parks Casinos, gaming, wagering and lotteries Censorship Civil and administrative review Civil liberties Constitutional development Consumer affairs Co-operatives Corporate affairs Correctional services Courts administration Crime prevention Criminal prosecutions Dangerous goods Equal opportunity Explosives Financial institutions Freedom of information Horseracing, trotting and greyhound racing Incorporated associations Land titles

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Attorney-General and Minister for Justice		Natasha Kate Fyles
Department of the Attorney-General and Justice (cont.)	<i>Community Justice Centre Act</i> <i>Companies (Trustees and Personal Representatives) Act</i> <i>Companies (Unclaimed Assets and Moneys) Act</i> <i>Compensation (Fatal Injuries) Act</i> <i>Construction Contracts (Security of Payments) Act</i> <i>Consumer Affairs and Fair Trading Act</i> <i>Consumer Credit (National Uniform Legislation) Implementation Act</i> <i>Contracts Act</i> <i>Co-operatives (National Uniform Legislation) Act</i> <i>Coroners Act</i> <i>Corporations (Financial Services Reform Amendments) Act</i> <i>Corporations (Northern Territory Request) Act</i> <i>Corporations Reform (Northern Territory) Act</i> <i>Correctional Services Act</i> <i>Court Security Act</i> <i>Courts and Administrative Tribunals (Immunities) Act</i> <i>Crimes at Sea Act</i> <i>Criminal Code Act</i> <i>Criminal Investigation (Extra-territorial Offences) Act</i> <i>Criminal Property Forfeiture Act</i> <i>Criminal Records (Spent Convictions) Act</i> <i>Cross-border Justice Act</i> <i>Crown Proceedings Act</i> <i>Cullen Bay Marina Act</i> <i>Dangerous Goods Act</i> <i>De Facto Relationships Act</i> <i>De Facto Relationships (Northern Territory Request) Act</i> <i>Defamation Act</i> <i>Director of Public Prosecutions Act</i> <i>Domestic and Family Violence Act</i> <i>Domicile Act</i> <i>Electrical Workers and Contractors Act</i>	Land titles registration law Law reform Legal profession Liquor, kava and tobacco Occupational licences relating to land use, including building work Occupational licenses relating to the other areas of government allotted to the agency Parliamentary Counsel and legislative drafting Parole Privacy Private security industry Prostitution and sex workers Rent and price control Safety regulation Smoking in liquor licensed premises Totalisators Trade measurement Work health and safety Workers rehabilitation and compensation

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Attorney-General and Minister for Justice		Natasha Kate Fyles
Department of the Attorney-General and Justice (cont.)	<i>Electricity Reform Act</i> (provisions about safety regulation) <i>Electronic Conveyancing (National Uniform Legislation) Act</i> <i>Electronic Transactions (Northern Territory) Act</i> <i>Encroachment of Buildings Act</i> <i>Evidence Act</i> <i>Evidence (National Uniform Legislation) Act</i> <i>Family Provision Act</i> <i>Fences Act</i> <i>Financial Sector Reform (Northern Territory) Act</i> <i>Financial Transaction Reports Act</i> <i>Fines and Penalties (Recovery) Act</i> <i>Gaming Control Act</i> (except provisions about taxes and levies) <i>Gaming Machine Act</i> (except Part 8) <i>Health Practitioners Act</i> (Part 3) <i>Information Act</i> (except Part 9) <i>International Transfer of Prisoners (Northern Territory) Act</i> <i>Interpretation Act</i> <i>Juries Act</i> <i>Jurisdiction of Courts (Cross-Vesting) Act</i> <i>Justices of the Peace Act</i> <i>Kava Management Act</i> <i>Lake Bennett (Land Title) Act</i> <i>Land Title Act</i> <i>Law of Property Act</i> <i>Law Officers Act</i> <i>Law Reform (Miscellaneous Provisions) Act</i> <i>Legal Profession Act</i> <i>Licensed Surveyors Act</i> (provisions relating to the regulation and licensing of occupations) <i>Licensing (Director-General) Act</i> <i>Limitation Act</i> <i>Liquor Act</i> <i>Local Court Act</i>	

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Attorney-General and Minister for Justice		Natasha Kate Fyles
Department of the Attorney-General and Justice (cont.)	<i>Local Court (Civil Procedure) Act</i> <i>Local Court (Criminal Procedure) Act</i> <i>Married Persons (Equality of Status) Act</i> <i>Mental Health and Related Services Act (Part 15)</i> <i>Misuse of Drugs Act</i> <i>Mutual Recognition (Northern Territory) Act</i> <i>Northern Territory Civil and Administrative Tribunal Act</i> <i>Northern Territory Civil and Administrative Tribunal (Conferral of Jurisdiction for Native Title Matters) Act</i> <i>Oaths, Affidavits and Declarations Act</i> <i>Observance of Law Act</i> <i>Off-shore Waters (Application of Territory Laws) Act</i> <i>Parole Act</i> <i>Parole Orders (Transfer) Act</i> <i>Partnership Act</i> <i>Penalty Units Act</i> <i>Personal Injuries (Civil Claims) Act</i> <i>Personal Injuries (Liabilities and Damages) Act</i> <i>Personal Property Securities (National Uniform Legislation) Implementation Act</i> <i>Personal Violence Restraining Orders Act</i> <i>Plumbers and Drainers Licensing Act (provisions relating to the regulation and licensing of occupations)</i> <i>Plumbers and Drainers Licensing (Validation) Act</i> <i>Powers of Attorney Act</i> <i>Presbyterian Church (Northern Territory) Property Trust Act</i> <i>Price Exploitation Prevention Act</i> <i>Printers and Newspapers Act</i> <i>Prisoners (Interstate Transfer) Act</i> <i>Private Security Act</i> <i>Professional Standards Act</i> <i>Proportionate Liability Act</i> <i>Prostitution Regulation Act</i> <i>Public Interest Disclosure Act</i>	

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
<div> Attorney-General and Minister for Justice Natasha Kate Fyles </div>		
Department of the Attorney-General and Justice (cont.)	<i>Public Notaries Act</i> <i>Public Seal Act</i> <i>Public Trustee Act</i> <i>Racing and Betting Act</i> (except Part IV, Division 5) <i>Radioactive Ores and Concentrates (Packaging and Transport) Act</i> <i>Real Property (Unit Titles) Act</i> <i>Registration Act</i> <i>Residential Tenancies Act</i> <i>Retirement Villages Act</i> <i>Return to Work Act</i> <i>Rights of the Terminally Ill Act</i> <i>Sale of Goods Act</i> <i>Sale of Goods (Vienna Convention) Act</i> <i>Sale of NT TAB Act</i> <i>Salvation Army (Northern Territory) Property Trust Act</i> <i>Sea-Carriage Documents Act</i> <i>Sentencing Act</i> <i>Sentencing (Crime of Murder) and Parole Reform Act</i> <i>Serious Crime Control Act</i> <i>Serious Sex Offenders Act</i> <i>Sexual Offences (Evidence and Procedure) Act</i> <i>Sheriff Act</i> <i>Small Claims Act</i> <i>Soccer Football Pools Act</i> (except provisions about duties) <i>Sources of the Law Act</i> <i>Standard Time Act</i> <i>Status of Children Act</i> <i>Statute Law Revision (Registration of Instruments) Act</i> <i>Summary Offences Act</i> <i>Supreme Court Act</i> <i>Supreme Court (Judges Long Leave Payments) Act</i> <i>Supreme Court (Judges Pensions) Act</i>	

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
<div> Attorney-General and Minister for Justice Natasha Kate Fyles </div>		
Department of the Attorney-General and Justice (cont.)	<p> <i>Supreme Court (Rules of Procedure) Act</i> <i>Surveillance Devices Act</i> <i>Termination of Units Plan and Unit Title Schemes Act</i> <i>Terrorism (Northern Territory) Request Act</i> <i>The Commercial Bank of Australia Limited (Merger) Act</i> <i>The Commercial Banking Company of Sydney Limited (Merger) Act</i> <i>Tobacco Control Act</i> (provisions about smoking in liquor licensed premises, licensing and enforcement) <i>Totalisator Licensing and Regulation Act</i> (except provisions about wagering tax) <i>Transport of Dangerous Goods by Road and Rail (National Uniform Legislation) Act</i> <i>Trans-Tasman Mutual Recognition Act</i> <i>Trespass Act</i> <i>Trustee Act</i> <i>Unauthorized Documents Act</i> <i>Uncollected Goods Act</i> <i>Unit Title Schemes Act</i> <i>Unit Titles Act</i> <i>Uniting Church in Australia Act</i> <i>Unlawful Betting Act</i> <i>Validation (Native Title) Act</i> <i>Vexatious Proceedings Act</i> <i>Victims of Crime Assistance Act</i> <i>Victims of Crime Rights and Services Act</i> <i>Warehousemen's Liens Act</i> <i>Wills Act</i> <i>Witness Protection (Northern Territory) Act</i> <i>Work Health Administration Act</i> <i>Work Health and Safety (National Uniform Legislation) Act</i> <i>Youth Justice Act (Part 4)</i> </p>	

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Minister for Health		Natasha Kate Fyles
[no agency]	<i>Menzies School of Health Research Act</i>	Menzies School of Health Research University medical education and research
Department of Health	<i>Alcohol Mandatory Treatment Act</i> (except Part 6) <i>Cancer (Registration) Act</i> <i>Carers Recognition Act</i> <i>Disability Services Act</i> <i>Emergency Medical Operations Act</i> <i>Food Act</i> <i>Guardianship of Adults Act</i> <i>Health Practitioner Regulation (National Uniform Legislation) Act</i> <i>Health Practitioners Act</i> (except Part 3) <i>Health Services Act</i> <i>Medical Services Act</i> <i>Medicines, Poisons and Therapeutic Goods Act</i> <i>Mental Health and Related Services Act</i> (except Part 15) <i>National Health Funding Pool and Administration (National Uniform Legislation) Act</i> <i>Notifiable Diseases Act</i> <i>Private Hospitals Act</i> <i>Public and Environmental Health Act</i> <i>Radiation Protection Act</i> <i>Tobacco Control Act</i> (except provisions about smoking in liquor licensed premises, licensing and enforcement) <i>Transplantation and Anatomy Act</i> <i>Volatile Substance Abuse Prevention Act</i> <i>Water Supply and Sewerage Services Act</i> (provisions about water quality standards)	Public Guardian Adult guardianship Alcohol and other drug services Alcohol management plans Alcohol policy Alcohol treatment and rehabilitation Food standards Health (including hospital and medical services) Human quarantine Mental health services Morgues (Northern Territory wide) National Disability Insurance Scheme (NDIS) implementation Services to the aged Services to the disabled Sexual assault services Water quality
Department of the Attorney-General and Justice	<i>Health and Community Services Complaints Act</i>	Health and Community Services Complaints Commission Community service complaints Health complaints

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Minister for Housing and Community Development		Gerald Francis McCarthy
Department of Housing and Community Development	<i>Cemeteries Act</i> <i>Community Housing Providers (National Uniform Legislation) Act</i> <i>Crown Lands Act</i> (section 79) <i>Housing Act</i> <i>Jabiru Town Development Act</i> <i>Local Government Act</i> (except Chapter 8) <i>Local Government Grants Commission Act</i> <i>Local Government (Katherine Rates) Act</i> <i>Northern Territory Rates Act</i> <i>Nudity Act</i> <i>Pounds Act</i> <i>Status of Darwin Act</i> <i>Status of Palmerston Act</i>	Chief Executive Officer (Housing) Jabiru Town Development Authority Northern Territory Grants Commission Aboriginal housing Communities and homelands Community and social housing Community development for regional centres, remote communities and homelands Coordination of funding of essential services to remote Indigenous communities not serviced by Commonwealth programs Coordination of municipal essential services for regional centres, remote communities and homelands Essential services for remote communities and homelands Government employee housing Homelessness services Housing Interpreting and translating services Local government Local government funding Public housing Remote communities and homelands
Northern Territory Electoral Commission	<i>Local Government Act</i> (Chapter 8)	Local government elections and electoral matters

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Minister for Essential Services		Gerald Francis McCarthy
[no agency]	<i>Electricity Reform Act</i> (provisions about supply and service provision under licence) <i>Power and Water Corporation Act</i> <i>Power Generation Corporation Act</i> <i>Power Retail Corporation Act</i> <i>Water Supply and Sewerage Services Act</i> (provisions about supply and service provision under licence)	Power and Water Corporation Power Generation Corporation Power Retail Corporation Electricity generation and supply operations Public sewerage and drainage services operations Public water supplies operations Supply and service provision under licence
Minister for Public Employment		Gerald Francis McCarthy
Office of the Commissioner for Public Employment	<i>Annual Leave Act</i> <i>Correctional Officers Arbitral Tribunal Act</i> <i>Long Service Leave Act</i> <i>Police Administration Act</i> (Part III) <i>Public Employment (Mobility) Act</i> <i>Public Holidays Act</i> <i>Public Sector Employment and Management Act</i>	Development and coordination of public and private employment strategies Industrial relations Public sector
Minister for Primary Industry and Resources		Kenneth Edward Vowles
Department of Primary Industry and Resources	<i>Agricultural and Veterinary Chemicals (Control of Use) Act</i> <i>Agricultural and Veterinary Chemicals (Northern Territory) Act</i> <i>Animal Welfare Act</i> <i>Biological Control Act</i> <i>Biological Resources Act</i> <i>Bonaparte Gas Pipeline (Special Provisions) Act</i> <i>Energy Pipelines Act</i> <i>Fisheries Act</i> <i>Gene Technology (Northern Territory) Act</i> <i>Geothermal Energy Act</i> <i>Livestock Act</i> <i>McArthur River Project Agreement Ratification Act</i> (except provisions about royalties) <i>Meat Industries Act</i>	Animal welfare Energy industry development Energy (oil and gas) pipeline operation regulation Energy (oil and gas) pipeline title administration Energy (oil, gas and geothermal) titles administration Energy operations regulation Energy policy Environmental management of energy (oil, gas and geothermal) operations Environmental management of mining operations Fisheries management Hygienic production of meat for human consumption Interstate agricultural quarantine

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Minister for Primary Industry and Resources		Kenneth Edward Vowles
Department of Primary Industry and Resources (cont.)	<i>Merlin Project Agreement Ratification Act</i> (except provisions about royalties) <i>Mineral Titles Act</i> <i>Minerals (Acquisition) Act</i> <i>Mining (Gove Peninsula Nabalco Agreement) Act</i> (except provisions about royalties) <i>Mining Management Act</i> <i>National Gas (Northern Territory) Act</i> <i>North East Gas Interconnector Pipeline (Special Provisions) Act</i> <i>Petroleum Act</i> (except provisions about royalties) <i>Petroleum (Submerged Lands) Act</i> <i>Plant Health Act</i> <i>Poppy Regulation Act</i> <i>Tanami Exploration Agreement Ratification Act</i> <i>Trans-Territory Pipeline and Blacktip Gas Projects (Special Provisions) Act</i> <i>Validation (Mining Tenements) Act</i> <i>Veterinarians Act</i>	Mining development Mining titles administration Northern Territory Geological Survey Oil and gas strategy, policy and industry development Petroleum industry development Petroleum titles administration Primary industry biosecurity Primary production and industry development Protection of consumers of veterinary services Regulation and management of mining and energy operations
Minister for Environment and Natural Resources		Lauren Jane Moss
[no agency]	<i>Northern Territory Aboriginal Sacred Sites Act</i>	Aboriginal Areas Protection Authority Aboriginal sacred sites
Department of Environment and Natural Resources	<i>Bushfires Act</i> <i>Bushfires Management Act</i> <i>Environment Protection (Beverage Containers and Plastic Bags) Act</i> <i>Environmental Assessment Act</i> <i>Environmental Offences and Penalties Act</i> <i>Lake Eyre Basin Intergovernmental Agreement Act</i> <i>Litter Act</i> <i>Marine Pollution Act</i> <i>National Environment Protection Council (Northern Territory) Act</i> <i>Northern Territory Environment Protection Authority Act</i> <i>Nuclear Waste Transport, Storage and Disposal (Prohibition) Act</i> <i>Pastoral Land Act</i> (except provisions about Aboriginal community living areas)	Northern Territory Environment Protection Authority Aboriginal carbon and water policy Biodiversity conservation and assessment Climate change Conservation of pastoral land Environment protection and sustainability Environment strategy and policy Environmental assessment Environmental compliance and enforcement Land and water resources assessment and management Pastoral land administration Rural bushfire management

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Minister for Environment and Natural Resources		Lauren Jane Moss
Department of Environment and Natural Resources (cont.)	<i>Soil Conservation and Land Utilisation Act</i> <i>Territory Parks and Wildlife Conservation Act</i> (Part IV, Divisions 1 to 5) <i>Waste Management and Pollution Control Act</i> <i>Water Act</i> <i>Water Efficiency Labelling Standards (National Uniform Legislation) Act</i> <i>Weeds Management Act</i>	Strategic direction on environmental matters Volunteer bushfire management Weed management
Minister for Tourism and Culture		Lauren Jane Moss
[no agency]	<i>Museum and Art Gallery of the Northern Territory Act</i>	Board of the Museum and Art Gallery of the Northern Territory
Department of Tourism and Culture	<i>Cobourg Peninsula Aboriginal Land, Sanctuary and Marine Park Act</i> <i>Darwin Waterfront Corporation Act</i> <i>Information Act</i> (Part 9 except provisions about Records Services) <i>Heritage Act</i> <i>Major Cricket Events Act</i> <i>Meteorites Act</i> <i>Nitmiluk (Katherine Gorge) National Park Act</i> <i>National Trust (Northern Territory) Act</i> <i>Parks and Wildlife Commission Act</i> <i>Publications (Legal Deposit) Act</i> <i>Strehlow Research Centre Act</i> <i>Territory Parks and Wildlife Conservation Act</i> (except Part IV, Divisions 1 to 5) <i>Tourism NT Act</i>	Conservation Land Corporation Darwin Waterfront Corporation NT Institute of Sport Parks and Wildlife Commission of the Northern Territory Strehlow Research Centre Board Tourism NT Aboriginal sacred sites Archives management Arts and cultural development Arts Grants Board Botanic gardens Collection and preservation of natural and cultural heritage Community grants for recreation and sports associations Conservation and wildlife Film, television and new media Heritage conservation Indigenous Arts Reference Group Library and information services Major events Management of cultural facilities Management of Territory parks and reserves

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Minister for Tourism and Culture		Lauren Jane Moss
Department of Tourism and Culture (cont.)		Sport and recreation Sporting events Sporting facilities Territory tourism Territory Wildlife Park and Alice Springs Desert Park Tourist event development, attraction and acquisition Tourism infrastructure development Tourism strategy Water safety Wildlife management Window on the Wetlands
Minister for Corporate and Information Services		Lauren Jane Moss
Department of Corporate and Information Services	<i>Information Act</i> (Part 9 except provisions about archives management)	Advice on corporate tax legislation Asset systems Banking arrangements Government office accommodation Information, communications and technology policy and governance NT Fleet Print management Public sector corporate services Public sector information systems and services Public sector workers' compensation administration Records service
Minister for Education		Eva Dina Lawler
[no agency]	<i>Charles Darwin University Act</i>	Charles Darwin University Advanced education planning and development University education and research

Schedule 2 – Allotment of general and financial management of Acts and areas of government

Agency	Act	Area of government
Minister for Education		Eva Dina Lawler
[no agency]	<i>Batchelor Institute of Indigenous Tertiary Education Act</i>	Batchelor Institute of Indigenous Tertiary Education Development, accreditation and delivery of higher education and vocational training programs for indigenous people
Department of Education	<i>Education Act</i> <i>Education and Care Services (National Uniform Legislation) Act</i> <i>Higher Education Act</i> <i>Teacher Registration (Northern Territory) Act</i>	Approval and accreditation of higher education institutions and courses Distance education Early years education and care services and regulation Grants for educational organisations Planning, development and administration of schools and vocational education and training in schools Student assistance schemes Teacher registration and regulation of teaching profession
Minister for Territory Families		Dale Suzanne Wakefield
Territory Families	<i>Adoption of Children Act</i> <i>Care and Protection of Children Act (except Part 3.3)</i> <i>Guardianship of Infants Act</i> <i>Youth Justice Act (except Parts 3 and 4)</i>	Child guardianship Child protection Children and families policy Children's services Family and parent support services Family responsibility agreements and orders Family violence services Men's and women's policy Multicultural affairs NT pensioner and carer concessions Out of home care Seniors Card Senior Territorians policy Youth affairs and youth services directorate Youth detention Youth justice

Schedule 3 – Allotment of financial management of Acts and areas of government

Minister for Police, Fire and Emergency Services		Michael Patrick Francis Gunner
Northern Territory Police, Fire and Emergency Services	<i>Alcohol Protection Orders Act</i> <i>Child Protection (Offender Reporting and Registration) Act</i> <i>Emergency Management Act</i> <i>Fire and Emergency Act</i> <i>Firearms Act</i> <i>Police Administration Act (except Part III)</i> <i>Telecommunications (Interception) Northern Territory Act</i> <i>Terrorism (Emergency Powers) Act</i> <i>Weapons Control Act</i> <i>Youth Justice Act (Part 3)</i>	Police Force of the Northern Territory Emergency services Fire and rescue services Police
Treasurer		Nicole Susan Manison
Northern Territory Treasury Corporation	<i>Northern Territory Treasury Corporation Act</i>	Financial asset and liability management Territory borrowings
Minister for Housing and Community Development		Gerald Francis McCarthy
Department of Housing and Community Development – NT Home Ownership	<i>Housing Act</i>	Chief Executive Officer (Housing) Housing loans
Minister for Environment and Natural Resources		Lauren Jane Moss
Aboriginal Areas Protection Authority	<i>Northern Territory Aboriginal Sacred Sites Act</i>	Aboriginal sacred sites

Schedule 4 – Ministers and ministerial offices

The number and designation of Ministerial offices is determined by the Administrator under section 34 of the *Northern Territory (Self-Government) Act 1978* (Cth). The Ministers are appointed by the Administrator under section 36 of that Act.

Michael Patrick Francis Gunner

Chief Minister
Minister for Aboriginal Affairs
Minister for Northern Australia
Minister for Police, Fire and Emergency Services
Minister for Trade, Business and Innovation

Nicole Susan Manison

Minister for Children
Treasurer
Minister for Infrastructure, Planning and Logistics

Natasha Kate Fyles

Attorney-General and Minister for Justice
Minister for Health

Gerald Francis McCarthy

Minister for Housing and Community Development
Minister for Essential Services
Minister for Public Employment

Kenneth Edward Vowles

Minister for Primary Industry and Resources

Lauren Jane Moss

Minister for Environment and Natural Resources
Minister for Tourism and Culture
Minister for Corporate and Information Services

Eva Dina Lawler

Minister for Education

Dale Suzanne Wakefield

Minister for Territory Families

NOTE

	Date signed by Administrator	Gazette Details	Date of Effect
Administrative Arrangements Order	12 September 2016	S100 12 September 2016	12 September 2016