

Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 78
Friday, 4 May 2001

Published under authority by the Government Printing Service

LEGISLATION

Assents to Acts

ACTS OF PARLIAMENT ASSENTED TO

Legislative Assembly Office, Sydney, 4 April 2001

IT is hereby notified, for general information, that Her Excellency the Governor has, in the name and on behalf of Her Majesty, this day assented to the undermentioned Act passed by the Legislative Assembly and Legislative Council of New South Wales in Parliament assembled, viz.:

Act No. 2, 2001 – An Act to appropriate additional amounts out of the Consolidated Fund for the years 2000-2001 and 1999-2000 for the purpose of giving effect to certain Budget variations required by the exigencies of Government. **[Appropriation (Budget Variations) Act]**

Act No. 3, 2001 – An Act to repeal the Business Licences Act 1990; to amend other Acts and regulations consequentially; and for other purposes. **[Business Licences Repeal and Miscellaneous Amendments Act]**

Act No. 4, 2001 – An Act to repeal the Cattle Compensation Act 1951 and the Cattle Compensation (Advisory Council) Regulation 1999. **[Cattle Compensation Repeal Act]**

Act No. 5, 2001 – An Act to amend the Trade Measurement Act 1989 to adopt changes to maintain uniform trade measurement legislation agreed between the States and Territories; and for other purposes. **[Trade Measurement Amendment Act]**

Legislative Assembly Office, Sydney, 30 April 2001

IT is hereby notified, for general information, that Her Excellency the Governor has, in the name and on behalf of Her Majesty, this day assented to the undermentioned Acts passed by the Legislative Assembly and Legislative Council of New South Wales in Parliament assembled, viz.:

Act No. 14, 2001 – An Act to amend the Agricultural Tenancies Act 1990 with respect to the objects of the Act, the rights and obligations of tenants and owners, compensation, dispute resolution and delegation of functions; and for other purposes. **[Agricultural Tenancies Amendment Act]**

Act No. 15, 2001 – An Act to provide for the registration of chiropractors; to repeal the Chiropractors and Osteopaths Act 1991; and for other purposes. **[Chiropractors Act]**

Act No. 16, 2001 – An Act to provide for the registration of osteopaths; and for other purposes. **[Osteopaths Act]**

Act No. 17, 2001 – An Act to constitute the Parramatta Park Trust and define its functions; to vest certain lands at Parramatta in the Trust; and for other purposes. **[Parramatta Park Trust Act]**

RUSSELL D. GROVE
Clerk of the Legislative Assembly

Regulations

Public Sector Management (Goods and Services) Amendment Regulation 2001

under the

Public Sector Management Act 1988

Her Excellency the Governor, with the advice of the Executive Council, has made the following Regulation under the *Public Sector Management Act 1988*.

MORRIS IEMMA, M.P.,
Minister for Public Works and Services

Explanatory note

The objects of this Regulation are:

- (a) to make it clear that the State Contracts Control Board may issue directions under the *Public Sector Management (Goods and Services) Regulation 2000* regarding:
 - (i) the threshold amount in respect of which tenders are required for “one-off” contracts, and
 - (ii) the method for obtaining supply of goods and services, or disposing of goods, by contract other than in the circumstances when tenders are required, and
- (b) to clarify the circumstances under which tenders are required to be invited for contracts arranged by the Board.

This Regulation is made under the *Public Sector Management Act 1988*, including section 102 (the general regulation-making power).

Clause 1 Public Sector Management (Goods and Services) Amendment Regulation 2001

Public Sector Management (Goods and Services) Amendment Regulation 2001

1 Name of Regulation

This Regulation is the *Public Sector Management (Goods and Services) Amendment Regulation 2001*.

2 Amendment of Public Sector Management (Goods and Services) Regulation 2000

The *Public Sector Management (Goods and Services) Regulation 2000* is amended as set out in Schedule 1.

3 Notes

The explanatory note does not form part of this Regulation.

Public Sector Management (Goods and Services) Amendment Regulation
2001

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 2)

[1] Clause 19 Board Directions

Omit clause 19 (2). Insert instead:

- (2) Without limiting the generality of subclause (1), the Board may issue directions regarding:
 - (a) any matter relating to tenders under Part 4 (in particular, an amount for the purposes of clause 27 (1) (b)), and
 - (b) the method for obtaining supply of goods or services, or disposing of goods, by contract arranged by the Board where the contract concerned is not a contract to which clause 27 applies.

[2] Clause 27 When tenders required

Omit clause 27 (1) (b). Insert instead:

- (b) any contract (other than a period contract) the estimated value of which exceeds such amount as the Board from time to time directs under clause 19 for the purposes of this paragraph.

[3] Clause 27 (2)

Omit clause 27 (2).

[4] Clause 27

Insert at the end of the note to clause 27:

In relation to contracts where tenders are not required under this clause, Board directions (if any) made under clause 19 apply.

Uncollected Goods Regulation 2001

under the

Uncollected Goods Act 1995

Her Excellency the Governor, with the advice of the Executive Council, has made the following Regulation under the *Uncollected Goods Act 1995*.

BOB DEBUS, M.P.,
Attorney General

Explanatory note

The object of this Regulation is to replace, without substantial amendment, the *Uncollected Goods Regulation 1996*. That Regulation will be repealed on 1 September 2001 under section 10 (2) of the *Subordinate Legislation Act 1989*.

Section 6 (2) of the *Uncollected Goods Act 1995* provides that the Act is available as an alternative to other statutory means of disposal of particular uncollected goods except for the Acts specified in the subsection and any other Act or instrument prescribed by the regulations. Clause 5 of this Regulation prescribes certain Acts for the purposes of that subsection.

This Regulation also prescribes the manner in which an application may be made by a bailee to a Local Court for an order authorising the bailee to dispose of uncollected goods (clause 6).

Clauses 1–4 of this Regulation contain formal matters.

This Regulation is made under the *Uncollected Goods Act 1995* and, in particular, under sections 6 (When Act available for disposal of uncollected goods), 8 (Applications to Local Court for orders for disposal of uncollected goods) and 38 (the general regulation-making power).

This Regulation comprises or relates to matters of a machinery nature.

Uncollected Goods Regulation 2001

Contents

Contents

	Page
1 Name of Regulation	3
2 Commencement	3
3 Definition	3
4 Notes	3
5 Act not available as an alternative to certain Acts and instruments: section 6	3
6 Applications to Local Court for orders for disposal of uncollected goods: section 8	3
7 Saving	4
Schedule 1 Forms	5

Page 2

Uncollected Goods Regulation 2001

Clause 1

Uncollected Goods Regulation 2001

1 Name of Regulation

This Regulation is the *Uncollected Goods Regulation 2001*.

2 Commencement

This Regulation commences on 1 September 2001.

Note. This Regulation replaces the *Uncollected Goods Regulation 1996* which is repealed on 1 September 2001 under section 10 (2) of the *Subordinate Legislation Act 1989*.

3 Definition

In this Regulation:

the Act means the *Uncollected Goods Act 1995*.

4 Notes

The explanatory note, table of contents and notes in the text of this Regulation do not form part of this Regulation.

5 Act not available as an alternative to certain Acts and instruments: section 6

For the purposes of section 6 (2) of the Act, the following Acts are prescribed:

Passenger Transport Act 1990

Residential Parks Act 1998

Residential Tenancies Act 1987

Retirement Villages Act 1999

Transport Administration Act 1988

Warehousemen's Liens Act 1935

6 Applications to Local Court for orders for disposal of uncollected goods: section 8

An application under section 8 (1) of the Act for an order authorising a bailee to dispose of uncollected goods must be made in Form 1 set out in Schedule 1.

Clause 7 Uncollected Goods Regulation 2001

7 Saving

Any act, matter or thing that had effect under the *Uncollected Goods Regulation 1996* immediately before the repeal of that Regulation is taken to have effect under this Regulation.

Uncollected Goods Regulation 2001

Forms

Schedule 1

Schedule 1 Forms

(Clause 6)

Form 1 Application to dispose of uncollected goods

(Uncollected Goods Act 1995, section 8)

Applicant/Bailee Person with custody of the goods

Name

Address

Respondent/Bailor Person entitled to custody of the goods

Name

Address

Respondent/Third Party/Owner of Goods Any other person(s) claiming an interest in the goods

Name

Address

The applicant makes application to the

Local Court at

for an order to dispose of the following uncollected goods (Describe goods fully):

In cases where the goods or part of the goods are a motor vehicle—delete if not applicable:

I attach a certificate under section 31 of the *Uncollected Goods Act 1995* from the Commissioner of Police that the motor vehicle is not stolen and a certificate under section 8 of the *Registration of Interests in Goods Act 1986* in relation to that vehicle.

Applicant's signature

Dated

Page 5

Uncollected Goods Regulation 2001

Schedule 1 Forms

Fees paid	Amount	Date	Receipt	Number
-----------	--------	------	---------	--------

Notice of Listing

This application is listed before the Local Court at

Place

Day and Date

Time

If you do not attend on that day at that time the application may be dealt with in your absence.

Clerk of the Local Court

at

Dated

Unhealthy Building Land Regulation 2001

under the

Unhealthy Building Land Act 1990

Her Excellency the Governor, with the advice of the Executive Council, has made the following Regulation under the *Unhealthy Building Land Act 1990*.

BOB DEBUS, M.P.,
Minister for the Environment

Explanatory note

The object of this Regulation is to replace the *Unhealthy Building Land Regulation 1996*. That Regulation will be repealed on 1 September 2001 under section 10 (2) of the *Subordinate Legislation Act 1989*.

This Regulation contains the provisions of the *Unhealthy Building Land Regulation 1996* without substantial alteration. It prescribes the form in which an application for an unhealthy building land certificate is to be made and prescribes the fee for the issue of such a certificate.

This Regulation is made under the *Unhealthy Building Land Act 1990* and, in particular, under sections 8 (Records and certificates) and 15 (the general regulation-making power).

This Regulation comprises or relates to matters of a machinery nature.

Unhealthy Building Land Regulation 2001

Contents

Contents

	Page
Part 1 Preliminary	
1 Name of Regulation	3
2 Commencement	3
3 Definition	3
4 Notes	3
Part 2 Certificates relating to declaration of land as unhealthy building land	
5 Application for certificate relating to declaration of land as unhealthy building land	4
6 Fee for certificate relating to declaration of land as unhealthy building land	5
Part 3 Miscellaneous	
7 Saving	6

Page 2

Unhealthy Building Land Regulation 2001

Clause 1

Preliminary

Part 1

Unhealthy Building Land Regulation 2001

Part 1 Preliminary

1 Name of Regulation

This Regulation is the *Unhealthy Building Land Regulation 2001*.

2 Commencement

This Regulation commences on 1 September 2001.

Note. This Regulation replaces the *Unhealthy Building Land Regulation 1996* which is repealed on 1 September 2001 under section 10 (2) of the *Subordinate Legislation Act 1989*.

3 Definition

In this Regulation:

the Act means the *Unhealthy Building Land Act 1990*.

4 Notes

The explanatory note, table of contents and notes in the text of this Regulation do not form part of this Regulation.

Clause 5 Unhealthy Building Land Regulation 2001

Part 2 Certificates relating to declaration of land as unhealthy building land

Part 2 Certificates relating to declaration of land as unhealthy building land

5 Application for certificate relating to declaration of land as unhealthy building land

- (1) For the purposes of section 8 (2) of the Act, an application for a certificate as to whether land described in the certificate is the subject of a declaration as unhealthy building land is to be made:
 - (a) by means of a written application lodged with or sent to the Registrar-General, or
 - (b) by means of electronic data transmission to the Central Register of Restrictions maintained by the Registrar-General.
- (2) The application must furnish the following information:
 - (a) the name and address of the applicant,
 - (b) if applicable, the name and address of the person seeking the certificate and on whose behalf the application is made,
 - (c) the street address of the land the subject of the application,
 - (d) the name of the local government area (if any) within which the land the subject of the application is situated,
 - (e) the description by which the land the subject of the application is identified in the documents that evidence legal title to that land (such as Lot 1, Deposited Plan 12345 or Portion 1, Parish of X, County of Y).
- (3) In the case of a written application, the information referred to in subclause (2) may be furnished by means of a computer disk, in a format acceptable to the Registrar-General, accompanying the application.
- (4) If the information required to issue the certificate is not available from the Central Register of Restrictions, the Registrar-General must refer the application to the Authority.
- (5) The Authority or the Registrar-General may require the applicant to furnish such further information as the Authority or the Registrar-General requires to enable identification of the land the subject of the application.

Unhealthy Building Land Regulation 2001	Clause 6
Certificates relating to declaration of land as unhealthy building land	Part 2

6 Fee for certificate relating to declaration of land as unhealthy building land

For the purposes of section 8 (2) of the Act, the prescribed fee for a certificate referred to in clause 5 is, in respect of each deposited plan, strata plan or portion of land the subject of the application for the certificate:

- (a) \$10 in the case of an application lodged by a person who, under arrangements with the Registrar-General, has direct electronic access to the Central Register of Restrictions, or
- (b) \$15.50 in any other case.

Clause 7 Unhealthy Building Land Regulation 2001

Part 3 Miscellaneous

Part 3 Miscellaneous

7 Saving

Any act, matter or thing that had effect under the *Unhealthy Building Land Regulation 1996* immediately before the repeal of that Regulation continues to have effect under this Regulation.

Rules

GAMBLING (TWO-UP) ACT 1998

NOTICE OF AMENDMENT OF RULES FOR TWO-UP

I, THE HONOURABLE JACK RICHARD FACE MP, Minister for Gaming and Racing, being the Minister for the time being administering the Gambling (Two-up) Act 1998 (“the Act”) DO HEREBY APPROVE, under the provisions of section 26 (3) of the Act, the amended Rules for the conduct by Broken Hill City Council and Broken Hill Musicians Club of Games of Two-up, as contained in the annexure to this notice.

Dated this 11th day of April 2001.

The Honourable JACK RICHARD FACE, M.P.
Minister for Gaming and Racing

Gambling (Two-Up) Act 1998

TWO-UP RULES UNDER SECTION 26

1. GENERAL

These Rules govern the playing of Two-Up in Broken Hill and are effective from date of gazettal.

Subject to the Gambling (Two-Up) Act 1998, the conditions of Authorisation and these Rules, the game of Two-Up is the exclusive responsibility of the Broken Hill City Council.

2. DEFINITIONS

In these Rules unless inconsistent with the context:

“council” means the Broken Hill City Council

“head” means the side of the penny opposite to that marked with a white cross

“heads” means the two pennies lying on the floor of the ring with the “head” side uppermost on each

“kip” means the wooden bat from which the pennies are thrown

“manager” means the person appointed by the Council to be in charge of the premises during the conduct of gaming

“ring” means the area inside boundaries drawn or identified on the Two-Up premises by the ringkeeper

“ringkeeper” means the person who controls the spinner and the conduct of the game

“spinner” means the player who has elected to spin the pennies and has entered the centre of the ring

“tail” means the side of the penny marked with a white cross

“tails” means the two pennies lying on the floor of the ring with the “tail” side uppermost on each

“Two-Up premises” means the location at which the Council is authorised under Section 9 of the Gambling (Two-Up) Act 1998 to conduct games of Two-Up

3. The decision of the ringkeeper will be final.
4. The ringkeeper shall select a spinner by offering the kip clockwise around the ring and shall hand the kip to the first person who accepts it.
5. There shall be two sets of seven pennies held by the ringkeeper. The spinner shall select two pennies from one of the sets, thrown down inside the ring by the ringkeeper.
6. Only two pennies shall be used.
7. A change of pennies shall be at the discretion of the ringkeeper.
8. The tail side of pennies will be marked with a white cross.
9. The spinner shall place pennies tails up on the kip.

10. The spinner shall select two other pennies from the remaining five of the set after throwing three consecutive pairs of heads. The ringkeeper shall retain the winning two pennies and throw down the balance of the set for the spinner to make the selection.
11. The spinner cannot take a dividend before three consecutive heads are thrown.
12. In the event that the spinner throws tails, the spinner shall lose the total of the moneys in the centre and the right to spin.
13. (a) The ringkeeper shall declare a spin invalid by announcing “no spin” or “barred” for any of the following reasons:
 - (i) either or both pennies land outside the ring;
 - (ii) either or both pennies hit any person or foreign object inside or outside the area of the ring;
 - (iii) in the opinion of the ringkeeper the pennies have not been spun at least two metres above the head of the spinner;
 - (iv) either or both pennies hit the ceiling;
 - (v) the spinner is not standing within the boundaries of the ring as the pennies leave the kip;
 - (vi) in the opinion of the ringkeeper the pennies have not been spun; or
 - (vii) any other reason announced by the ringkeeper.
- (b) An invalid spin shall be declared as such prior to the pennies coming to rest.
- (c) After a spin has been declared invalid, the ringkeeper shall attempt to disturb the pennies prior to them coming to rest.
14. Centre monies shall be set in full before any side bets may be made.
15. Only the spinner and game officials shall be permitted within the boundaries of the ring during play.
16. A spinner after throwing three consecutive pairs of heads may withdraw from the centre.
17. No person under the age of 18 years shall be permitted in that area of the Two-Up premises where the game is being conducted while the game is being conducted and played.
18. The manager may refuse any person admission to the Two-Up premises.
19. All bets shall be subject to tax at the discretion of the Council, committee of the Council or the ringkeeper. The tax will not exceed 10% of any bet.
20. Unseemly conduct or offensive language shall not be tolerated.
21. The spinner shall hand the ringkeeper the amount of money the spinner wishes to spin for, the ringkeeper shall hold that money and the equivalent amount from a tail bettor to cover the bet. The minimum bet for centre spin shall be \$5.
22. All bets shall be in cash, or token as approved by the Council. Personal cheques are not permitted.

SUPREME COURT
PRACTICE NOTE No 119

Common Law Division - Administrative Law List

The purpose of this Practice Note is to explain the operation of the Administrative Law List, which is provided for by Part 14D of the Rules.

The Supreme Court exercises both common law and statutory jurisdiction with respect to public bodies and officials. The common law jurisdiction provides for judicial review of the action and decisions of public bodies, officials and various tribunals. The statutory jurisdiction provides for appeals and applications to the Court from the decisions of various tribunals and quasi-judicial bodies.

JUDICIAL REVIEW

The Administrative Law List includes proceedings:

- for commanding or otherwise requiring a public body or a public officer to perform a public duty;
- for prohibiting or otherwise restraining a public body or public officer from performing or purporting to perform any act;
- for determining by declaration or otherwise any matter concerning the powers of a public body or a public officer; and
- in appeals or applications to the Court in respect of decisions of a public body or a public officer, under any enactment specified in the Rules.

The common law grounds for judicial review have been refined in recent years. They include:

- "ultra vires" - lack of jurisdiction;
- lack of procedural fairness;
- acting under dictation;
- real or apprehended bias;
- inflexible application of a policy;
- taking into account irrelevant considerations;
- failing to take into account relevant considerations;
- extraneous (improper) purpose;
- error of law on the face of the record;

- no evidence;
- bad faith; and
- "Wednesbury" unreasonableness.

STATUTORY APPEALS AND APPLICATIONS

The Administrative Law List also includes;

- the matters specified in Schedule H to the Rules;
- matters assigned to the List by specified rules in Part 77; and
- applications under ss 61 or 62 of the *Fair Trading Tribunal Act 1998*, other than proceedings on an appeal or referral relating to the *Retirement Villages Act 1999*.

The matters specified in Schedule H to the Rules include matters arising under a number of Acts which at publication of this Practice Note include:

Administrative Decisions Tribunal Act 1997, ss 118, 119, 122;

Dividing Fences Act 1991, s 19;

Freedom of Information Act 1989, s 58A(1);

Independent Commission Against Corruption Act 1988;

Motor Dealers Act 1974, ss 38(2), 38(3B)(a), Part VA;

National Crime Authority Act 1984 (Cth), ss 32, 32A;

Ombudsman Act 1974, ss 21A, 35A, 35B;

Police Integrity Commission Act 1996;

Racial Discrimination Act 1975 (Cth), s 24;

Royal Commissions Act 1923, s 18B; and

Supreme Court Act 1970, s 70 (ouster of office).

Applications under Part 77 of the Rules include applications arising under the *Community Welfare Act 1987* s 66, *New South Wales Crime Commission Act 1985*, *Nurses Act 1991* s 67, *Chiropractors and Osteopaths Act 1991* s 52, *Electricity Supply Act 1995* s 95, and the *Gas Supply Act 1996* s 17.

As a general rule, all proceedings for review or in the nature of appeals from administrative bodies or administrative decision makers are assigned to the Administrative Law List, but not appeals from the Local Court, whether in committal proceedings, summary jurisdiction or civil claims, or from any other court presided over by a Magistrate, such as the Coroner's Court, Licensing Court or Mining Wardens' Court. Such matters are assigned to the ordinary general Common Law Division List.

Notwithstanding Part 14D and Schedule H, proceedings in the nature of appeals from bodies presided over by a Judge (e.g. of the District Court) are not assigned to the Administrative Law List, but to the Court of Appeal (*Supreme Court Act*, s 48).

Matters which were formally assigned to the Administrative Law List under the *Taxation Administration Act 1996* (e.g. stamp duty, payroll tax and land tax appeals) are now assigned to the Equity Division, see Amendment No. 340 of 30 June 2000.

Judicial Proceedings with respect to Environmental and Planning laws are within the exclusive jurisdiction of the Land and Environment Court.

Grounds of appeal and applications from administrative tribunals depend on the terms of the statute setting up the particular tribunal, but invariably include excess of jurisdiction and denial of natural justice, whilst in some cases (e.g. Administrative Decisions Tribunal Appeal Panel, Residential Tribunal, Fair Trading Tribunal) error of law is also available.

PROCEDURE

Proceedings appropriate for the Administrative Law List should be commenced in that list in accordance with SCR Pt 14D r 2(1). If not so commenced, they may be transferred to that list pursuant to Pt 14D r 2(3) or transferred from another Division: Pt 14D r 2(4). Proceedings are generally commenced by summons stating an appointment for hearing (Form 5) although on occasions where there is an extensive challenge to the decision of a public official or public body they may be commenced by statement of claim. In either case the words, "Administrative Law List" should be added immediately under the words, "Common Law Division" on the left hand side of the front page of the originating process. These words should also be included in the Notice of Appearance and all other documents filed in the proceedings. In either case they will be given a date for a directions hearing before the

Administrative Law List Judge on a Tuesday morning at 9.30 am or if he or she is unavailable another Judge acting in his or her place. Occasionally the Directions List is transferred to Wednesday at the same time.

Proceedings for prerogative relief in relation to the decisions of tribunals or other public officials or public bodies are governed by Pt 54. Such latter applications often also seek other administrative law relief such as declarations and injunctions. It should be noted that the prerogative writs have been replaced by judgments and orders to a similar effect: *Supreme Court Act 1970, s 69*.

Proceedings by way of statutory appeal from an administrative tribunal pursuant to the provisions of the Act constituting the relevant tribunal are governed by Pt 51A of the Rules. Such appeals must be instituted within 28 days (Pt 51A r 3), and there must be served with, or subscribed to the summons, a statement of the grounds relied on (Pt 51A r 5). Provision is also made for cross-appeals (Pt 51A r 12) and notices of contention (Pt 51A r 13). Where the appeal is only on a question of law and there is no allegation of denial of natural justice or procedural fairness or excess of jurisdiction, the only evidence necessary is an affidavit annexing or exhibiting a copy of the relevant judgment, and where appropriate, a transcript of the evidence before the tribunal and a copy of the exhibits.

In relation to both applications for prerogative or other administrative law relief and statutory appeals, the relevant tribunal, public body or official must be made a party to the proceedings and served with a copy of the summons, except in the case of the Administrative Decisions Tribunal Appeal Panel. Where such tribunal or public body or official files a submitting appearance save as to costs not less than 2 clear days before the first directions hearing, such tribunal, public body or official need not be represented at such directions hearing but will be automatically excused from further attendance. If another party wishes to seek an order for costs against a submitting defendant, it must prior to such directions hearing, or within such further time as the Judge may allow, give notice in writing to such submitting defendant setting out the grounds upon which such costs order will be sought. See Pt 11 r 4(3) and (4).

URGENT APPLICATIONS

Urgent applications, e.g. for ex-parte injunctions and/or leave to serve short notice of proceedings, which on commencement will be appropriate for entry in the Administrative Law List should be made to the Administrative Law List Judge or if he or she is not available the Judge designated to assist the List Judge, or if both are unavailable, to the Common Law Duty Judge for that week. Depending on the urgency of the matter, the Judge who deals with the urgent application will normally make the proceedings returnable in the ordinary directions list

on the following Tuesday and will require a summons and affidavit to be filed and served.

Urgent interlocutory relief, including stays of orders for possession of the Residential Tribunal, normally require the plaintiff to give the usual undertaking as to damages: Pt 28 r 7(2).

In cases involving stays of execution in appeals from the Residential Tribunal where the plaintiff is unrepresented, an order is commonly made for service of the summons, affidavit and notice of the stay on the estate agent who appeared for the landlord in the Tribunal. This generally has the effect of ensuring that the respondent is aware of the proceedings and someone appears on his or her behalf at the directions hearing.

DIRECTIONS HEARINGS

When the proceedings come before the List Judge for directions, all parties should be represented by someone familiar with the case so that the Judge can give directions to enable the case to be prepared for hearing. Such directions will typically include dates for the filing of affidavits, discovery, particulars and/or production of documents (if necessary) and the determination of any interlocutory issues. In the ordinary case the only directions necessary are dates for the filing of affidavits. Any timetable fixed should be adhered to so as to avoid unnecessary appearances in the Directions List and the costs occasioned

with such appearances. If a party is in default in adhering to the timetable set and such default necessitates additional appearances in the Directions List, consideration may be given to ordering the party in default to pay the costs of the additional appearances. Differential Case Management (Practice Note No. 88) does not apply to proceedings in the Administrative Law List.

Only in exceptional cases will directions be given for the filing of Points of Claim and Points of Defence, but in appropriate cases, orders for particulars may be made e.g. where a plaintiff seeks orders in the nature of prohibition or certiorari but does not specify the grounds on which such relief is sought.

Where proceedings have been taken to challenge the decision of a public body or public official, because of the difficulties which at times arise in ascertaining the decision making process and the reasons for the decision, the Judge may at a directions hearing direct the body or person whose decision has been challenged to furnish to the plaintiff within a specified time, a statement in writing setting out the reasons for the decision including findings on material questions of fact referring to the evidence or other material on which those findings were based, the body's or person's understanding of the applicable law and the reasoning processes leading to the decision (*compare Administrative Decisions Tribunal Act 1997 (NSW)*, s 49). Otherwise in appropriate cases, orders

may be made for such matters to be ascertained by way of particulars, discovery or interrogatories. Subject to this, orders for discovery or interrogatories will only be made in exceptional cases, and such orders will then generally be confined to particular issues. Evidence in matters in the Administrative Law List is normally by affidavit.

Interlocutory motions such as for summary judgment, to strike out the claim or any part thereof or for an expedited hearing should be made by notice of motion returnable in the Directions List. Unless such orders are consented to, they will generally not be heard on the Tuesday, but a date will be fixed for hearing when the List Judge is available. If they are going to be lengthy or the List Judge will not be available within a reasonable time they may be referred to the Common Law List Judge to obtain a special fixture.

When the proceedings are ready for a final hearing they are stood over to the next call-up before the Common Law List Judge for a hearing date to be allocated, although when the hearing has been expedited such matters will be referred to the List Judge on a Monday or Thursday at 9 am to fix a hearing date. Except in cases of extreme urgency, this will not be done until all affidavits have been filed and the matter is otherwise ready for hearing.

There is now express power in the Rules to refer certain proceedings to a Master (Schedule D, Pt 3 para 5) and this power is almost invariably

exercised when available, particularly in relation to appeals from the Residential Tribunal and the Fair Trading Tribunal. In such cases the List Judge examines the issues in the case at the first directions hearing, gives directions for the preparation of the case and then lists the matter for further directions in the Master's List before the Deputy Registrar at 9.30 am on a suitable day. In such cases there is no right of appeal from a Master to a Judge, but only to the Court of Appeal, and usually only by leave of the Court of Appeal: Pt 60, rr 10, 17.

Proceedings in the List will not be stood over generally, even by consent. If parties require time to consider their position or negotiate a possible settlement, proceedings may, with the Judge's approval, be adjourned for a comparatively lengthy period, but always to a fixed date with (if appropriate) liberty to restore the matter to the Directions List within that time.

2 May 2001

Chief Justice

This Practice Note is available on the Supreme Court's website:
www.lawlink.nsw.gov.au/sc

Supreme Court Rules (Amendment No 348) 2001

under the

Supreme Court Act 1970

The Supreme Court Rule Committee made the following rules of court under the *Supreme Court Act 1970* on 23 April 2001.

Steven Jupp

Secretary of the Rule Committee

Explanatory note

Rule 32 of Part 76 of the *Supreme Court Rules 1970* provides for the filing and passing of accounts of managers of the estates of protected persons.

The object of these Rules is to amend rule 32:

- (a) to provide for the Protective Commissioner to specify times within which and periods in respect of which a manager's accounts and financial statements must be filed in a particular case (as an alternative to the generally applicable requirements of the rule that fix periods within which those accounts and financial statements must be filed), and
- (b) to require a manager's accounts and financial statements and the affidavit verifying them to be in a form and filed in a manner determined by the Protective Commissioner (instead of being in a form prescribed by the rules), and
- (c) to require a manager to take out an appointment to vouch and pass the manager's accounts when requested to do so by the Protective Commissioner (instead of within a fixed 14 day period after filing the accounts as at present), and

Supreme Court Rules (Amendment No 348) Rule 2001

Explanatory note

(d) to delete obsolete references to the Deputy Protective Commissioner.

These Rules also amend Schedule F by deleting the prescribed forms of statement of account and verifying affidavit that will become obsolete as a result of the above amendments.

Supreme Court Rules (Amendment No 348) 2001

Rule 1

Supreme Court Rules (Amendment No 348) 2001

1 Name of Rules

These Rules are the *Supreme Court Rules (Amendment No 348) 2001*.

2 Amendment of Supreme Court Rules 1970

The *Supreme Court Rules 1970* are amended as set out in Schedule 1.

3 Notes

The explanatory note does not form part of these Rules.

Supreme Court Rules (Amendment No 348) 2001

Schedule 1 Amendments

Schedule 1 Amendments

(Rule 2)

[1] Part 76, rule 32

Omit rule 32. Insert instead:

32 Filing and passing accounts

- (1) Unless the Court otherwise orders, the manager must file in the registry an account of the manager's receipts and payments and a statement of the financial position of the estate being administered:
 - (a) within 1 month after the expiration of 12 months from the date of the order appointing the manager and of every subsequent period of 12 months, and within 1 month after the manager's discharge, or
 - (b) at such other time or times, in respect of such other period or periods, as the Commissioner may direct in a particular case.
- (2) An account and statement under this rule must be in such form and be filed in such manner as the Commissioner determines from time to time and must be verified by affidavit in a form required by the Commissioner.
- (3) The manager must, at the request of the Commissioner, take out an appointment to vouch and pass the manager's account before the Commissioner or another officer of the Court authorised by the Commissioner for the purpose.
- (4) For the purpose of vouching the account, the manager must furnish whatever may be required and the Commissioner or other authorised officer may at any time require the production of and inspect any books or accounts kept by the manager in relation to the estate being administered.
- (5) The manager must, unless excused, attend at the appointed time and place to vouch the manager's account.

Supreme Court Rules (Amendment No 348) 2001

Amendments

Schedule 1

- (6) The passing of the account of a manager is to be signified by a certificate of an officer of the Court authorised by the Commissioner for the purpose. The certificate is to be endorsed at the end of the account.

[2] Schedule F

Omit Forms 87 (Statement of account) and 88 (Affidavit verifying account).

TAB TOTALIZATOR RULES

IN accordance with section 54 (1) of the Totalizator Act 1997 (NSW), the Minister for Gaming and Racing has approved the following amendment to the TAB Totalizator Rules with effect from Wednesday 9 May 2001.

Clause 14.2 Definitions

In the definition of **Pick The Margins FootyTAB** omit the words 'five possible margins' and insert instead the words 'up to seven possible margins'."

Orders

CASINO CONTROL ACT 1992

Order

Pursuant to section 66 (1) of the Casino Control Act 1992, the Casino Control Authority does, by this Order, approve the following amendments to the rules for the playing of the games of "Baccarat", "Mini Baccarat" and "Blackjack" in the casino operated by Star City Pty Limited under licence granted by the Casino Control Authority on 14 December 1994:

(1) **Amendments to the rules for the playing of "Baccarat"**

The existing rules for the playing of the game of "Baccarat" in the casino are repealed and in substitution therefor, the rules as set forth in the attachment hereto are approved.

(2) **Amendments to the rules for the playing of "Mini Baccarat"**

The existing rules for the playing of the game of "Mini Baccarat" in the casino are repealed and in substitution therefor, the rules as set forth in the attachment hereto are approved.

(3) **Amendments to the rules for the playing of "Blackjack"**

The existing rules for the playing of the game of "Blackjack" in the casino are repealed and in substitution therefor, the rules as set forth in the attachment hereto are approved.

This Order shall take effect on and from the date of publication in the New South Wales Government Gazette.

Signed at Sydney, this 30 day of April 2001.

Brian Farrell
Chief Executive,
for and on behalf of the
Casino Control Authority.

RULES OF CASINO GAMES

BACCARAT

SECTION

1. Definitions
 2. Table Layout and Equipment
 3. The Cards
 4. The Shuffle and Cut
 5. Wagers
 6. Minimum and Maximum Wagers
 7. The Initial Deal
 8. Dealing Methods
 9. Procedure of Play
 10. Dealing of Additional Cards
 11. Even Money Baccarat
 12. Settlement
 13. Irregularities
 14. General Provisions
- Diagram "A"

1. Definitions

1.1 In these rules, unless the contrary intention appears:

"**Act**" means the Casino Control Act 1992;

"**baccarat**" means a point count equalling zero;

"**burn**" means to remove a card from play by placing it in the discard holder;

"**casino promotional token or voucher**" means a token or voucher issued by the casino operator to enable the player to have one free wager at a gaming table in the amount identified on the token or voucher. Promotional tokens and vouchers wagered at a table are forfeited after a coup whether the wager wins or loses. If the wager wins, the player is to be paid the winnings in chips;

"**casino supervisor**" means a person employed in a casino in a managerial capacity relating to the conduct of gaming and includes a games supervisor;

"**commission or vigorish**" means the amount collected or deducted by the dealer from any winning wager on the Banker's Hand pursuant to rule 12.1.2;

"**coup**" means the period of play commencing with the removal of the first card from the shoe by the dealer and concluding when the dealer announces a result and, if applicable, collects losing wagers and pays out winnings;

"**dealer**" means a person responsible for the operation of the game;

"**Even Money Baccarat**" means a variation to the game of Baccarat whereby the settlement of winning wagers on the Banker's Hand is in accordance with rule 12.2.

"**game supervisor**" means a person responsible for the immediate supervision of the operation of the game.

"**inspector**" means a person appointed under section 106 of the Act;

"**natural**" means a point count of eight or nine for either the Player's Hand or the Banker's Hand in the initial deal;

"**point count**" means a total value of cards in a hand as determined in accordance with rule 3.3;

"**table differential**" means the maximum allowable difference between the total amount wagered on the Player's Hand and the total amount wagered on the Banker's Hand for any coup;

"**Tie**" means that both Player's Hand and the Banker's Hand have the same point count at the end of a coup;

"**void**" means invalid with no result.

2. Table Layout and Equipment

2.1 The game of Baccarat shall be played at a table having numbered places for up to fourteen seated players and places for the dealers.

2.2 The layout cloth covering the table shall display the name and/or logo of the casino, shall have areas designated for the placement of wagers by both seated and standing players and shall be marked in a manner substantially similar to that shown in diagram "A".

2.3 The following equipment shall also be used:

2.3.1 a card shoe which shall have a non-transparent sliding cover, from which all cards shall be dealt;

2.3.2 a discard holder capable of holding eight decks of cards which shall be set in the centre of the table and be capable of being removed from the table, in which all cards dealt in a game shall be placed after use;

2.3.3 two markers denoting "Player" and "Banker" respectively, which shall be used to indicate the players acting for the Player's Hand and the Banker's Hand respectively.

2.4 The table shall have a drop box attached to it.

2.5 Where the game in play is Even Money Baccarat a sign indicating the payout odds shall be displayed on the table.

3. The Cards

3.1 The game of Baccarat shall be played with either six decks or eight decks of cards, each deck having 52 cards without jokers, with backs of the same colour and design and a cutting card.

3.2 The value of the cards shall be as follows:

3.2.1 any card from 2 to 9 inclusive shall have its face value;

- 3.2.2 any ten, jack, queen or king shall have a value of zero; and
- 3.2.3 an ace shall have a value of one.
- 3.3 The point count of a hand shall be:
 - 3.3.1 where the total value of the cards in the hand is a number between 0 and 9 inclusive, that number; or
 - 3.3.2 where the total value of the cards in the hand is the number 10 or a higher number, the right digit of that number.
- 3.4 Cards shall be checked by a dealer or a game supervisor prior to use on a gaming table.
- 3.5 Cards may be pre-shuffled and secured in a designated area until such time as they may be required.
- 3.6 All cards used in the game of Baccarat shall be dealt from a card shoe specifically designed for such purpose.
- 3.7 No player or spectator shall handle, remove or alter any cards used in the game except as expressly permitted by these rules, and no dealer or other person shall permit a player or spectator to do so.
- 3.8 At the completion of the last coup as determined in accordance with rules 4.9 and 4.10 the cards may, at the discretion of a game supervisor, be removed from the table and replaced by new cards. The new cards shall be shuffled in accordance with rule 4.1.
- 3.9 When cards are handled by players during any shoe, all the cards from that shoe shall be replaced.
- 3.10 Where a casino supervisor forms the opinion that the cards have become unfit for further use and provided no coup is in progress, the casino supervisor shall direct that the cards be replaced. The new cards shall be shuffled in accordance with rule 4.1.
- 4. The Shuffle and Cut**
- 4.1 Immediately -
 - 4.1.1 before the start of play; and
 - 4.1.2 at the completion of the last coup as determined in accordance with rules 4.9 and 4.10,

- the dealer shall, unless pre-shuffled cards are introduced, shuffle the cards so that they are randomly intermixed.
- 4.2 Where pre-shuffled cards are to be introduced the dealer shall, upon the request of a supervisor or a player, riffle shuffle the cards immediately prior to the cut.
- 4.3 After the cards have been shuffled, or when pre-shuffled cards have been introduced, the dealer shall offer the stack of cards, with backs facing away from him/her, to the players to be cut. The player to cut the cards shall be:
- 4.3.1 the first player to the table if the game is just commencing;
- 4.3.2 the player seated to the immediate left of the dealer.
- 4.4 If the player designated in rule 4.3 refuses the cut, the cards shall be offered to each player moving clockwise around the table until a player accepts the cut. If no player accepts the cut, a game supervisor shall cut the cards.
- 4.5 A person designated in rule 4.3 or 4.4 shall cut the cards by placing the cutting card in the stack at least one deck in from either end of the stack.
- 4.6 Once the cutting card has been inserted by the person designated in these rules the dealer shall take all cards in front of the cutting card and place them to the back of the stack, after which the dealer shall insert the cutting card at least twenty cards in from the back of the stack. The stack of cards shall then be inserted in the card shoe for commencement of play.
- 4.7 Before the start of play following each shuffle and cut of cards, the dealer shall:
- 4.7.1 remove the first card from the shoe, face up;
- 4.7.2 draw, face down, additional cards equal in number to the face value of the first card drawn; and
- 4.7.3 burn the first and additional cards drawn.
- 4.8 For the purposes of rule 4.7 a ten, jack, queen and king shall have a face value of ten and an ace a face value of one.
- 4.9 Subject to rule 4.10, whenever the cutting card appears during play, it shall be removed and placed to the side and the coup shall be completed. Upon completion of that coup, the dealer calling the game shall announce "last coup". Upon completion of one more coup, the cards shall be replaced or reshuffled.

- 4.10 Where the cutting card appears as the first card of a coup, it shall be removed and placed to the side and the dealer calling the game shall announce "last coup". Upon completion of the coup, the cards shall be replaced or reshuffled.
- 5. Wagers**
- 5.1 The wagers defined in this rule shall be the permissible wagers at the game of Baccarat:
- 5.1.1 a wager on the "Player's Hand" which shall -
- 5.1.1.1 win if the Player's Hand has a point count higher than that of the Banker's Hand;
- 5.1.1.2 lose if the Player's Hand has a point count lower than that of the Banker's Hand;
- 5.1.1.3 be void if the point counts of the Player's Hand and the Banker's Hand are equal;
- 5.1.2 a wager on the "Banker's Hand" which shall -
- 5.1.2.1 win if the Banker's Hand has a point count higher than that of the Player's Hand;
- 5.1.2.2 lose if the Banker's Hand has a point count lower than that of the Player's Hand;
- 5.1.2.3 be void if the point counts of the Banker's Hand and the Player's Hand are equal;
- 5.1.3 a "Tie" bet which shall win if the point counts of the Player's Hand and the Banker's Hand are equal and shall lose if such point counts are not equal.
- 5.2 All wagers shall be placed by means of chips and/or casino promotional tokens or vouchers.
- 5.3 A wager by a player shall be placed on the appropriate wagering areas of the Baccarat layout prior to the first card being dealt for each coup.
- 5.4 Until a decision and settlement has been made in respect of any wager, no wager may be handled, placed, increased or withdrawn after the first card of the coup has been dealt.

- 5.5 Wagers may be placed by standing players in the designated areas at the discretion of the game supervisor. Standing players shall not participate in the cut of the cards or touch or handle the cards used in the game in any manner.
- 5.6 For any coup a player may wager on:
- 5.6.1 the Player's Hand; or
 - 5.6.2 the Player's Hand and a Tie; or
 - 5.6.3 the Banker's Hand; or
 - 5.6.4 the Banker's Hand and a Tie; or
 - 5.6.5 a Tie; or
 - 5.6.6 with the approval of a Casino Duty Manager, the Banker's Hand and the Player's Hand; or
 - 5.6.7 with the approval of a Casino Duty Manager, the Banker's Hand and the Player's Hand and a Tie.
- 5.7 Where it is not possible to pay a wager exactly in chips it shall be paid to the next highest amount to which payment can be made in chips.
- 6. Minimum and Maximum Wagers**
- 6.1 The minimum and maximum wagers permitted by a player and/or the table differential shall be shown on a sign at the table. Unless stated on the sign, wagers are not required to be made in multiples of the minimum. The sign may also state the minimum unit in which wagers may be made above the table minimum.
- 6.2 Where the total of the wagers for a coup exceeds the table differential displayed on the table sign, the dealer may reduce wagers pro rata on either the Player's Hand or Banker's Hand so that the total no longer exceeds the table differential.
- 6.3 Any wager less than the stated minimum or greater than the stated maximum made by a player and not rejected prior to the first card being dealt for a coup shall be treated as a valid wager.
- 6.4 A casino supervisor may alter the limits on a gaming table at any time except that a minimum wager can only be changed to a higher minimum if a sign indicating the new minimum and proposed time of change has been displayed at the table at least 20 minutes before the change.

- 6.5 A casino supervisor may allow a player to wager in excess of the stated maximum wagers permitted on that table, provided that a sign denoting the new minimum and maximum wagers for that player is placed on an appropriate area of the table.

7. The Initial Deal

- 7.1 Immediately before the start of each coup, the dealer shall announce "no more bets".
- 7.2 There shall be two hands dealt, one of which shall be designated as the Player's Hand and the other as the Banker's Hand.
- 7.3 Four cards shall be dealt from the shoe face downwards. The first and third cards shall respectively represent the first and second card of the Player's Hand and the second and fourth cards dealt shall respectively represent the first and second cards of the Banker's Hand.

8. Dealing Methods

- 8.1 The game shall be conducted in accordance with one of the following methods, namely 'Method A', 'Method B', 'Method C', 'Method D' or 'Method E' providing that the use of either 'Method D' or 'Method E' is approved by a person exercising the functions of a Casino Duty Manager or higher and providing that 'Method D' or 'Method E' is not used on the Main Gaming Floor.
- 8.2 The card shoe shall be retained by the dealer except when 'Method D' or 'Method E' is in use, providing that Surveillance and an Inspector are informed prior to either 'Method D' or 'Method E' being used.

Method A

- 8.3 The dealer shall pass the cards for the Player's Hand and the Banker's Hand face downwards to the players with the highest amount wagered on the Player's Hand and the Banker's Hand respectively.
- 8.4 If a player with the highest amount wagered on either hand refuses to accept the cards, the cards shall be passed face downwards to the player having the next highest amount wagered on that hand.
- 8.5 In the event that two or more persons have made a wager on either hand which constitutes the highest amount wagered on that hand, the dealer shall first pass the cards face downwards to that player with the equal highest wager who occupies the seat nearest to the right of the dealer.

- 8.6 If that player refuses to accept the cards, the cards shall be passed face downwards by the dealer to the next person with the equal highest wager, moving counter clockwise around the table.
- 8.7 Markers denoting "Player" and "Banker" respectively shall be placed in front of the players who accept the cards on the Player's Hand and the Banker's Hand.
- 8.8 The cards for either the Player's Hand or the Banker's Hand shall be retained by the dealer in the event that:
- 8.8.1 no player has wagered on that hand; or
- 8.8.2 all players wagering on that hand refuse to accept the cards.
- 8.9 The cards for the Player's Hand and the cards for the Banker's Hand shall not be passed out at the same time. Only one set of cards, either the Player's Hand or the Banker's Hand, shall be handled by the players at any one time.
- Method B
- 8.10 The dealer shall offer a marker denoting "Banker" to the seated players, starting with the player seated to the immediate right of the dealer.
- 8.11 If such player rejects the offer, the dealer shall offer the marker to each of the other seated players in turn counter clockwise around the table.
- 8.12 By accepting the marker, the player shall be required to place a wager on the Banker's Hand and to receive the cards dealt to the Banker's Hand.
- 8.13 The dealer shall pass the cards for the Banker's Hand face downwards to the player accepting the marker.
- 8.14 The dealer shall retain the cards for the Player's Hand.
- 8.15 When the Banker's Hand loses, the marker shall be offered counter clockwise around the table, starting to the immediate right of the last player accepting the marker.
- 8.16 A player who has accepted the marker may pass it after any coup.
- 8.17 In the event that no player accepts the marker, the coup shall be played in accordance with Method C.

Method C

- 8.18 The dealer shall retain control of the cards for both the Player's Hand and the Banker's Hand and place them in the areas designated on the table layout.
- 8.19 Players shall not be permitted to handle the cards when the game is conducted in accordance with Method C.

Method D

- 8.20 The dealer shall offer the shoe counter-clockwise commencing with the player in the lowest numbered seating position and who has placed a wager.
- 8.21 Should all players decline the shoe, the game shall be dealt in accordance with either 'Method A', 'Method B' or 'Method C'.
- 8.22 For the purpose of dealing the cards, a player accepting the shoe:
- 8.22.1 acts as 'Banker' playing the Banker's Hand with the dealer playing the Player's Hand; or
 - 8.22.2 with the prior approval of the casino supervisor, acts as 'Player' playing the Player's Hand with the dealer playing the Banker's Hand.
- 8.23 A player accepting the shoe shall retain control of the shoe until either the player elects to pass the shoe or the player's wager loses or the player is directed by the casino supervisor to forfeit control of the shoe.
- 8.24 A player who accepts the shoe must only draw cards at the instruction of the dealer.
- 8.25 A casino supervisor may direct a player accepting the shoe to forfeit control of the shoe.
- 8.26 Marker buttons denoting 'Player' or 'Banker' shall be placed in front of the player accepting the shoe and shall denote the hand to be played by the player.

Method E

- 8.27 At the commencement of each round of play coup, the dealer shall offer the shoe commencing with the player with the highest amount wagered on the area of the layout designated as 'Banker' or 'Player', moving to the next highest wager should that player decline the shoe, and so on until a player

accepts the shoe. Should two or more players have wagers of an equal value, the shoe shall be offered to the player in the lowest numbered seating position.

- 8.28 Should all players decline the shoe, the game shall be dealt in accordance with 'Method A', 'Method B' or 'Method C'.
- 8.29 For the purpose of dealing the cards, a player accepting the shoe:
- 8.29.1 acts as 'Banker' playing the Banker's Hand with the dealer playing the Player's Hand; or
- 8.29.2 with the prior approval of the casino supervisor, acts as 'Player' playing the Player's Hand with the dealer playing the Banker's Hand.
- 8.30 A player who accepts the shoe must only draw cards at the instruction of the dealer.
- 8.31 A casino supervisor may direct a player accepting the shoe to forfeit control of the shoe.
- 8.32 Marker buttons denoting 'Player' or 'Banker' shall be placed in front of the player accepting the shoe and shall denote the hand to be played by the player.

9. Procedure of Play

- 9.1 After the initial deal the dealer shall pass the cards to the players in accordance with Method A or Method B or the dealer shall collect the cards and place them in the appropriate area of the layout in accordance with Method D or Method E.
- 9.2 Where cards are passed to a player designated to receive them in accordance with these rules, that player may pick up the cards but must ensure that the cards:
- 9.2.1 remain continually in full view of everyone participating in the game; and
- 9.2.2 do not leave the area of the table layout nor are held away from the table.
- 9.3 Having checked the cards the designated player may expose the hand.

- 9.4 The dealer shall:
- 9.4.1 collect the cards and place them face upwards on the area designated on the layout;
 - 9.4.2 turn over any cards, including cards that are not exposed by the players in Method A, Method B, Method D or Method E;
 - 9.4.3 announce the point count of the Player's Hand and then the point count of the Banker's Hand.

10. Dealing of Additional Cards

- 10.1 Following the announcement of the point counts of each hand, a third card shall be dealt to each hand if so required pursuant to rules 10.2 to 10.5 inclusive.
- 10.2 If the point count of the Player's Hand or the Banker's Hand after the initial four cards are dealt is 8 or 9, which is called a "natural", no more cards shall be dealt to either hand.
- 10.3 If the point count of the Banker's Hand is 0 to 7 inclusive after the initial four cards are dealt, the Player's Hand shall:
- 10.3.1 draw (i.e. take a third card); or
 - 10.3.2 stand (i.e. not take a third card),
- in accordance with the requirements of Table 1 below.

TABLE 1 : PLAYER'S HAND

A player having a point count of:

0-1-2-3-4-5	Draws a card
6-7	Stands
8-9	Has a natural and cannot draw

- 10.4 When the 'Player's Hand' draws, the 'Banker's Hand' shall:
- 10.4.1 draw (i.e. take a third card), or
 - 10.4.2 stand (i.e. not take a third card),
- in accordance with the requirements of Table 2 below.

TABLE 2 : BANKER'S HAND

Third card drawn by Player's Hand

Banker's Hand	No Card	0	1	2	3	4	5	6	7	8	9
0	D	D	D	D	D	D	D	D	D	D	D
1	D	D	D	D	D	D	D	D	D	D	D
2	D	D	D	D	D	D	D	D	D	D	D
3	D	D	D	D	D	D	D	D	D	S	D
4	D	S	S	D	D	D	D	D	D	S	S
5	D	S	S	S	S	D	D	D	D	S	S
6	S	S	S	S	S	S	S	D	D	S	S
7	S	S	S	S	S	S	S	S	S	S	S
8	S	S	S	S	S	S	S	S	S	S	S
9	S	S	S	S	S	S	S	S	S	S	S

D = draw S = stand

10.5 When the Player's Hand stands, the Banker's Hand shall draw a third card if the point count of the Banker's Hand is 0 to 5 inclusive.

10.6 Any third card required to be dealt to:

10.6.1 the Player's Hand or the Banker's Hand under dealing Method A, Method D or Method E shall be:

10.6.1.1 passed face downwards to the persons designated to receive the initial cards dealt to the respective hands for that coup; and

10.6.1.2 the provisions of rules 8.9, 9.2 and 9.3 shall apply as if the third card were the initial two cards of the coup;

10.6.2 the Player's Hand under dealing Method B shall be dealt face upwards;

10.6.3 the Banker's Hand under dealing Method B shall be:

10.6.3.1 passed face downwards to the person designated to receive the initial cards dealt to the hand for that coup; and

- 10.6.3.2 the provisions of rules 8.13, 9.2 and 9.3 shall apply as if the third card were the initial two cards of the coup.
- 10.6.4 the Player's Hand or the Banker's Hand under dealing Method C shall be dealt face upwards.
- 10.7 In no event shall more than one additional card be dealt to either hand.
- 10.8 The dealer shall:
- 10.8.1 collect any additional cards dealt in accordance with rule 10 and place them face upwards on the area designated on the layout;
- 10.8.2 announce the final point count of each hand and the result of the coup.

11 Even Money Baccarat

- 11.1 Where the game in play is Even Money Baccarat the approved rules of Baccarat shall apply, except where the rules are inconsistent with the rules of Even Money Baccarat, in which case the rules of Even Money Baccarat shall prevail.

12. Settlement

- 12.1 Settlement of wagers after the announcement of the result of the coup shall be as follows:
- 12.1.1 a winning wager on the Player's Hand shall be paid at the odds of 1 to 1;
- 12.1.2 a winning wager on the Banker's Hand shall be paid at the odds of 1 to 1, less a 5% commission or vigorish on the amount won which shall be collected from a player at the time the winning payment is made;
- 12.1.3 a winning wager on a Tie bet shall be paid at the odds of 8 to 1.
- 12.2 Where the game in play is Even Money Baccarat, settlement of wagers after the announcement of the result of the coup shall be as follows:
- 12.2.1 a winning wager on the Player's Hand shall be paid at odds of 1 to 1;

12.2.2 a winning wager on the Banker's Hand shall be paid at odds of 1 to 1 except where the Banker's Hand has a point count of 6 - in which instance, the winning wager shall be paid at odds of 1 to 2;

12.2.3 a winning wager on a Tie bet shall be paid at odds of 8 to 1.

13. Irregularities

- 13.1 When a dealer, or designated player, misdeals cards to a hand, a reconstruction of the cards shall be attempted in order to comply with the dealing procedures of rule 7.3.
- 13.2 After a reconstruction has occurred and prior to any cards being exposed, each player shall have the option of removing his or her wager prior to the coup resuming provided that once a wager has been removed it cannot be replaced or remaining wagers either added to or reduced. If all wagers are removed, then the coup shall be declared void.
- 13.3 When a hand cannot be reconstructed, following a misdeal or where more than two cards are dealt to a hand on the initial deal, the coup shall be void.
- 13.4 A third card dealt to the Player's Hand when no third card is authorised by these rules shall become the third card of the Banker's Hand if the Banker's Hand is obliged to draw in accordance with Table 2 of rule 10. If, in such circumstances, the Banker's Hand is required to stand, the card dealt in error shall become the first card of the next coup.
- 13.5 If a card that would have been the first card of the next coup has been disclosed or is found face upwards in the shoe, that card shall become the first card of a no bet coup.
- 13.6 When a no bet coup arises, the cards shall be dealt in accordance with Method C, and no wagers shall be permitted.
- 13.7 If a card is found face upwards in the shoe after the first card of a coup has been dealt, the card shall be played as if it were found face downwards, subject to rule 13.5.
- 13.8 If there are found to be insufficient cards in the shoe to complete a hand that coup shall be void.

14. General Provisions

- 14.1 A person shall not, either alone or in concert with any other person, use or control at or near a gaming table or location related to the playing of a game a calculator, computer, or other electronic, electrical or mechanical apparatus or device that is capable, with respect to a game or a part thereof,

- of recording, projecting, analysing or transmitting an outcome or the changing probabilities or the playing strategies to be used.
- 14.2 Rule 14.1 shall not apply to use or control by an agent or employee of the casino operator or an inspector where such person is acting in the course of their duty.
- 14.3 Where a casino supervisor is satisfied that a person has contravened any provision of rule 14.1, he/she may:
- 14.3.1 declare that any wager made by the person is void;
 - 14.3.2 direct that the person shall be excluded from further participation in the game;
 - 14.3.3 exclude the person from the casino in line with the provisions of section 79 of the Act;
 - 14.3.4 cause the person(s) in possession of a prohibited device to be detained until such time as an inspector or a police officer has attended and assumed responsibility for the situation.
- 14.4 A casino supervisor may invalidate the outcome of a game if:
- 14.4.1 the game is disrupted by civil commotion, fire, riot, brawl, robbery, an act of God; or
 - 14.4.2 any fraudulent act is perpetrated by any person that, in the opinion of the casino supervisor, affects the outcome of the game.
- 14.5 Where the outcome of a game is invalidated under rule 14.4, all wagers made by the players for that particular result may be refunded provided that a casino supervisor may direct that the wager of any player referred to in rule 14.4.2 be forfeited.
- 14.6 A player shall not be advised by an employee of the casino on how to play, except to ensure compliance with these rules.
- 14.7 No spectator or any player wagering at any table may, unless requested by a player, attempt to influence, influence or offer advice to that player regarding that player's decisions of play.
- 14.8 A casino supervisor may change the game in play (from or to Even Money Baccarat) providing that a sign indicating the game to be implemented and the proposed time of the change has been displayed at the table at least 20 minutes prior to the change or with the consent of all players participating in the current game.

- 14.9 A casino supervisor may close a gaming table at which players are present provided a sign showing the proposed time of closure has been displayed at the table for at least 20 minutes before the closure.
- 14.10 A player who abstains from placing any wagers for three consecutive rounds of play, while all other seats or positions at the table are in use, may be required to vacate his/her seat or position.
- 14.11 Players and spectators are not permitted to have side bets with or against each other.
- 14.12 Any dispute or complaint concerning a casino game shall be referred for decision in the first instance to a game supervisor, subject to a review (if requested) by a casino supervisor. The decision of the casino supervisor shall be final, subject to rule 14.13.
- 14.13 Complainants in all unresolved disputes shall be advised of the presence of, and their right to consult, an inspector. Where a complainant requests review of the decision by an inspector, the inspector shall investigate the complaint in accordance with section 110 of the Act.
- 14.14 A copy of these rules shall be made available for inspection upon request.

DIAGRAM A
BACCARAT LAYOUT

RULES OF CASINO GAMES

MINI BACCARAT

SECTION

1. Definitions
 2. Table Layout and Equipment
 3. The Cards
 4. The Shuffle and Cut
 5. Wagers
 6. Minimum and Maximum Wagers
 7. The Initial Deal
 8. Dealing Methods
 9. Dealing of Additional Cards
 10. Even Money Mini Baccarat
 11. Settlement
 12. Irregularities
 13. Shuffling Device Malfunction
 14. General Provisions
- Diagrams "A", "B", "C" and "D"

1. **Definitions**

1.1 In these rules, unless the contrary intention appears:

"Act" means the Casino Control Act 1992;

"baccarat" means a point count equalling zero;

"burn" means to remove a card from play by placing it in the discard rack or holder;

"casino promotional token or voucher" means a token or voucher issued by the casino operator to enable the player to have one free wager at a gaming table in the amount identified on the token or voucher. Promotional tokens and vouchers wagered at a table are forfeited after a coup whether the wager wins or loses. If the wager wins, the player is to be paid the winnings in chips;

"casino supervisor" means a person employed in a casino in a managerial capacity relating to the conduct of gaming and includes a games supervisor;

"commission or vigorish" means the amount collected or deducted by the dealer from any winning wager on the Banker's Hand pursuant to rule 11.1.2;

"coup" means the period of play commencing with the removal of the first card from the shoe by the dealer and concluding when the dealer announces a result and, if applicable, collects losing wagers and pays out winnings;

"dealer" means a person responsible for the operation of the game;

"Even Money Mini Baccarat" means a variation to the game of Mini Baccarat whereby the settlement of winning wagers on the Banker's Hand is in accordance with rule 11.2;

"game supervisor" means a person responsible for the immediate supervision of the operation of the game;

"inspector" means a person appointed under section 106 of the Act;

"multishuffler" means a machine approved by the Casino Control Authority to be used for shuffling either four(4), six(6) or eight(8) decks of cards;

"natural" means a point count of eight or nine for either the Player's Hand or the Banker's Hand in the initial deal;

"point count" means a total value of cards in a hand as determined in accordance with rule 3.3;

"shuffling device" means a card shuffling machine approved by the Casino Control Authority for use in the game of Mini Baccarat, but does not include a multishuffler;

"table differential" means the maximum allowable difference between the total amount wagered on the Player's Hand and the total amount wagered on the Banker's Hand for any coup;

"Tie" means that both the Player's Hand and the Banker's Hand have the same point count at the end of a coup;

"void" means invalid with no result.

2. Table Layout and Equipment

- 2.1 The game of Mini Baccarat shall be played at a table having numbered places for seated players and a place for the dealer.
- 2.2 The layout cloth covering the table shall display the name and/or logo of the casino, shall have areas designated for the placement of wagers and shall be marked in a manner substantially similar to that shown in diagram "A" or "B" or "C" or "D".
- 2.3 The following equipment shall also be used:
- 2.3.1 a card shoe or shuffling device from which all cards shall be dealt;
- 2.3.2 a discard rack or holder capable of holding up to eight decks of cards.
- 2.3.3 two markers denoting "Player" and "Banker" respectively, which shall be used to indicate the players acting for the Player's Hand and the Banker's Hand respectively.
- 2.4 The table shall have a drop box attached to it.
- 2.5 Where the game in play is Even Money Mini Baccarat a sign indicating the payout odds shall be displayed on the table.

3. The Cards

- 3.1 The game of Mini Baccarat shall be played with either three decks or four decks or six decks or eight decks of cards, each deck having 52 cards without jokers, with backs of the same colour and design and a cutting card.

- 3.2 The value of the cards shall be as follows:
- 3.2.1 any card from 2 to 9 inclusive shall have its face value;
 - 3.2.2 any ten, jack, queen or king shall have a value of zero; and
 - 3.2.3 an ace shall have a value of one.
- 3.3 The point count of a hand shall be:
- 3.3.1 where the total value of the cards in the hand is a number between 0 and 9 inclusive, that number; or
 - 3.3.2 where the total value of the cards in the hand is the number 10 or a higher number, the right digit of that number.
- 3.4 Cards shall be checked by a dealer or a game supervisor prior to use on a gaming table.
- 3.5 Cards may be shuffled or pre-shuffled by a multishuffler. Cards are shuffled if they are immediately used in the playing of a game at a table after shuffling. Cards are pre-shuffled if they are secured after shuffling in a designated area until such time as they may be required for use in the playing of a game.
- 3.6 All cards used in the game of Mini Baccarat shall be dealt from a card shoe or shuffling device specifically designed for such purpose and located on the table to the left of the dealer.
- 3.7 No player or spectator shall handle, remove or alter any cards used in the game except as expressly permitted by these rules, and no dealer or other person shall permit a player or spectator to do so.
- 3.8 At the completion of the last coup as determined in accordance with rules 4.9 and 4.10 the cards may, at the discretion of a casino supervisor, be removed from the table and replaced by new cards. The new cards shall be shuffled in accordance with rule 4.1.
- 3.9 When cards are handled by players during any shoe, all the cards from that shoe shall be replaced.
- 3.10 Where a casino supervisor forms the opinion that the cards have become unfit for further use and provided no coup is in progress, the casino supervisor shall direct that the cards be replaced. The new cards shall be shuffled in accordance with rule 4.1.

4. The Shuffle and Cut

4.1 Immediately -

4.1.1 before the start of play; and

4.1.2 at the completion of the last coup as determined in accordance with rules 4.9 and 4.10,

the dealer shall, unless pre-shuffled cards are introduced, shuffle the cards so that they are randomly intermixed.

4.2 Where pre-shuffled cards are to be introduced the dealer shall, upon the request of a supervisor or a player, riffle shuffle the cards immediately prior to the cut.

4.3 After the cards have been shuffled or when pre-shuffled cards are introduced, the dealer shall offer the stack of cards, with backs facing away from him/her, to the players to be cut. The player to cut the cards shall be:

4.3.1 the first player to the table if the game is just commencing; or

4.3.2 the player seated to the immediate left of the dealer.

4.4 If the player designated in rule 4.3 refuses the cut, the cards shall be offered to each player moving clockwise around the table until a player accepts the cut. If no player accepts the cut, a game supervisor shall cut the cards.

4.5 The person designated in rule 4.3 or 4.4 shall cut the cards by placing the cutting card in the stack at least one deck in from either end of the stack.

4.6 Once the cutting card has been inserted by the person designated in these rules the dealer shall take all cards in front of the cutting card and place them to the back of the stack, after which the dealer shall insert the cutting card at least twenty cards in from the back of the stack. The stack of cards shall then be inserted in the card shoe for commencement of play.

4.7 Before the start of play following each shuffle and cut of cards, the dealer shall:

4.7.1 remove the first card from the shoe or shuffling device, face up;

4.7.2 draw, face down, additional cards equal in number to the face value of the first card drawn; and

4.7.3 burn the first and additional cards drawn.

- 4.8 For the purposes of rule 4.7 a ten, jack, queen and king shall have a face value of ten and an ace a face value of one.
- 4.9 Subject to rule 4.10, whenever the cutting card appears during play, it shall be removed and placed to the side and the coup shall be completed. Upon completion of that coup, the dealer calling the game shall announce "last coup". Upon completion of one more coup, the cards shall be replaced or reshuffled.
- 4.10 Where the cutting card appears as the first card of a coup, it shall be removed and placed to the side and the dealer calling the game shall announce "last coup". Upon completion of the coup, the cards shall be replaced or reshuffled.
- 4.11 When a shuffling device is used, the operation of Rules 4.1 to 4.10 inclusive are amended to the extent necessary for the following to have effect:
- 4.11.1 prior to the start of play or the introduction of new cards in accordance with rule 3.10 the new decks of cards shall be manually shuffled by the dealer before being placed in the shuffling device;
 - 4.11.2 cards shall be placed in the shuffling device to be shuffled;
 - 4.11.3 the cards shall not be cut; and
 - 4.11.4 the shuffling device takes the place of the card shoe.

5. Wagers

- 5.1 The wagers defined in this rule shall be the permissible wagers at the game of Mini Baccarat:
- 5.1.1 a wager on the "Player's Hand" which shall -
 - 5.1.1.1 win if the Player's Hand has a point count higher than that of the Banker's Hand;
 - 5.1.1.2 lose if the Player's Hand has a point count lower than that of the Banker's Hand;
 - 5.1.1.3 be void if the point counts of the Player's Hand and the Banker's Hand are equal;
 - 5.1.2 a wager on the "Banker's Hand" which shall -
 - 5.1.2.1 win if the Banker's Hand has a point count higher than that of the Player's Hand;

- 5.1.2.2 lose if the Banker's Hand has a point count lower than that of the Player's Hand;
- 5.1.2.3 be void if the point counts of the Banker's Hand and the Player's Hand are equal;
- 5.1.3 a "Tie" bet which shall win if the point counts of the Player's Hand and the Banker's Hand are equal and shall lose if such point counts are not equal.
- 5.2 All wagers shall be placed by means of chips and/or casino promotional tokens or vouchers.
- 5.3 A wager by a player shall be placed on the appropriate wagering areas of the Mini Baccarat layout prior to the first card being dealt for each coup.
- 5.4 Until a decision and settlement has been made in respect of any wager, no wager may be handled, placed, increased or withdrawn after the first card of the coup has been dealt.
- 5.5 A casino supervisor may permit up to three players to wager on any one wagering area of the layout.
- 5.6 For any coup a player may wager on:
 - 5.6.1 the Player's Hand; or
 - 5.6.2 the Player's Hand and a Tie; or
 - 5.6.3 the Banker's Hand; or
 - 5.6.4 the Banker's Hand and a Tie; or
 - 5.6.5 a Tie, or
 - 5.6.6 with the approval of a Casino Duty Manager, the Banker's Hand and the Player's Hand; or
 - 5.6.7 with the approval of a Casino Duty Manager, the Banker's Hand and Player's Hand and a Tie.
- 5.7 Where it is not possible to pay a wager exactly in chips it shall be paid to the next highest amount to which payment can be made in chips.
- 6. Minimum and Maximum Wagers**
- 6.1 The minimum and maximum wagers permitted by a player and/or the table differential shall be shown on a sign at the table. Unless stated on the sign,

wagers are not required to be made in multiples of the minimum. The sign may also state the minimum unit in which wagers may be made above the table minimum.

- 6.2 Where the total of the wagers for a coup exceeds the table differential displayed on the table sign, the dealer may reduce wagers pro rata on either the Player's Hand or Banker's Hand so that the total no longer exceeds the table differential.
- 6.3 Any wager less than the stated minimum or greater than the stated maximum made by a player and not rejected prior to the first card being dealt for a coup shall be treated as a valid wager.
- 6.4 A casino supervisor may alter the limits on a gaming table at any time except that a minimum wager can only be changed to a higher minimum if a sign indicating the new minimum and proposed time of change has been displayed at the table at least 20 minutes before the change.
- 6.5 A casino supervisor may allow a player to wager in excess of the stated maximum wagers permitted on that table, provided that a sign denoting the new minimum and maximum wagers for that player is placed on an appropriate area of the table.

7. The Initial Deal

- 7.1 Immediately before the start of each coup, the dealer shall announce "no more bets".
- 7.2 There shall be two hands dealt, one of which shall be designated as the Player's Hand and the other as the Banker's Hand.
- 7.3 Four cards shall be dealt from the shoe or shuffling device. The first and third cards shall respectively represent the first and second card of the Player's Hand and the second and fourth cards dealt shall respectively represent the first and second cards of the Banker's Hand.

8. Dealing Methods

- 8.1 The game shall be conducted in accordance with one of the following methods, namely 'Method A', 'Method B', 'Method C', or 'Method D' providing that the use of either 'Method C' or 'Method D' is :
- 8.1.1 approved by a person exercising the functions of a Casino Duty Manager or higher;
- 8.1.2 only conducted on a table layout marked in a manner substantially similar to that shown in diagram "C".

- 8.2 When a shuffling device is used it shall be retained by the dealer at all times, and when a card shoe is used it shall be retained by the dealer except when 'Method C' or 'Method D' is in use.

Method A

- 8.3 The dealer shall:

- 8.3.1 deal the cards for both the Player's Hand and the Banker's Hand face upwards in the area designated on the table layout; and
- 8.3.2 announce the point count of the Player's Hand and then the point count of the Banker's Hand.

Method B

- 8.4 This method shall only be used with prior approval of, and subject to any conditions imposed by, an inspector.
- 8.5 The dealer shall pass the cards for the Player's Hand and the Banker's Hand face downwards to the players with the highest amount wagered on the Player's Hand and the Banker's Hand respectively.
- 8.6 If a player with the highest amount wagered on either hand refuses to accept the cards, the cards shall be passed face downwards to the player having the next highest amount wagered on that hand.
- 8.7 In the event that two or more persons have made a wager on either hand which constitutes the highest amount wagered on that hand, the dealer shall first pass the cards face downwards to that player with the equal highest wager who occupies the seat nearest to the right of the dealer.
- 8.8 If that player refuses to accept the cards, the cards shall be passed face downwards by the dealer to the next person with the equal highest wager, moving counter clockwise around the table.
- 8.9 Markers denoting "Player" and "Banker" respectively shall be placed in front of the players who accept the cards on the Player's Hand and the Banker's Hand.
- 8.10 The cards for either the Player's Hand or the Banker's Hand shall be retained by the dealer in the event that:
- 8.10.1 no player has wagered on that hand; or
- 8.10.2 all players wagering on that hand refuse to accept the cards.

- 8.11 The cards for the Player's Hand and the cards for the Banker's Hand shall not be passed out at the same time. Only one set of cards, either the Player's Hand or the Banker's Hand, shall be handled by the players at any one time.
- 8.12 A player designated to handle the cards must ensure that the cards remain continually in full view of everyone participating in the game and do not leave the area of the table layout nor are held away from the table.
- 8.13 Having checked the cards the designated player may expose the hand.
- 8.14 The dealer shall:
- 8.14.1 collect the cards and place them face upwards on the area designated on the layout;
 - 8.14.2 turn over any cards that are not exposed by the players;
 - 8.14.3 announce the point count of the Player's Hand and then the point count of the Banker's Hand.

Method C

- 8.15 The dealer shall offer the shoe counter-clockwise commencing with the player in the lowest numbered seating position and who has placed a wager.
- 8.16 Should all Players decline the shoe, the game shall be dealt in accordance with either 'Method A' or 'Method B'.
- 8.17 For the purpose of dealing the cards, a player accepting the shoe:
- 8.17.1 acts as 'Banker' playing the Banker's Hand with the dealer playing the Player's Hand; or
 - 8.17.2 with the prior approval of the casino supervisor, acts as 'Player' playing the Player's Hand with the dealer playing the Banker's Hand.
- 8.18 A player accepting the shoe shall retain control of the shoe until either the player elects to pass the shoe or the player's wager loses or the player is directed by the casino supervisor to forfeit control of the shoe.
- 8.19 A player who accepts the shoe must only draw cards at the instruction of the dealer and shall deal cards face downwards.
- 8.20 A casino supervisor may direct a player accepting the shoe to forfeit control of the shoe.

- 8.21 Marker buttons denoting 'Player' or 'Banker' shall be placed in front of the Player accepting the shoe and shall denote the hand to be played by the Player.
- 8.22 A player designated to handle the cards must ensure that the cards remain continually in full view of everyone participating in the game and do not leave the area of the table layout nor are held away from the table.
- 8.23 Having checked the cards the designated player may expose the hand.
- 8.24 The dealer shall:
- 8.24.1 collect the cards and place them face upwards on the area designated on the layout;
 - 8.24.2 turn over any cards that are not exposed by the players;
 - 8.24.3 announce the point count of the Player's Hand and then the point count of the Banker's Hand.

Method D

- 8.25 At the commencement of each coup, the dealer shall offer the shoe commencing with the player with the highest amount wagered on the area of the layout designated as 'Banker' or 'Player', moving to the next highest wager should that player decline the shoe, and so on until a player accepts the shoe. Should two or more players have wagers of an equal amount, the shoe shall be offered to the player in the lowest numbered seating position.
- 8.26 Should all players decline the shoe, the game shall be dealt in accordance with either 'Method A' or 'Method B'.
- 8.27 For the purpose of dealing the cards, a player accepting the shoe:
- 8.27.1 acts as 'Banker' playing the Banker's Hand with the dealer playing the Player's Hand; or
 - 8.27.2 with the prior approval of the casino supervisor, acts as 'Player' playing the Player's Hand with the dealer playing the Banker's Hand.
- 8.28 A player who accepts the shoe must only draw cards at the instruction of the dealer and shall deal cards face downwards.
- 8.29 A casino supervisor may direct a player accepting the shoe to forfeit control of the shoe.

- 8.30 Marker buttons denoting 'Player' or 'Banker' shall be placed in front of the Player accepting the shoe and shall denote the hand to be played by the Player.
- 8.31 A player designated to handle the cards must ensure that the cards remain continually in full view of everyone participating in the game and do not leave the area of the table layout nor are held away from the table.
- 8.32 Having checked the cards the designated player may expose the hand.
- 8.33 The dealer shall:
- 8.33.1 collect the cards and place them face upwards on the area designated on the layout;
 - 8.33.2 turn over any cards that are not exposed by the players;
 - 8.33.3 announce the point count of the Player's Hand and then the point count of the Banker's Hand.

9. Dealing of Additional Cards

- 9.1 Following the announcement of the point counts of each hand, a third card shall be dealt to each hand if so required pursuant to rules 9.2 to 9.5 inclusive.
- 9.2 If the point count of the Player's Hand or the Banker's Hand after the initial four cards are dealt is 8 or 9, which is called a "natural", no more cards shall be dealt to either hand.
- 9.3 If the point count of the Banker's Hand is 0 to 7 inclusive after the initial four cards are dealt, the Player's Hand shall:
- 9.3.1 draw (i.e. take a third card); or
 - 9.3.2 stand (i.e. not take a third card),
- in accordance with the requirements of Table 1 below.

TABLE 1 : PLAYER'S HAND

A player having a point count of:

0-1-2-3-4-5	Draws a card
6-7	Stands
8-9	Has a natural and cannot draw

9.4 When the "Player's Hand" draws, the "Banker's Hand" shall:

9.4.1 draw (i.e. take a third card), or

9.4.2 stand (i.e. not take a third card),

in accordance with the requirements of Table 2 below.

TABLE 2 : BANKER'S HAND

Third card drawn by Player's Hand

Banker's Hand	No Card	0	1	2	3	4	5	6	7	8	9
0	D	D	D	D	D	D	D	D	D	D	D
1	D	D	D	D	D	D	D	D	D	D	D
2	D	D	D	D	D	D	D	D	D	D	D
3	D	D	D	D	D	D	D	D	D	S	D
4	D	S	S	D	D	D	D	D	D	S	S
5	D	S	S	S	S	D	D	D	D	S	S
6	S	S	S	S	S	S	S	D	D	S	S
7	S	S	S	S	S	S	S	S	S	S	S
8	S	S	S	S	S	S	S	S	S	S	S
9	S	S	S	S	S	S	S	S	S	S	S

D = draw S = stand

9.5 When the Player's Hand stands, the Banker's Hand shall draw a third card if the point count of the Banker's Hand is 0 to 5 inclusive.

9.6 Any third card required to be dealt to the Player's Hand or the Banker's Hand under:

9.6.1 dealing Method A shall be dealt face upwards in the area designated on the layout;

- 9.6.2 dealing Method B shall be:
- 9.6.2.1 passed face downwards to the persons designated to receive the initial cards dealt to the respective hands for that coup; and
 - 9.6.2.2 the provisions of rules 8.11, 8.12 and 8.13 shall apply as if the third card were the initial two cards of the coup.
- 9.6.3 dealing Method C shall be:
- 9.6.3.1 passed face downwards to the persons designated to receive the initial cards dealt to the respective hands for that coup; and
 - 9.6.3.2 the provisions of rules 8.22, 8.23 and 8.24 shall apply as if the third card were the initial two cards of the coup.
- 9.6.4 dealing Method D shall be:
- 9.6.4.1 passed face downwards to the persons designated to receive the initial cards dealt to the respective hands for that coup; and
 - 9.6.4.2 the provisions of rules 8.31, 8.32 and 8.33 shall apply as if the third card were the initial two cards of the coup.
- 9.7 In no event shall more than one additional card be dealt to either hand.
- 9.8 The dealer shall:
- 9.8.1 where applicable, collect any additional cards dealt in accordance with rule 9.6.2 and place them face upwards on the area designated on the layout;
 - 9.8.2 announce the final point count of each hand and the result of the coup.

10 Even Money Mini Baccarat

- 10.1 Where the game in play is Even Money Mini Baccarat the approved rules of Mini Baccarat shall apply, except where the rules are inconsistent with the rules of Even Money Mini Baccarat, in which case the rules of Even Money Mini Baccarat shall prevail.

11. Settlement

- 11.1 Settlement of wagers after the announcement of the result of the coup shall be as follows:
- 11.1.1 a winning wager on the Player's Hand shall be paid at the odds of 1 to 1;
- 11.1.2 a winning wager on the Banker's Hand shall be paid at the odds of 1 to 1, less a 5% commission or vigorish on the amount won which shall be collected from a player at the time the winning payment is made;
- 11.1.3 a winning wager on a Tie bet shall be paid at the odds of 8 to 1.
- 11.2 Where the game in play is Even Money Mini Baccarat settlement of wagers after the announcement of the result of the coup shall be as follows:
- 11.2.1 a winning wager on the Player's Hand shall be paid at odds of 1 to 1;
- 11.2.2 a winning wager on the Banker's Hand shall be paid at odds of 1 to 1 except where the Banker's Hand has a point count of 6 - in which instance, the winning wager shall be paid at odds of 1 to 2;
- 11.2.3 a winning wager on a Tie bet shall be paid at odds of 8 to 1.

12. Irregularities

- 12.1 When a dealer, or designated player, misdeals cards to a hand, a reconstruction of the cards shall be attempted in order to comply with the dealing procedures of rule 7.3.
- 12.2 After a reconstruction has occurred and prior to any cards being exposed, each player shall have the option of removing his or her wager prior to the coup resuming provided that once a wager has been removed it cannot be replaced or remaining wagers either added to or reduced. If all wagers are removed, then the coup shall be declared void.
- 12.3 When a hand cannot be reconstructed, following a misdeal or where more than two cards are dealt to a hand on the initial deal, the coup shall be void.
- 12.4 A third card dealt to the Player's Hand when no third card is authorised by these rules shall become the third card of the Banker's Hand if the Banker's Hand is obliged to draw in accordance with Table 2 of rule 9. If, in such circumstances, the Banker's Hand is required to stand, the card dealt in error shall become the first card of the next coup.

- 12.5 If a card that would have been the first card of the next coup has been disclosed or is found face upwards in the shoe or shuffling device, that card shall become the first card of a no bet coup.
- 12.6 When a no bet coup arises, the cards shall be dealt in accordance with Method A, and no wagers shall be permitted.
- 12.7 If a card is found face upwards in the shoe or shuffling device after the first card of a coup has been dealt, the card shall be played as if it were found face downwards, subject to rule 12.5.
- 12.8 If there are found to be insufficient cards in the shoe to complete a hand that coup shall be void.

13. Shuffling Device Malfunction

- 13.1 This rule, and rules 13.2 to 13.3, apply if all of the following conditions are satisfied:
- 13.1.1 A shuffling device is in use for a game of Mini Baccarat; and
- 13.1.2 It becomes evident, in a coup for which 1 or more cards have been dealt, that the shuffling device is no longer capable of operating in the way it is intended to operate; and
- 13.1.3 the malfunctioning of the shuffling device has not operated to the disadvantage of the casino operator or a player; and
- 13.1.4 another shuffling device is readily available; and
- 13.1.5 it is practicable to transfer cards to another shuffling device.
- 13.2 Where a shuffling device malfunctions without causing any damage to the cards in the shuffling device, the cards in the shuffling device must be transferred to another shuffling device and the game continued.
- 13.3 Where a shuffling device malfunctions and causes damage to any card in the shuffling device:
- 13.3.1 the damaged cards in the malfunctioning shuffling device are to be removed from play; and
- 13.3.2 the undamaged cards still in the malfunctioning shuffling device are to be transferred from the malfunctioning shuffling device to another shuffling device; and

- 13.3.3 the damaged cards are to be replaced with cards from a new deck, and the replacement cards are to be placed in the shuffling device containing the cards transferred from the malfunctioning shuffling device; and
- 13.3.4 the game is continued.
- 13.4 Where a shuffling device malfunctions and the casino operator or a player is disadvantaged by reason of the malfunction, the coup is terminated, and the amount wagered by each player must be returned to the player.
- 13.5 Where a shuffling device malfunctions and rules 13.1.4 or 13.1.5 can not be satisfied:
 - 13.5.1 each player must be given the opportunity to have each amount wagered by the player in the coup returned to the player; and
 - 13.5.2 any damaged card must be replaced with cards from a new deck; and
 - 13.5.3 the replacement cards, if any, and any undamaged cards in the shuffling device are to be shuffled and cut in the same way as applies under rule 4; and
 - 13.5.4 the coup for the players who elected not to have their wagers returned is completed using a dealing shoe.

14. General Provisions

- 14.1 A person shall not, either alone or in concert with any other person, use or control at or near a gaming table or location related to the playing of a game a calculator, computer, or other electronic, electrical or mechanical apparatus or device that is capable, with respect to a game or a part thereof, of recording, projecting, analysing or transmitting an outcome or the changing probabilities or the playing strategies to be used.
- 14.2 Rule 14.1 shall not apply to use or control by an agent or employee of the casino operator or an inspector where such person is acting in the course of their duty.
- 14.3 Where a casino supervisor is satisfied that a person has contravened any provision of rule 14.1, he/she may:
 - 14.3.1 declare that any wager made by the person is void;
 - 14.3.2 direct that the person shall be excluded from further participation in the game;

- 14.3.3 exclude the person from the casino in line with the provisions of section 79 of the Act;
- 14.3.4 cause the person(s) in possession of a prohibited device to be detained until such time as an inspector or a police officer has attended and assumed responsibility for the situation.
- 14.4 A casino supervisor may invalidate the outcome of a game if:
- 14.4.1 the game is disrupted by civil commotion, fire, riot, brawl, robbery, an act of God; or
- 14.4.2 any fraudulent act is perpetrated by any person that, in the opinion of the casino supervisor, affects the outcome of the game.
- 14.5 Where the outcome of a game is invalidated under rule 14.4, all wagers made by the players for that particular result may be refunded provided that a casino supervisor may direct that the wager of any player referred to in rule 14.4.2 be forfeited.
- 14.6 A player shall not be advised by an employee of the casino on how to play, except to ensure compliance with these rules.
- 14.7 No spectator or any player wagering at any table may, unless requested by a player, attempt to influence, influence or offer advice to that player regarding that player's decisions of play.
- 14.8 A casino supervisor may change the game in play (from or to Even Money Mini Baccarat) providing that a sign indicating the game to be implemented and the proposed time of the change has been displayed at the table at least 20 minutes prior to the change or with the consent of all players participating in the current game.
- 14.9 A casino supervisor may close a gaming table at which players are present provided a sign showing the proposed time of closure has been displayed at the table for at least 20 minutes before the closure.
- 14.10 A player who abstains from placing any wagers for three consecutive rounds of play, while all other seats or positions at the table are in use, may be required to vacate his/her seat or position.
- 14.11 Players and spectators are not permitted to have side bets with or against each other.
- 14.12 Any dispute or complaint concerning a casino game shall be referred for decision in the first instance to a game supervisor, subject to a review (if requested) by a casino supervisor. The decision of the casino supervisor shall be final, subject to rule 14.13.

- 14.13 Complainants in all unresolved disputes shall be advised of the presence of, and their right to consult, an inspector. Where a complainant requests review of the decision by an inspector, the inspector shall investigate the complaint in accordance with section 110 of the Act.
- 14.14 A copy of these rules shall be made available for inspection upon request.

DIAGRAM A
MINI BACCARAT LAYOUT

DIAGRAM B
MINI BACCARAT LAYOUT

DIAGRAM C

MINI BACCARAT LAYOUT

DIAGRAM D

MINI BACCARAT TABLE AND LAYOUT WITH BETTING CIRCLES

RULES OF CASINO GAMES

BLACKJACK

SECTION

1. Definitions
 2. Table Layout and Equipment
 3. The Cards
 4. The Shuffle and Cut
 5. Wagers
 6. Minimum and Maximum Wagers
 7. Initial Deal
 8. Insurance
 9. Interim Settlement
 10. Subsequent Deal
 11. Doubling
 12. Splitting
 13. Additional Cards to the Dealers Hand
 14. Super Sevens and Perfect Pairs (Optional)
 15. Final Settlement
 16. Irregularities
 17. Shuffling Device Malfunction'
 18. Pontoon
 19. General Provisions
- Diagrams "A", "B", "C" and "D"

1. Definitions

1.1 In these rules, unless the contrary intention appears:

"**Act**" means the Casino Control Act 1992;

"**blackjack**" means an ace and any card having a point value of ten dealt as the initial two cards to a player or a dealer except that this shall not include an ace and a ten point value card dealt to a player who has split pairs;

"**burned**" means to remove a card from play by placing it in the discard rack;

"**casino promotional token or voucher**" means a token or voucher issued by the casino operator to enable the player to have one free wager at a gaming table in the amount identified on the token or voucher. Promotional tokens and vouchers wagered at a table are forfeited after a round of play whether the wager wins or loses. If the wager wins, the player is to be paid the winnings in chips;

"**casino supervisor**" means a person employed in a casino in a managerial capacity relating to the conduct of gaming and includes a game supervisor;

"**dealer**" means a person responsible for the operation of the game;

"**game supervisor**" means a person responsible for the immediate supervision of the operation of the game;

"**hard total**" means the point total of a hand which contains no aces or which contains aces that are each counted as 1 in value;

"**inspector**" means a person appointed under section 106 of the Act;

"**multishuffler**" means a machine approved by the Casino Control Authority to be used for shuffling either four (4), six (6) or eight (8) decks of cards;

"**Perfect Pairs wager**" means an optional additional wager, which may be made by a player in accordance with rule 14;

"**point total**" means the total value of cards in a hand;

"**Pontoon**" means a variation of the game of Blackjack;

"**round of play**" means a period of play commencing with the removal of the first card from the shoe or shuffling device by the dealer and concluding when the dealer, after drawing the last card, announces a result and if applicable, pays out winnings;

"**shuffling device**" means a card shuffling machine approved by the Casino Control Authority for use in the game of Blackjack but does not include a "multishuffler";

"**soft total**" means the point total of a hand containing at least one ace counted as 11 in value;

"**stand off**" means where a wager shall neither win nor lose;

"**Super Sevens wager**" means an optional additional wager which may be made by a player in accordance with rule 14;

"**void**" means invalid with no result.

2. Table Layout and Equipment

- 2.1 The game of Blackjack shall be played at a table having on one side places for the players and on the opposite side a place for the dealer.
- 2.2 The layout cloth covering the table shall be marked in a manner substantially similar to that shown in diagram "A", "B" or "C" with:
- 2.2.1 a minimum of five and a maximum of nine playing areas designated for the placement of wagers;
 - 2.2.2 an area for the placement of insurance wagers;
 - 2.2.3 inscriptions to the effect that -
 - 2.2.3.1 blackjack pays 3 to 2,
 - 2.2.3.2 the dealer must stand on 17 and must draw to 16, and
 - 2.2.3.3 insurance pays 2 to 1.
 - 2.2.4 the name and/or logo of the casino imprinted thereon.
- 2.3 The following equipment shall also be used in the game of Blackjack:
- 2.3.1 a card shoe or shuffling device from which all cards shall be dealt;
 - 2.3.2 a discard rack capable of holding up to eight decks of cards.
- 2.4 The table shall have a drop box attached to it.

3. The Cards

- 3.1 The game of Blackjack shall be played with either three decks or four decks or six decks or eight decks of cards, each deck having 52 cards without jokers, with backs the same colour and design and a cutting card, provided however that the Super Sevens or Perfect Pairs option described in rule 14 shall be played with either six decks or eight decks of cards.
- 3.2 The value of cards shall be as follows:
- 3.2.1 an ace shall have a value of 11 except when that would give a player or the dealer a point total in excess of 21, in which case, it shall have a value of 1 and except as provided in rule 11.2;
- 3.2.2 any card from 2 to 10 inclusive shall have its face value; and
- 3.2.3 any jack, queen or king shall have a value of 10.
- 3.3 Cards shall be checked by a dealer or a game supervisor prior to use on a gaming table.
- 3.4 Cards may be removed from the table and replaced with new cards, at the discretion of a casino supervisor, upon the completion of:
- 3.4.1 a round of play in which the cutting card is exposed and prior to a shuffle when a card shoe is used; or
- 3.4.2 any round of play when a shuffling device is used.
- 3.5 All cards used in the game of Blackjack shall be dealt from a card shoe or shuffling device specifically designed for such purpose and located on the table to the left of the dealer. All cards shall be dealt:
- 3.5.1 face upwards; or
- 3.5.2 the first two cards to each player may be dealt face downwards with the prior approval of an inspector. In this instance the players must expose the first two cards prior to receiving a third card.
- 3.6 Where rule 3.5.2 applies, the cards may be handled by the player, but may not leave the area of the table layout, nor be held away from the table.
- 3.7 No person shall handle, remove or alter any cards used in the game of Blackjack other than as provided for in rule 3.5.2.

- 3.8 Each player at the table shall be responsible for correctly computing the point total of their hand and no player shall be entitled to rely on the point total announced by the dealer.

4. The Shuffle and Cut

- 4.1 The dealer shall either use a multishuffler (which shall be positioned adjacent to the Blackjack table and to the left of the dealer) or manually shuffle the cards so that they are randomly intermixed:
- 4.1.1 immediately prior to the start of play;
 - 4.1.2 when the cutting card is exposed or drawn as the first card of a new round of play; or
 - 4.1.3 at the completion of the round of play in which the cutting card is drawn.
- 4.2 After the cards have been shuffled, the dealer shall offer the stack of cards, with backs facing away from him/her, to the players to be cut. The player to cut the cards shall be:
- 4.2.1 the first player to the table if the game is just commencing;
 - 4.2.2 the player on whose playing area the cutting card appeared during the last round of play;
 - 4.2.3 the player at the farthest point to the right of the dealer if the cutting card appeared on the dealer's hand during the last round of play;
 - 4.2.4 the player at the farthest point to the right of the dealer if the cutting card is exposed or drawn as the first card of a new round of play; or
 - 4.2.5 the player at the farthest point to the right of the dealer if the cards are replaced in accordance with these rules.
- 4.3 If the player designated in rule 4.2 refuses the cut, the cards shall be offered to each player moving clockwise around the table until a player accepts the cut. If no player accepts the cut, a game supervisor or, in the absence of a game supervisor a casino supervisor, shall cut the cards.
- 4.4 The person designated in rule 4.2 or 4.3 shall cut the cards by placing the cutting card in the stack at least one deck in from either end of the stack.
- 4.5 Once the cutting card has been inserted by the person designated in these rules the dealer shall take all cards in front of the cutting card and place

them to the back of the stack, after which the dealer shall insert the cutting card in the stack up to half way in from the back of the stack. The stack of cards shall then be inserted in the card shoe for commencement of play.

- 4.6 When a shuffling device is used, the operation of rules 4.1 to 4.5 inclusive are amended to the extent necessary for the following to have effect:
- 4.6.1 prior to the start of play or the introduction of new cards in accordance with rule 3.4, the new decks of cards shall be manually shuffled by the dealer before being placed in the shuffling device;
 - 4.6.2 cards shall be placed in the shuffling device to be shuffled;
 - 4.6.3 the cards shall not be cut; and
 - 4.6.4 the shuffling device takes the place of the card shoe.
- 4.7 The first card from the card shoe or shuffling device shall be burned by placing it face down in the discard rack and shall not be exposed.

5. Wagers

- 5.1 All wagers shall be placed by means of chips and/or casino promotional tokens or vouchers.
- 5.2 A wager by a player shall be placed on the appropriate playing areas of the Blackjack layout prior to the first card being dealt for each round of play.
- 5.3 Except as provided in these rules or until a decision and settlement has been made in respect of any wager, no wager may be handled, placed, increased or withdrawn after the first card of the round of play has been dealt.
- 5.4 Up to three players may wager on any one playing area of the blackjack layout but a casino supervisor may restrict the number of players to less than three.
- 5.5 Where more than one player wagers on a playing area the decisions with regard to the cards dealt to that area shall be called by:
- 5.5.1 the player who is seated at the playing area;
 - 5.5.2 where there is no seated player, the player with the highest wager in the box;

- 5.5.3 where all wagers are of equal value, the player whose wager is nearest the dealer.
- 5.6 The dealer shall, prior to the commencement of a round of play, ascertain the player who shall call the decisions with respect to any playing area in accordance with rule 5.5.
- 5.7 The dealer shall ensure that:
- 5.7.1 the player calling the decisions places his/her wager in the portion of the playing area nearest to the dealer's side of the table; and
- 5.7.2 all other players wagering on the playing area place their wagers in a vertical line with the wager referred to in rule 5.7.1.
- 5.8 A player may be permitted to wager on more than one playing area at a Blackjack table providing that, where there are insufficient seats at the table to accommodate player demand, a player wagering on more than one playing area shall give up a playing area or playing areas to accommodate other players.
- 5.9 Where it is not possible to pay a wager exactly in chips it shall be paid to the next highest amount to which payment can be made in chips.
- 5.10 A casino supervisor may, where a card shoe is in use, restrict any player who has not made a wager on the first round of play or who declines to place a wager on any given round of play during the course of a shoe of cards, to wagering the minimum wager displayed at the table until that shoe of cards is completed and a re-shuffle occurs.
- 5.11 A Casino Duty Manager may restrict a player to the table minimum wager in accordance with the provisions of rule 5.10 for the duration of all further shoes of cards where the player does not make a wager on the first round of play or declines to place a wager on any given round of play. An inspector must be notified prior to a player being so restricted under this rule.
- 5.12 A Casino Duty Manager may limit a player to one playing area and to the minimum wager for that playing area displayed on the sign at the Blackjack table. An inspector must be notified prior to a player being so restricted under this rule.
- 5.13 Notwithstanding rule 5.8, a casino supervisor may reserve a series of playing areas at a table for the sole use of a specific player.

6. Minimum and Maximum Wagers

- 6.1 The minimum and maximum wagers permitted on each playing area shall be shown on a sign at the table. Unless stated on the sign, wagers are not required to be made in multiples of the minimum. The sign may also state the minimum unit in which wagers may be made above the table minimum.
- 6.2 Any wager less than the stated minimum or greater than the stated maximum made by a player and not rejected prior to the first card being dealt for a round of play shall be treated as a valid wager.
- 6.3 A casino supervisor may alter the limits on a gaming table at any time except that a minimum wager can only be changed to a higher minimum if a sign indicating the new minimum and proposed time of change has been displayed at the table at least 20 minutes before the change.
- 6.4 A casino supervisor may allow a player to wager in excess of the stated maximum wagers permitted on that table, provided that a sign denoting the new minimum and maximum wagers for that player is placed on an appropriate area of the table.

7. Initial Deal

The dealer shall call "no more bets" and starting from the left and continuing clockwise round the table, shall deal a card in sequence to each playing area containing wager/s and a card to the dealer's position. In a like manner the dealer shall then deal a second card to each of the wagered playing areas.

8. Insurance

Where the dealer's first card is an ace, a player may place an insurance wager, equivalent to not more than half the amount placed as his/her initial wager, that the dealer's second card will have a value of ten. All insurance wagers shall be made before the commencement of the subsequent deal and are to be placed on the insurance line of the layout.

9. Interim Settlement

- 9.1 Upon completion of the initial deal and before the subsequent deal;
- 9.1.1 where a player has a blackjack and the dealer's card does not have a value of ten or is not an ace, the dealer shall pay the wager(s) on that hand at odds of 3 to 2, remove the cards dealt to that playing area and place them in the discard rack or, with the approval of a pit manager or above, pay said wager(s) at Final Settlement in accordance with rule 15.1.1;

- 9.1.2 where a player has a blackjack and the dealer's card is an ace, the dealer shall, at the player's request, pay the player in settlement an amount equal to the initial wager. In this instance, any insurance wager made by the player shall be void and returned to the player; or
- 9.1.3 where a player has a blackjack and the dealer's card has a value of ten, the dealer shall make no payment nor remove any cards from that playing area until the outcome is determined under rule 15.

10. Subsequent Deal

- 10.1 The dealer shall, beginning from the left, announce the player's point total and allow the player to indicate whether he/she wishes to:
- 10.1.1 double in accordance with rule 11;
- 10.1.2 split pairs in accordance with rule 12;
- 10.1.3 stand by electing to receive no additional cards; or
- 10.1.4 receive an additional card(s).
- 10.2 A player having a point total less than 12 shall be required, subject to rules 11 and 12, to receive an additional card or cards until his/her hand has a point total of not less than 12.
- 10.3 A player may elect to receive additional cards, subject to rules 11 and 12, whenever his/her point total is less than 21 except that a player having blackjack or a hard or soft total of 21 may not draw additional cards.
- 10.4 As each player indicates his/her decision(s), the dealer shall deal face upwards whatever additional cards are required to give effect to the decision(s) and shall announce the point total of the player's hand after each additional card is dealt.
- 10.5 Where a player's point total exceeds 21, any wager on that hand shall lose and the dealer shall immediately collect the cards from that hand and place them in the discard rack.

11. Doubling

- 11.1 A player may elect to double, by wagering an amount equal to their original wager, on the first two cards dealt to their hand or the first two cards of any split pair providing that:
- 11.1.1 the point total of the first two cards equals 9, 10 or 11; and

- 11.1.2 the hand does not contain an ace; and
- 11.1.3 one, and only one, card is dealt to the hand.
- 11.2 Notwithstanding sub-rule 11.1.2, a Casino Duty Manager may permit players at a specific table to double on a hand containing an ace subject to the further conditions of rule 11.1 and providing that:
- 11.2.1 all such players are notified of this option prior to the commencement of play; and
- 11.2.2 an ace in the first two cards shall have a value of 1 and not 11.
- 11.3 Where a player elects to double, the one additional card received shall be dealt face upwards and placed sideways on the layout.
- 11.4 If the player controlling the playing area elects to double, player(s) with a wager on the same playing area shall also have the option to double on that hand before the additional card is dealt. If the other player(s) do not double, the condition that only one additional card shall be dealt to that hand remains unchanged.
- 11.5 If the dealer obtains blackjack after a player doubles, the dealer shall only collect the amount of the player's original wager.
- 12. Splitting**
- 12.1 When the initial two cards dealt to a playing area are identical in value, the player controlling that playing area may elect to split the hand into two separate hands providing that the wager on the second hand so formed is an amount equal to the original wager.
- 12.2 Except as provided by sub-rule 12.3.1, when a player splits a pair of cards the dealer shall deal a second card to the first of the hands so formed and shall complete the player's decisions with respect to that hand before proceeding to deal any cards to the second hand.
- 12.3 Subject to rule 11, after a second card is dealt to a split hand, the dealer shall announce the point total of that hand and the player shall indicate their decision to stand, draw or double with respect thereto except that:
- 12.3.1 subject to rule 12.5, a player splitting aces shall receive one, and only one, additional card on each ace which shall be dealt face upwards and placed sideways on the layout; and
- 12.3.2 a player splitting aces or 10 point value cards shall not be capable of achieving a blackjack.

- 12.4 A player may not split cards dealt to a split hand a second time (even if the second card dealt to either of the split hands is of identical value to the original split cards) and may not form more than two hands per playing area.
- 12.5 Notwithstanding rule 12.4, a Casino Duty Manager may permit players at a specific table to split again if the second card dealt to either of the split hands is of identical value to the original split cards providing that:
- 12.5.1 all such players are advised of this option prior to the commencement of play; and
 - 12.5.2 the wager on a third hand is of an amount equal to the original wager; and
 - 12.5.3 no more than three hands are formed per playing area in each round of play; and
 - 12.5.4 a player splitting aces to form a third hand shall receive one, and only one, additional card on each ace which shall be dealt face upwards and placed sideways on the layout; and
 - 12.5.5 a player who abstains from splitting their initial two cards may not elect to split after having received a third card.
- 12.6 If the player controlling a playing area decides to split, any other player who has placed a wager on that playing area shall either:
- 12.6.1 make an additional wager on the split hand(s) so formed of an amount equal to their original wager; or
 - 12.6.2 have their original wager placed on the first hand so formed.
- 12.7 Subject to rule 10.5, if the dealer obtains a blackjack after a player splits a hand, the dealer shall only collect the amount of the player's original wager.
- 13. Additional Cards to the Dealers Hand**
- 13.1 When the subsequent deal to all players' hands has been completed, a dealer shall, subject to rule 13.4, deal additional cards as necessary to his/her hand.
- 13.2 If the dealer's hand has a point total of not more than 16, additional cards must be dealt until a hard or soft point total of not less than 17 is attained. When the dealer's hand has a hard or soft point total of 17, 18, 19, 20 or 21, no additional cards shall be drawn.

13.3 If the dealer's first card is an ace and the second card does not have a value of 10, any insurance wagers shall be lost and collected by the dealer immediately upon the drawing of that card.

13.4 No additional cards shall be drawn to the dealer's hand, regardless of the point total, if decisions have been made on all players' hands and the additional cards would have no effect on the outcome of the round of play.

14. Super Sevens and Perfect Pairs (Optional)

14.1 The casino operator may in its discretion offer players the opportunity to make Super Sevens or Perfect Pairs wagers in accordance with this rule.

14.2 Where the Super Sevens or Perfect Pairs wager is offered, and the game of Blackjack is played at a table with a layout cloth marked in a manner substantially similar to that shown in diagram B for Super Sevens or diagram C for Perfect Pairs, any player may elect to place a Super Sevens or Perfect Pairs wager before the round of play commences. The Super Sevens or Perfect Pairs wagers shall be placed in the appropriate playing area of the layout corresponding to the area where the initial wager was placed. Up to three Super Sevens or Perfect Pairs wagers shall be allowed per playing area.

14.3 The amount required to make a Super Sevens or Perfect Pairs wager shall be shown on a sign at the table, and a player wishing to make a Super Sevens or Perfect Pairs wager must first have placed an initial wager in one or more playing areas.

14.4 Where a Super Sevens wager is made and:

14.4.1 the first card dealt to the player's hand in that round is a seven (of any suit), the player shall win and be paid odds of three to one, unless the next card dealt to the hand is also a seven;

14.4.2 the first two cards dealt to the player's hand in that round are both sevens (of different suits), the player shall win and be paid odds of fifty to one, unless the next card dealt to the hand is also a seven;

14.4.3 the first two cards dealt to the player's hand in that round are both sevens of the same suit, the player shall win and be paid odds of one hundred to one, unless the next card dealt to the hand is also a seven;

- 14.4.4 the first three cards dealt to the player's hand in that round are all sevens, but are not all of the same suit, the player shall win and be paid odds of five hundred to one;
- 14.4.5 the first three cards dealt to the player's hand in that round are all sevens of the same suit, the player shall win and be paid odds of five thousand to one; or
- 14.4.6 any card other than a seven is dealt as the first card to that player, that player loses the wager.
- 14.5 If the first two cards dealt to a playing area on which a Super Sevens wager has been made are both sevens, and the option to split in accordance with rule 12 is taken, the next card dealt shall decide the settlement of the Super Sevens wager in accordance with rule 14.4, and that wager shall then be deemed completed.
- 14.6 Winning Super Sevens wagers shall be paid, and losing Super Sevens wagers collected, by the dealer as soon as the outcome of the Super Sevens wager is known.
- 14.7 For the purposes of playing "Perfect Pairs" a pair shall mean a hand that comprises the first two cards dealt in the initial deal that are:
- 14.7.1 of the same number, namely Ace, 2, 3, 4, 5, 6, 7, 8, 9 or 10 or
- 14.7.2 of the same picture type, namely jack, queen or king.
- 14.8 Where a Perfect Pairs wager is made and the initial two cards dealt to that player's hand in that round are:
- 14.8.1 A "Mixed Pair" being a pair that comprises two cards of the same number or picture type but of different colours (i.e. one red card and one black card), the player shall win and be paid at the odds of five to one.
- 14.8.2 A "Coloured Pair" being a pair that comprises two cards of the same number or picture type and colour but of different suits (i.e. clubs and spades), the player shall win and be paid at the odds of ten to one.
- 14.8.3 A "Perfect Pair" being a pair that comprises of two cards of the same number or picture type and suit (i.e. two Queens of Spades or two 5 of clubs), the player shall win and be paid at the odds of thirty to one.

- 14.9 Winning Perfect Pairs wagers shall be paid, and losing Perfect Pairs wagers collected by the dealer at the completion of the initial deal and before any subsequent deal.

15. Final Settlement

- 15.1 Settlement of wagers remaining on the table after the completion of the dealer's hand shall be as follows:
- 15.1.1 a player having a blackjack shall win and be paid at odds of 3 to 2 if the dealer does not also have a blackjack;
 - 15.1.2 a player having a point total of 21 or less shall win and be paid at odds of 1 to 1 if the dealer's hand has a point total in excess of 21;
 - 15.1.3 a player having a point total of 21 or less shall win and be paid at odds of 1 to 1 if the point total exceeds that of the dealer's hand.
 - 15.1.4 an insurance wager made under the provisions of rule 8 shall win and be paid at odds of 2 to 1 if the dealer achieves a blackjack.
 - 15.1.5 a player having a point total of 21 or less shall lose an amount equal to their original wager if the dealer's hand has a blackjack;
 - 15.1.6 a player shall lose if the point total of the dealer exceeds that of the player without exceeding 21;
 - 15.1.7 a wager on a blackjack shall constitute a stand off if the dealer also has a blackjack;
 - 15.1.8 a wager on a hand with the same point total as that of the dealer's hand shall constitute a stand off;
 - 15.1.9 a wager, other than a player's original wager, made in accordance with rules 11 and/or 12 shall constitute a stand off if the dealer achieves a blackjack.
- 15.2 At the conclusion of a round of play, all cards still remaining on the layout shall be picked up by the dealer and placed in the discard rack.

16. Irregularities

- 16.1 A card found turned face upwards in the card shoe or shuffling device shall be burned by placing it in the discard rack.

- 16.2 Subject to rule 16.5, a card dealt or burned in error shall be dealt to the players or the dealer as though it were the next card from the shoe or shuffling device.
- 16.3 Subject to rule 10.2, a player who refuses to accept the card referred to in rule 16.2 shall not receive any additional card during that round of play.
- 16.4 Where the card referred to in rule 16.2 is refused by all players it shall become the dealer's next card.
- 16.5 A card exposed and dealt in error to the dealer's completed hand shall be burned by placing it in the discard rack.
- 16.6 Should any round of play contain an error caused by the incorrect dealing of a card, every effort must be made to reconstruct that round of play in such a way as to cause the sequence of cards dealt to be as it should have been had the error not occurred. However, should every effort to reconstruct the round of play fail, then the casino supervisor may authorise that round being declared void and the wagers shall then be returned to the players.
- 16.7 If there are insufficient cards remaining in the shoe to complete a round of play, all of the cards in the discard rack shall be shuffled and cut in accordance with rule 4 and the dealer shall then complete the round of play and the game shall continue in accordance with these rules.
- 16.8 Subject to rule 5.5, where a player makes a wager in accordance with rule 5 and is not present to make decisions with regards to the cards dealt to the playing area containing the wager, cards shall be dealt to the playing area in turn by the dealer until the point total of the cards exceeds 11.
- 16.9 Should the dealer forget to burn the first card from the card shoe or shuffling device in accordance with rule 4.7, then play shall continue with that card remaining in play.

17. Shuffling Device Malfunction

- 17.1 This rule, and rules 17.2 to 17.3, apply if all of the following conditions are satisfied:
- 17.1.1 a shuffling device is in use for a game of Blackjack; and
- 17.1.2 it becomes evident, in a round of play for which 1 or more cards have been dealt, that the shuffling device is no longer capable of operating in the way it is intended to operate; and
- 17.1.3 the malfunctioning of the shuffling device has not operated to the disadvantage of the casino operator or a player; and

- 17.1.4 another shuffling device is readily available; and
- 17.1.5 it is practicable to transfer cards to another shuffling device.
- 17.2 Where a shuffling device malfunctions without causing any damage to the cards in the shuffling device, the cards in the shuffling device must be transferred to another shuffling device and the game continued.
- 17.3 Where a shuffling device malfunctions and causes damage to any card in the shuffling device:
 - 17.3.1 the damaged cards in the malfunctioning shuffling device are to be removed from play; and
 - 17.3.2 the undamaged cards still in the malfunctioning shuffling device are to be transferred from the malfunctioning shuffling device to another shuffling device; an
 - 17.3.3 the damaged cards are to be replaced with cards from a new deck, and the replacement cards are to be placed in the shuffling device containing the cards transferred from the malfunctioning shuffling device; and
 - 17.3.4 the game is continued.
- 17.4 Where a shuffling device malfunctions and the casino operator or a player is disadvantaged by reason of the malfunction, the round of play is terminated, and the amount wagered by each player must be returned to the player.
- 17.5 Where a shuffling device malfunctions and rules 17.1.4 or 17.1.5 cannot be satisfied:
 - 17.5.1 each player must be given the opportunity to have each amount wagered by the player in the round of play returned to the player; and
 - 17.5.2 any damaged card must be replaced with cards from a new deck; and
 - 17.5.3 the replacement cards, if any, and any undamaged cards in the shuffling device are to be shuffled and cut in the same way as applies under rule 4; and
 - 17.5.4 the round of play for the players who elected not to have their wagers returned is completed using a dealing shoe.

18. Pontoon

18.1 Where the game in play is “Pontoon” the approved rules of Blackjack shall apply, except where the rules are inconsistent with the rules of “Pontoon”, in which case the rules of “Pontoon” shall prevail. The layout cloth covering the table shall be marked in a manner substantially similar to that shown in diagram "D" with:

18.1.1 a minimum of five and a maximum of nine playing areas designated for the placement of wagers;

18.1.2 an area for the placement of insurance wagers;

18.1.3 inscriptions to the effect that:

18.1.3.1 pontoon pays 3 to 2,

18.1.3.2 Dealer must stand on hard 17 or soft 18;

18.1.3.3 Insurance pays 2 to 1;

18.1.4 the name and/or logo of the casino imprinted thereon.

18.2 The following additional equipment shall also be used in the game of Pontoon:

18.2.1 surrender buttons.

18.3 Additional Definitions

18.3.1 In the game of Pontoon the following meanings apply:

18.3.1.1 “**forfeit**” means that the player has the option after doubling to have the dealer return the doubled portion of the wager to the player and forfeit the original wager.

18.3.1.2 “**pontoon**” means an Ace and any card having a point value of ten dealt as the initial two cards to a player or a dealer except that this shall not include an ace and a ten point value card dealt to a player who has split pairs;

18.3.1.3 “**surrender**” means that where the dealer’s initial card is equal to a Jack, Queen, King or Ace the dealer shall, after the initial deal and prior to any further cards being dealt, offer the player the

option to surrender an amount equal to half of their original wager;

18.3.1.4 “**surrender buttons**” means the buttons placed on top of a bet to indicate that the bet has been surrendered.

18.4 The Cards

18.4.1 The game of Pontoon shall be played with either three decks or four decks or six decks or eight decks of cards, with the backs the same colour and design and a cutting card. Each deck shall have 48 cards without jokers and the four Tens shall be removed i.e. Ten of Hearts, Diamonds, Clubs and Spades.

18.5 Insurance

18.5.1 Where the dealer’s first card is an Ace, a player who has achieved pontoon shall not be eligible to place an insurance wager.

18.6 Surrender

18.6.1 Subject to rule 18.6.4, where the dealer’s first card is a Jack, Queen, King or Ace, any players who do not have pontoon have the option to surrender half their original wager. Any player(s) who wish to surrender must do so before the commencement of the subsequent deal.

18.6.2 A marker button will be placed on top of the surrendered wager and no further cards shall be dealt to that hand.

18.6.3 If a player controlling the playing area elects to surrender, the player(s) with a wager on the same playing area shall have the option to surrender. If the other player(s) do not surrender, the condition that no further cards shall be dealt to that hand remains unchanged.

18.6.4 If the player controlling the playing area elects not to surrender, player(s) wagering on the same playing area may not choose to surrender.

18.6.5 Where the dealer obtains pontoon, the surrender shall be void and the player shall lose their entire wager.

18.6.6 Where the dealer does not achieve pontoon the dealer shall complete their hand and collect all surrendered wagers in the final settlement.

- 18.7 Interim Settlement
- 18.7.1 Upon completion of the initial deal and before the subsequent deal where a player has pontoon the dealer shall pay the wager(s) on that hand at odds of 3 to 2 and remove the cards dealt to that playing area and place them in the discard rack.
- 18.7.2 During the subsequent deal and before the final settlement;
- 18.7.2.1 where a player achieves a point total of 21 the dealer shall pay the wager(s) in accordance with rule 18.13, Table 1 and then remove the cards dealt to that playing area and place them in the discard rack.
- 18.7.2.2 where a player achieves the Super Bonus the dealer shall pay the wager(s) in accordance with rule 18.13, Table 1 and Table 2, and remove the cards dealt to that playing area and place them in the discard rack.
- 18.7.2.3 where a Super Bonus is achieved on a round of play and there are other players wagering on that round the dealer shall pay any other player's bonus payments according with rule 18.13, Table 2 before removing the Super Bonus cards and placing them in the discard rack.
- 18.7.3 The dealer may, with the approval of a Pit Manager or above, pay the said wagers(s) at Final Settlement in accordance with rule 18.13, Table 1 and/or Table 2.
- 18.8 Subsequent Deal
- 18.8.1 Players may stand on the total of any two cards.
- 18.9 Doubling
- 18.9.1 A player may elect to double by wagering an amount equal to their original wager on:
- 18.9.1.1 the player's original two cards (excluding pontoon); or
- 18.9.1.2 the first two cards of any split pair (except when splitting Aces); or

- 18.9.1.3 any hand with a point total of less than 21 formed with a third or subsequent card;
- provided that only one additional card shall be dealt to any hand on which a player has elected to double.
- 18.9.2 An Ace in the initial point total of any double shall have a value of one not eleven.
- 18.9.3 All winning double wagers shall be paid at odds of 1 to 1 and shall not be eligible for payout odds and Super Bonus odds as set out in rule 18.13, Tables 1 and 2.
- 18.9.4 If the player controlling the playing area elects to double, player(s) with a wager on the same playing area shall also have the option to double on that hand before the additional card is dealt. If the other player(s) do not double, the condition that only one additional card shall be dealt to that hand remains unchanged and player(s) shall not be eligible for payout odds and Super Bonus odds as set out in rule 18.13, Tables 1 and 2.
- 18.9.5 Subject to rule 10.5 a player who has elected to double, after receiving his/her next card (the card that constitutes the double) shall indicate whether he/she wishes to forfeit the original wager and retain his/her doubled portion. This shall be done before the next hand in turn is acted on.
- 18.9.6 Where the player(s) indicates that he/she wishes to forfeit the dealer shall return the double portion to the player(s), remove the original wager. If all bets on the playing area are forfeited the cards will be collected and placed in the discard rack.
- 18.9.7 Other player(s) with a doubled wager on the same playing area shall have the option to forfeit regardless of whether the player controlling the playing area elects to forfeit.
- 18.9.8 Subject to rule 10.5 and 18.12.1.2 if the dealer obtains pontoon after a player doubles, the dealer shall collect only an amount equivalent to the original wager and shall not collect the additional amount wagered in doubling.
- 18.10 Splitting
- 18.10.1 A player splitting Aces or 10-point value cards shall not be capable of achieving a pontoon.

- 18.10.2 If the initial two cards dealt to a player are sevens of the same suit and the player elects to split to form two hands the “Super Bonus” payout as set out in rule 18.13, Table 2 shall not apply in the event that an additional seven(s) of the same suit is drawn to any of the split hands.
- 18.10.3 Subject to rule 10.5 and 18.12.1.2, if the dealer obtains pontoon after a player splits a hand, the dealer shall only collect an amount equal to the player’s original wager.
- 18.10.4 Subject to rule 12.5, a player splitting aces shall receive one, and only one, additional card on each ace which shall be dealt face upwards and placed sideways on the layout.
- 18.11 Additional Cards to the Dealers Hand
- 18.11.1 Except as provided in rule 13.4, a dealer shall draw additional cards to the dealer’s hand until a hard total of 17,18,19,20 or 21 or a soft total of 18, 19, 20 or 21 is attained, at which point no additional cards shall be drawn.
- 18.12 Final Settlement
- 18.12.1 Settlement of wagers remaining on the table after the completion of the dealer's hand shall be as follows:
- 18.12.1.1 a player having pontoon shall win and be paid at odds of 3 to 2 regardless of the point total of the dealer;
- 18.12.1.2 a player having a point total of 21 shall win and be paid in accordance with rule 18.13 Table 1 regardless of the point total of the dealer;
- 18.12.1.3 a player having achieved the Super Bonus shall win and be paid in accordance with rule 18.13 Table 2, regardless of the point total of the dealer. All other players who wagered on the round of play shall be paid a bonus payment of \$50;
- 18.12.1.4 a player having a point total of 20 or less shall win and be paid at odds of 1 to 1 if the dealer’s hand has a point total in excess of 21;
- 18.12.1.5 a player having a point total of 20 or less shall win and be paid at odds of 1 to 1 if the point total exceeds that of the dealer’s hand;

- 18.12.1.6 an insurance wager made under the provisions of rule 8 shall win and be paid at odds of 2 to 1 if the dealer achieves a pontoon;
 - 18.12.1.7 a player having a point total of 20 or less shall lose an amount equal to their original wager if the dealer achieves a pontoon;
 - 18.12.1.8 a wager, other than a player's original wager, made in accordance with rules 11, 18.9 and/or 12, 18.10 shall constitute a stand off if the dealer achieves pontoon;
 - 18.12.1.9 a wager on a hand having a point total of 20 or less shall lose if the point total of the dealer exceeds that of the player without exceeding 21;
 - 18.12.1.10 a wager on a hand having a point total of 20 or less with the same point total as that of the dealer's hand shall constitute a stand off;
 - 18.12.1.11 the non-surrendered portion of a player's wager, made in accordance with rule 18.6, shall be called a stand off, where the dealer achieves a point total other than pontoon. Where the dealer achieves pontoon it shall lose.
- 18.13 Payout Odds.
- 18.13.1 Winning hands as specified in rules 18.7 and 18.12 shall be paid in accordance with the payout odds and bonus odds as set out in Tables 1 and 2.

Table 1 PAYOUT ODDS

Result	Odds
pontoon	3 to 2
5 Card 21*	3 to 2
6,7,8 mixed suits*	3 to 2
7,7,7 mixed suits *	3 to 2
6 card 21*	2 to 1
6,7,8 same suits (except spades)*	2 to 1
7,7,7 same suits (except spades)*	2 to 1
7 or more card 21*	3 to 1
6,7,8 all spades*	3 to 1
7,7,7 spades*	3 to 1
All other winning wagers	1 to 1
* All winning double wagers shall be paid at the odds of 1 to 1 and shall not be eligible for payout odds as displayed above.	

Table 2 SUPER BONUS

Super Bonus ** 7,7,7 same suit and dealer first card any 7 pays	\$1000 if player bet is \$5 to \$24 \$5000 if player bet is \$25 or greater
All other players who wagered on the round of play in which there is a Super Bonus winner shall receive a Bonus payment of \$50	
Super Bonus payouts are made in addition to the Payout Odds as displayed in Table 1.	
**Super Bonus does not apply where hands have been split or doubled.	

18.13.2 The payout schedule listed above shall be shown on a sign on the table.

18.14 Irregularities

18.14.1 A player who refuses to accept the card referred to in rule 16.2 shall not receive any additional cards during that round of play provided that a player who has less than two cards on his/her hand shall be required to receive an additional card until his/her hand has two cards.

- 18.14.2 Subject to rule 5.5, where a player makes a wager in accordance with rule 5 and is not present to make decisions with regards to the cards dealt to the playing area containing the wager, no further cards shall be dealt to that playing area.
- 18.14.3 A card found in a shoe that does not form part of the 48 cards that make up a deck will result in the following:
- 18.14.3.1 the result of any rounds of play previously completed shall stand;
 - 18.14.3.2 the round of play where the foreign card is found shall be declared void and all monies returned for that round of play;
 - 18.14.3.3 the remainder of the shoe shall then be declared void and the deck checked for any further foreign cards.

19. General Provisions

- 19.1 A person shall not, either alone or in concert with any other person, use or control at or near a gaming table or location related to the playing of a game a calculator, computer, or other electronic, electrical or mechanical apparatus or device that is capable, with respect to a game or a part thereof, of recording, projecting, analysing or transmitting an outcome or the changing probabilities or the playing strategies to be used.
- 19.2 Rule 19.1 shall not apply to use or control by an agent or employee of the casino operator or an inspector where such person is acting in the course of their duty.
- 19.3 Where a casino supervisor is satisfied that a person has contravened any provision of rule 19.1, he/she may:
- 19.3.1 declare that any wager made by the person is void;
 - 19.3.2 direct that the person shall be excluded from further participation in the game;
 - 19.3.3 exclude the person from the casino in line with the provisions of section 79 of the Act;
 - 19.3.4 cause the person(s) in possession of a prohibited device to be detained until such time as an inspector or a police officer has attended and assumed responsibility for the situation.

- 19.4 A casino supervisor may invalidate the outcome of a game if:
- 19.4.1 the game is disrupted by civil commotion, fire, riot, brawl, robbery, an act of God; or
 - 19.4.2 any fraudulent act is perpetrated by any person that, in the opinion of the casino supervisor, affects the outcome of the game.
- 19.5 Where the outcome of a game is invalidated under rule 19.4, all wagers made by the players for that particular result may be refunded provided that a casino supervisor may direct that the wager of any player referred to in rule 19.4.2 be forfeited.
- 19.6 A player shall not be advised by an employee of the casino on how to play, except to ensure compliance with these rules.
- 19.7 No spectator or any player wagering at any table may, unless requested by a player, attempt to influence, influence or offer advice to that player regarding that player's decisions of play.
- 19.8 A casino supervisor may close a gaming table at which players are present provided a sign showing the proposed time of closure has been displayed at the table for at least 20 minutes before the closure.
- 19.9 A player who abstains from placing any wagers for three consecutive rounds of play, while all other seats or positions at the table are in use, may be required to vacate his/her seat or position.
- 19.10 Players and spectators are not permitted to have side bets with or against each other.
- 19.11 Any dispute or complaint concerning a casino game shall be referred for decision in the first instance to a game supervisor, subject to a review (if requested) by a casino supervisor. In the absence of a game supervisor the matter shall be referred in the first instance to a casino supervisor. The decision of the casino supervisor shall be final, subject to rule 19.12.
- 19.12 Complainants in all unresolved disputes shall be advised of the presence of, and their right to consult, an inspector. Where a complainant requests review of the decision by an inspector, the inspector shall investigate the complaint in accordance with section 110 of the Act.
- 19.13 A copy of these rules shall be made available for inspection upon request.

Diagram "A"

BLACKJACK LAYOUT

Diagram "B"

SUPER SEVENS LAYOUT

Diagram "C"

PERFECT PAIRS LAYOUT

Diagram "D"
PONTOON LAYOUT

First State Superannuation (Murrumbidgee Irrigation Limited) Order 2001

under the

First State Superannuation Act 1992

MARIE BASHIR, Governor

I, Professor Marie Bashir AC, Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 7 of the *First State Superannuation Act 1992*, make the following Order.

Signed at Sydney, this 2nd day of May 2001.

By Her Excellency's Command,

JOHN DELLA BOSCA, M.L.C.,
Special Minister of State

Explanatory note

The object of this Order is to amend Schedule 1 to the *First State Superannuation Act 1992* so as to include Murrumbidgee Irrigation Limited in the list of employers whose employees are subject to the First State Superannuation Scheme established under the Act.

This Order is made under section 7 of the *First State Superannuation Act 1992*.

Clause 1 First State Superannuation (Murrumbidgee Irrigation Limited) Order 2001

First State Superannuation (Murrumbidgee Irrigation Limited) Order 2001

1 Name of Order

This Order is the *First State Superannuation (Murrumbidgee Irrigation Limited) Order 2001*.

2 Amendment of First State Superannuation Act 1992 No 100

The *First State Superannuation Act 1992* is amended by inserting “Murrumbidgee Irrigation Limited” at the end of Part 1 of Schedule 1 (Employers).

3 Explanatory note

The explanatory note to this Order does not form part of this Order.

First State Superannuation (New South Wales Institute of Sport) Order 2001

under the

First State Superannuation Act 1992

MARIE BASHIR, Governor

I, Professor Marie Bashir AC, Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 7 of the *First State Superannuation Act 1992*, make the following Order.

Signed at Sydney, this 2nd day of May 2001.

By Her Excellency's Command,

JOHN DELLA BOSCA, M.L.C.,
Special Minister of State

Explanatory note

The New South Wales Institute of Sport was removed as a department under the *Public Sector Management Act 1988* effective 3 November 2000.

This Order includes the Institute in the list of employers whose employees are subject to the First State Superannuation Scheme established under the *First State Superannuation Act 1992*.

This Order is made under section 7 of the *First State Superannuation Act 1992*.

Clause 1 First State Superannuation (New South Wales Institute of Sport)
Order 2001

First State Superannuation (New South Wales Institute of Sport) Order 2001

1 Name of Order

This Order is the *First State Superannuation (New South Wales Institute of Sport) Order 2001*.

2 Commencement

This Order is taken to have commenced on 3 November 2000.

3 Amendment of First State Superannuation Act 1992 No 100

The *First State Superannuation Act 1992* is amended by inserting “New South Wales Institute of Sport” at the end of Part 1 of Schedule 1.

4 Notes

The explanatory note in this Order does not form part of this Order.

Fisheries Management Amendment (Threatened Species Conservation) Order (No 1) 2001

under the

Fisheries Management Act 1994

I, the Minister for Fisheries, on the recommendation of the Fisheries Scientific Committee, make the following Order under section 220D of the *Fisheries Management Act 1994*.

Dated this 4th day of April 2001.

The Hon EDWARD OBEID, M.L.C.,
Minister for Fisheries

Explanatory note

Part 7A of the *Fisheries Management Act 1994* deals with the conservation of threatened species, populations and ecological communities of fish and marine vegetation. For the purposes of identification and classification, provision is made for the listing in Schedule 4 to the Act of endangered species, endangered populations, endangered ecological communities and species that are presumed to be extinct.

The object of this Order is to list the western New South Wales population of *Mogurnda adspersa* (purple spotted gudgeon) in Part 2 (Endangered populations) of Schedule 4 to the Act, as recommended by the Fisheries Scientific Committee. The Committee recommended the listing of the population in Part 2 of Schedule 4 to the Act because its numbers have been reduced to such a critical level that it is in immediate danger of extinction.

This Order is made under section 220D (Amendment of lists) of the *Fisheries Management Act 1994*.

Clause 1 Fisheries Management Amendment (Threatened Species Conservation)
Order (No 1) 2001

Fisheries Management Amendment (Threatened Species Conservation) Order (No 1) 2001

1 Name of Order

This Order is the *Fisheries Management Amendment (Threatened Species Conservation) Order (No 1) 2001*.

2 Commencement

This Order takes effect on the date that it is published in the Gazette.

3 Amendment of Fisheries Management Act 1994

Part 2 of Schedule 4 to the *Fisheries Management Act 1994* is amended by inserting under the heading “Fish”:

Mogurnda adspersa (Castelnau, 1878) purple spotted gudgeon,
western New South Wales population

State Authorities Non-contributory Superannuation (Murrumbidgee Irrigation Limited) Order 2001

under the

State Authorities Non-contributory Superannuation Act 1987

MARIE BASHIR, Governor

I, Professor Marie Bashir AC, Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 27 of the *State Authorities Non-contributory Superannuation Act 1987*, make the following Order.

Signed at Sydney, this 2nd day of May 2001.

By Her Excellency's Command,

JOHN DELLA BOSCA, M.L.C.,
Special Minister of State

Explanatory note

The object of this Order is to amend Schedule 1 to the *State Authorities Non-contributory Superannuation Act 1987* so as to include Murrumbidgee Irrigation Limited in the list of employers whose employees are subject to the superannuation scheme established under the Act.

This Order is made under section 27 of the *State Authorities Non-contributory Superannuation Act 1987*.

Clause 1 State Authorities Non-contributory Superannuation (Murrumbidgee Irrigation Limited) Order 2001

State Authorities Non-contributory Superannuation (Murrumbidgee Irrigation Limited) Order 2001

1 Name of Order

This Order is the *State Authorities Non-contributory Superannuation (Murrumbidgee Irrigation Limited) Order 2001*.

2 Amendment of State Authorities Non-contributory Superannuation Act 1987 No 212

The *State Authorities Non-contributory Superannuation Act 1987* is amended by inserting "Murrumbidgee Irrigation Limited" at the end of Part 1 of Schedule 1 (Employers).

3 Explanatory note

The explanatory note to this Order does not form part of this Order.

State Authorities Superannuation (Murrumbidgee Irrigation Limited) Order 2001

under the

State Authorities Superannuation Act 1987

MARIE BASHIR, Governor

I, Professor Marie Bashir AC, Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 46 of the *State Authorities Superannuation Act 1987*, make the following Order.

Signed at Sydney, this 2nd day of May 2001.

By Her Excellency's Command,

JOHN DELLA BOSCA, M.L.C.,
Special Minister of State

Explanatory note

The object of this Order is to amend Schedule 1 to the *State Authorities Superannuation Act 1987* so as to include Murrumbidgee Irrigation Limited in the list of employers whose employees are subject to the State Authorities Superannuation Scheme established under the Act.

This Order is made under section 46 of the *State Authorities Superannuation Act 1987*.

Clause 1 State Authorities Superannuation (Murrumbidgee Irrigation Limited)
Order 2001

State Authorities Superannuation (Murrumbidgee Irrigation Limited) Order 2001

1 Name of Order

This Order is the *State Authorities Superannuation (Murrumbidgee Irrigation Limited) Order 2001*.

2 Amendment of State Authorities Superannuation Act 1987 No 211

The *State Authorities Superannuation Act 1987* is amended by inserting “Murrumbidgee Irrigation Limited” at the end of Part 1 of Schedule 1 (Employers).

3 Explanatory note

The explanatory note to this Order does not form part of this Order.

Superannuation (Murrumbidgee Irrigation Limited) Order 2001

under the

Superannuation Act 1916

MARIE BASHIR, Governor

I, Professor Marie Bashir AC, Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 92 of the *Superannuation Act 1916*, make the following Order.

Signed at Sydney, this 2nd day of May 2001.

By Her Excellency's Command,

JOHN DELLA BOSCA, M.L.C.,
Special Minister of State

Explanatory note

The object of this Order is to amend Schedule 3 to the *Superannuation Act 1916* so as to include Murrumbidgee Irrigation Limited in the list of employers whose employees are subject to the State Superannuation Fund established under the Act.

This Order is made under section 92 of the *Superannuation Act 1916*.

Clause 1 Superannuation (Murrumbidgee Irrigation Limited) Order 2001

Superannuation (Murrumbidgee Irrigation Limited) Order 2001

1 Name of Order

This Order is the *Superannuation (Murrumbidgee Irrigation Limited) Order 2001*.

2 Amendment of Superannuation Act 1916 No 28

The *Superannuation Act 1916* is amended by inserting “Murrumbidgee Irrigation Limited” at the end of Part 1 of Schedule 3 (List of employers).

3 Explanatory note

The explanatory note to this Order does not form part of this Order.

Waste Minimisation and Management (Canada Bay) Order 2001

under the

Waste Minimisation and Management Act 1995

MARIE BASHIR, Governor

I, Professor Marie Bashir AC, Governor of the State of New South Wales, with the advice of the Executive Council, on the recommendation of the Minister for the Environment and the Minister for Local Government, and in pursuance of sections 10 and 12 of the *Waste Minimisation and Management Act 1995*, make the following Order.

Signed at Sydney, this 2nd day of May 2001.

By Her Excellency's Command,

BOB DEBUS, M.P.,
Minister for the Environment

Explanatory note

Certain local government areas, including Concord and Drummoyne, were declared to be the Inner Sydney Waste Management Region under the *Waste Minimisation and Management Act 1995*.

Concord and Drummoyne local government areas have been amalgamated to become the Canada Bay local government area.

The object of this Order is to declare the local government area of Canada Bay to be included in the Inner Sydney Waste Management Region and to make consequential amendments.

This Order is made under sections 10 and 12 of the *Waste Minimisation and Management Act 1995*.

Clause 1 Waste Minimisation and Management (Canada Bay) Order 2001

Waste Minimisation and Management (Canada Bay) Order 2001

1 Name of Order

This Order is the *Waste Minimisation and Management (Canada Bay) Order 2001*.

2 Declaration

The whole of the local government area of Canada Bay is declared to be included in the Inner Sydney Waste Management Region.

3 Amendment of Waste Minimisation and Management Act 1995 No 102

Schedule 2 to the *Waste Minimisation and Management Act 1995* is amended by omitting from the matter relating to the Inner Sydney Waste Management Region the words “Concord, Drummoyne,” and by inserting instead the words “Canada Bay,”.

4 Amendment of Waste Minimisation and Management (Waste Management Regions) Order 1996

Clause 2 (8) of the *Waste Minimisation and Management (Waste Management Regions) Order 1996* is amended by omitting the words “Concord, Drummoyne,”.

Other Legislations

Threatened Species Conservation Act 1995 No 101

Notice of Final Determination and Amendment of Schedule 2 to Act

The Scientific Committee established under the *Threatened Species Conservation Act 1995* has, in pursuance of Division 3 of Part 2 of that Act, made a final determination to insert the following species of animal in Schedule 2 to that Act (Vulnerable species) and, accordingly, that Schedule is amended as set out in Annexure "A" to this Notice:

Animals

Vertebrates

Mammals

Pteropodidae

Pteropus poliocephalus Temminck, 1825 Grey-headed Flying-fox

The final determination to insert this species in Schedule 2 has been made because the Scientific Committee is of the opinion that the species is likely to become endangered unless the circumstances and factors threatening its survival or evolutionary development cease to operate.

Copies of the final determination may be inspected at:

The National Parks Centre
102 George St
The Rocks
Sydney

and at all District Offices of the National Parks and Wildlife Service during business hours.

Threatened Species Conservation Act 1995 No 101—Final Determination

Signed at Sydney, this 16th day of March 2001.

Dr Chris Dickman
Chairperson
Scientific Committee

Annexure “A”

Schedule 2 to the *Threatened Species Conservation Act 1995* is amended by inserting in alphabetical order under the heading “Animals” and the sub-headings “Vertebrates”, “Mammals” and “Pteropodidae” the matter:

Pteropus poliocephalus Temminck, 1825 Grey-headed Flying-fox

OFFICIAL NOTICES

Appointments

COAL MINES REGULATION ACT 1982

MINES INSPECTION ACT 1901

APPOINTMENT OF INSPECTORS

Professor Marie Bashir AC,
Governor of the State of New South Wales

PURSUANT to section 7(1) of the Coal Mines Regulation Act 1982 and section 32(1) of the Mines Inspection Act 1901, I appoint the Inspectors detailed in the Appointment Schedule annexured hereto, as and from the date of approval by Her Excellency the Governor and the Executive Council.

Signed at Sydney this 11th day of April 2001.

THE HON EDWARD OBEID OAM MLC,
Minister for Mineral Resources
Minister for Fisheries

APPOINTMENT SCHEDULE

ANNEXURE 'A'

INSPECTORS - Section 7 Coal Mines Regulation Act 1982

- Section 32 Mines Inspection Act 1901

Name	Employ. No.	Position	Location	Appnt. Dept	P/T	Recommended Appointment
ANDERSON I	8438339	Senior Inspector of Coal Mines	Gates.	13 Aug. 1984	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982
BARRACLOUGH W	9921377	Inspector of Coal Mines	Woll.	27 Sept. 1999	Temp.	S. 7 (1) Coal Mines Regulation Act, 1982
BEDFORD D	8370250	Senior Inspector of Mines	Arm.	28 Nov. 1983	Perm.	S. 32 (1) Mines Inspection Act, 1901
BOUT J	8536855	Inspector of Mechanical Engineering	Woll.	4 Mar. 1985	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982 and S. 32 (1) Mines Inspection Act, 1901
CAREY D	0021357	Inspector of Coal Mines	Lith.	21 Feb. 2000	Temp.	S. 7 (1) Coal Mines Regulation Act, 1982
CHILMAN K	7938174	Senior Inspector of Mines	Gates.	7 Aug. 1979	Perm.	S. 32 (1) Mines Inspection Act, 1901
CONLON J	8834555	Inspector of Coal Mines	Gates.	25 Jul. 1988	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982
COWAN G	6710231	Inspector of Coal Mines	Gates.	28 Jun. 1982	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982
GARDNER L	9721385	Senior Inspector of Coal Mines	Woll.	25 Aug. 1997	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982
HEALEY P	8338071	Senior Inspector of Coal Mines	Gates.	7 Jun. 1999	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982
HOERNDLEIN R	8138551	Inspector of Mechanical Engineering	Woll.	15 Jun. 1981	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982 and S. 32 (1) Mines Inspection Act, 1901
IVANOVIC D	8536917	Inspector of Mines	Woll.	9 Dec. 1985	Perm.	S. 32 (1) Mines Inspection Act, 1901

Name	Employ. No.	Position	Location	Appnt. Dept	P/T	Recommended Appointment
JERVIS G	8338090	Inspector of Mechanical Engineering	Gates.	21 Nov. 1983	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982 and S. 32 (1) Mines Inspection Act, 1901
JOHNSON R	8939325	Inspector of Mechanical Engineering	Brok. Hill	25 Sep. 1989	Perm.	S. 32 (1) Mines Inspection Act, 1901
KOPPE W	8834563	Inspector of Mechanical Engineering	Woll.	16 Sep. 1988	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982 and S. 32 (1) Mines Inspection Act, 1901
LEGGETT R	9821403	Inspector of Coal Mines	Sing.	12 Oct. 1998	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982
MACDONALD G	8834622	Senior Inspector of Coal Mines	Gates.	25 Mar. 1988	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982
MAGINNIS S	8638320	Inspector of Electrical Engineering	Lith.	11 Jul. 1986	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982 and S. 32 (1) Mines Inspection Act, 1901
MILLINGTON S	9921376	Inspector of Electrical Engineering	Sing.	29 Sep. 1999	Temp.	S. 7 (1) Coal Mines Regulation Act, 1982 and S. 32 (1) Mines Inspection Act, 1901
MOSS J	0021372	Senior Inspector of Mines	Orange	5 Jun. 2000	Perm.	S. 32 (1) Mines Inspection Act, 1901
NEWY P	9621365	Inspector of Mines	Cobar	19 Feb. 1988	Perm.	S. 32 (1) Mines Inspection Act, 1901
NICHOLS D	9032335	Inspector of Coal Mines	Gates.	12 Feb. 1990	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982
OLDS B	8138558	Inspector of Mines	Arm.	27 Jul. 1981	Perm.	S. 32 (1) Mines Inspection Act, 1901
ROBERTS L	7811986	Senior Inspector of Mechanical Engineering	St. Leon.	6 Nov. 1978	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982 and S. 32 (1) Mines Inspection Act, 1901
RYAN A	8438338	Inspector of Coal Mines	Gates.	9 Aug. 1984	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982
SMITH D	9821350	Inspector of Coal Mines	Woll.	5 Jan. 1998	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982
SMITH R	8737007	Inspector of Mechanical Engineering	Sing.	30 Nov. 1987	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982 and S. 32 (1) Mines Inspection Act, 1901
SPRUCE D	9821351	Inspector of Electrical Engineering	Gates.	20 Jan. 1998	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982 and S. 32 (1) Mines Inspection Act, 1901
STEPHENS L	7010942	Inspector of Mines	Orange	2 Jan. 1974	Perm.	S. 32 (1) Mines Inspection Act, 1901
TERREY G	6810909	Chief Inspector of Mines	St. Leon.	1 Jan. 1972	SES	S. 32 (1) Mines Inspection Act, 1901
VAN DIJK F	8935483	Inspector of Coal Mines	Sing.	26 Jun. 1989	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982
WAUDBY J	8638331	Senior Inspector of Electrical Engineering	Gates.	1 Sep. 1986	Perm.	S. 7 (1) Coal Mines Regulation Act, 1982 and S. 32 (1) Mines Inspection Act, 1901
WELSH G	0021352	Inspector of Mines	Brok. Hill	31 Jan. 2000	Temp.	S. 32 (1) Mines Inspection Act, 1901
WHITE P	8538984	Inspector of Mines	Arm.	15 Apr. 1986	Perm.	S. 32 (1) Mines Inspection Act, 1901

FAIR TRADING ACT 1987

APPOINTMENT

PURSUANT to section 24 of the Fair Trading Act 1987, I appoint Pam ALBANY as a member of the Products Safety Committee for a term commencing on the date hereof and expiring on 1 April 2004.

Dated this 1st day of May 2001

JOHN WATKINS M.P.,
Minister for Fair Trading

FAIR TRADING ACT 1987

APPOINTMENT

PURSUANT to section 24 of the Fair Trading Act 1987, I appoint Megan TRANTER as a member of the Products Safety Committee for a term commencing on the date hereof and expiring on 1 April 2004.

Dated this 1st day of May 2001

JOHN WATKINS M.P.,
Minister for Fair Trading

HEALTH SERVICES ACT 1997APPOINTMENT OF ACTING CHIEF EXECUTIVE
OFFICER

I, MICHAEL REID, Director-General, NSW Department of Health, in pursuance of clause 4(1) of Schedule 5 to the Health Services Act 1997, do hereby appoint Ms Jenny Becker to act in the position of Chief Executive Officer, Central Coast Area Health Service for the period on and from 13th to 22nd April 2001, both days inclusive.

Signed at Sydney this 24th day of April 2001.

MICHAEL REID,
Director-General

POULTRY MEAT INDUSTRY ACT 1986

POULTRY MEAT INDUSTRY COMMITTEE

I, RICHARD AMERY MP, Minister for Agriculture, Minister for Land & Water Conservation, pursuant to Section 4 of the Poultry Meat Industry Act 1986, hereby appoint the following persons as independent members of the Poultry Meat Industry Committee for a two-year term commencing 1 May 2001 to 30 April 2003.

Chairperson George SLENNETT pursuant to Section 4(3)(a)

Independent Member Alan DONALD pursuant to Section 4(3)(d)

Independent Member Ani MUSCOLINO pursuant to Section 4(3)(d)

Dated this 9th day of April 2001.

RICHARD AMERY M.P.,
Minister for Agriculture
and Minister for Land and Water Conservation

Department of Land and Water Conservation

Land Conservation

FAR WEST REGIONAL OFFICE

Department of Land and Water Conservation
45 Wingewarra Street (PO Box 1840), Dubbo, NSW 2830
Phone: (02) 6883 3000 Fax: (02) 6883 3099

ERRATUM

IN the notice appearing in *Government Gazette* No. 64 of 6 April 2001 (Folio 1773), under the heading "Alteration of Condition of a Western Lands Lease". The whole notice is cancelled by the following Notice appearing in this *Government Gazette*.

ALTERATION OF PURPOSE OF WESTERN LANDS LEASES

IT is hereby notified that in pursuance of the provisions of section 18J, Western Lands Act 1901, the purpose of the undermentioned Western Lands Lease have been altered as shown.

RICHARD AMERY, M.P.,
Minister for Land and Water Conservation

*Administrative District — Broken Hill;
Unincorporated Area
Parish — Mundi Mundi and others;
County — Yancowinna.*

The purpose of Western Lands Lease Nos. 3873, 4669, being the land contained within Folio Identifiers 1772/763691, 6443/763140, 6444/763141, 2524/764487 and 2525/764488 has been altered from Pastoral Purposes to pastoral Purpose Farm Tourism and Film Making effective from 28 March 2001.

The annual rental will remain unaltered as a consequence of the alteration of purpose. Conditions perviously annexed to such lease will also remain unaltered except for the addition of those special conditions published in *Government Gazette* of 2 July 1999, Folios 4666-4667.

RESERVATION OF CROWN LAND

PURSUANT to section 87 of the Crown Lands Act 1989, the Crown Land specified in Column 1 of the Schedule hereunder is reserved as specified opposite thereto in Column 2 of the Schedule.

RICHARD AMERY, M.P.,
Minister for Land and Water Conservation

SCHEDULE

COLUMN 1	COLUMN 2
Land District: Willyama.	Reserve No.: 1002999.
Local Government Area: Unincorporated Area.	Public Purpose: Community Purposes.
Parish: Bray.	
County: Yancowinna.	
Locality: Silverton.	
Lot 6, section *, DP No. 1917;	
Lot 7, section *, DP No. 1917.	
Area: 414 square metres.	
File No.: WL01 R 4.	

ESTABLISHMENT OF RESERVE TRUST

PURSUANT to section 92 (1) of the Crown Lands Act 1989, the reserve trust specified in Column 1 of the Schedule hereunder is established under the name stated in that column and is appointed as trustee of the reserve specified opposite thereto in Column 2 of the Schedule.

RICHARD AMERY, M.P.,
Minister for Land and Water Conservation

SCHEDULE

COLUMN 1	COLUMN 2
Silverton Village Community Reserve Trust.	Reserve No.: 1002999. Public Purpose: Community purposes. Notified: This day. File No.: WL01 R 4.

APPOINTMENT OF CORPORATION TO MANAGE RESERVE TRUST

PURSUANT to section 95 of the Crown Lands Act 1989, the corporation specified in Column 1 of the Schedule hereunder is appointed to manage the affairs of the reserve trust specified opposite thereto in Column 2, which is trustee of the reserve referred to in Column 3 of the Schedule.

RICHARD AMERY, M.P.,
Minister for Land and Water Conservation

SCHEDULE

COLUMN 1	COLUMN 2	COLUMN 3
Silverton Village Committee Incorporated.	Silverton Village Community Reserve Trust.	Reserve No.: 1002999. Public Purpose: Community purposes. Notified: This day. File No.: WL01 R 4.

Commencing this day.

SURRENDER OF A WESTERN LANDS LEASE

IT is hereby notified for public information, that in pursuance of section 33A of the Western Lands Act 1901, the lease particularised hereunder has been surrendered.

RICHARD AMERY, M.P.,
Minister for Agriculture,
and Minister for Land and Water Conservation

Western Lands Lease No.: 13396.

Names of Lessees: Frederick James BANNING and Judith Ann PARR.

Area Surrendered: Lot 21, DP 44247 of 474.5 square metres.

Folio Identifier: 21/44247.

Date of Surrender: 24 April 2001.

Administrative District: Broken Hill.

City: Broken Hill.

ADDITION TO A WESTERN LANDS LEASE

IT is hereby notified, for public information, that in pursuance of section 35C of the Western Lands Act 1901, the land particularised hereunder has been added to the undermentioned Western Lands Lease.

RICHARD AMERY, M.P.,
Minister for Agriculture,
and Minister for Land and Water Conservation

SCHEDULE

Western Lands Lease No.: 12323.

Name of Lessees: Judith Ann PARR and Frederick James BANNING.

Area Added: Lot 21, DP 44247 of 474.5 square metres (Folio Identifier 21/44247).

Total Area Following Addition: Lot 3, DP 44247 and Lot 21, DP 44247 of 1012 square metres (Folio Identifiers 21/44247 and 3/44247).

Date of Addition: 24 April 2001.

Annual Rental Following Addition: \$70.00.

Administrative District: Broken Hill.

City: Broken Hill.

GRAFTON OFFICE
Department of Land and Water Conservation
76 Victoria Street (Locked Bag 10), Grafton, NSW 2460
Phone: (02) 6640 2000 Fax: (02) 6640 2035

ROADS ACT 1993

ORDER

Transfer of a Crown Road to a Council

IN pursuance of the provisions of section 151, Roads Act 1993, the Crown road(s) specified in Schedule 1 are transferred to the Roads Authority specified in Schedule 2 hereunder as from the date of publication of this notice. The road(s) specified in Schedule 1 ceases to be a Crown road from that date.

RICHARD AMERY, M.P.,
 Minister for Agriculture
 and Minister for Land and Water Conservation

SCHEDULE 1

The Crown public road 20.115 metres wide shown by black colour on the diagram hereunder (being Taylors Creek Road) at Collins Creek, Parish Warrazambil, County Rous.

Not to scale
 Diagrammatic Representation only

SCHEDULE 2

Roads Authority: Kyogle Council.
 File No.: GF01 H 89.

SCHEDULE 1

The Crown public road 20.115 metres wide shown by black colour on the diagram hereunder (being Gallans Road between the Pacific Highway and Deadmans Creek Road) at Cumbalum, Parish Ballina, County Rous.

Not to scale
 Diagrammatic Representation only

SCHEDULE 2

Roads Authority: Ballina Shire Council.
 File No.: GF01 H 64.
 Council's Reference: S3-80-160-1.

SCHEDULE 1

The Crown public road 20.115 metres wide shown by black colour on the diagrams hereunder (being Fowlers Lane) at Bangalow, Parish Byron, County Rous.

Not to scale
Diagrammatic Representation only

SCHEDULE 2

Roads Authority: Byron Shire Council.

File No.: GF01 H 16.

Council's Reference: ENG655000 (#243309).

SCHEDULE 1

The Crown public road 20.115 metres wide known as Valla Street separating Lot 262, DP 47823, Allotment 6, section 19, DP 759026, Lot 263, DP 47823, Allotment 9, section 19, DP 759026 and Lot 10, DP 660094 from Lot 264, DP 47823, laneway 6.235 metres wide and Lot 142, DP 755552 at Urunga, Parish Newry, County Raleigh.

SCHEDULE 2

Roads Authority: Bellingen Shire Council.

File No.: GF00 H 365.

Council's Reference: S.4-27.

SCHEDULE 1

The Crown public roads shown as Lot 15, DP 844553 and Lots 15, 17, 19 and 21, DP 844554 at Brunswick Heads, Parish Brunswick, County Rous.

SCHEDULE 2

Roads Authority: Byron Shire Council.

File No.: GF01 H 12.

Council Reference: DXW/ENG652000 (#237434).

RTA Reference: 62.5394 RM:RD.

APPOINTMENT OF ADMINISTRATOR TO MANAGE A RESERVE TRUST

PURSUANT to section 117, Crown Lands Act 1989, the person specified in Column 1 of the Schedule hereunder is appointed as administrator for the term specified thereunder, of the reserve trust specified opposite thereto in Column 2, which is trustee of the reserve referred to in Column 3 of the Schedule.

RICHARD AMERY, M.P.,
Minister for Agriculture
and Minister for Land and Water Conservation.

SCHEDULE 1

COLUMN 1	COLUMN 2	COLUMN 3
Nigel John Greenup.	Cudgen Lake Round Mountain Reserve Trust.	Reserve No.: 83495. Public Purpose: Public recreation. Notified: 6 October 1961. File No.: GF93 R 42.

Term of Office

For a term commencing 8 May 2001 and expiring 7 August 2001.

NOTIFICATION OF CLOSING OF PUBLIC ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be a public road and the rights of passage and access that previously existed in relation to the road are extinguished.

RICHARD AMERY, M.P.,
Minister for Agriculture
and Minister for Land and Water Conservation

Description

*Land District — Murwillumbah;
Shire — Tweed.*

Road closed: Lot 1, DP 1027224, at Chinderah, Parish Cudgen, County Rous (not being land under the Real Property Act). File No.: GF97 H 147.

Note: On closing, the land within Lot 1 remains vested in the State of New South Wales as Crown Land.

NOWRA OFFICE
Department of Land and Water Conservation
64 North Street (PO Box 309), Nowra, NSW 2541
Phone: (02) 4423 0122 Fax: (02) 4423 3011

NOTIFICATION OF CLOSING OF ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder specified is closed and the road ceases to be public road and the rights of passage and access that previously existed in relation to the road are extinguished.

RICHARD AMERY, M.P.,
 Minister for Agriculture
 and Minister for Land and Water Conservation

—————
Land District — Kiama;
L.G.A. — Kiama.

Lot 1, DP 1027225 at Kiama, Parish Kiama and County Camden (not being land under the Real Property Act).
 NA00 H 1.

Note: On closing, the land remains vested in the Crown as Crown Land.

ERRATUM

IN the *Government Gazette* of 16 March 2001, Folio 1284, under the heading of "Notification for the Closing of Roads" for Lot 211, DP 1022955 the description where it states "(being land contained within Certificate of Title, Volume 735, Folio 20)" is amended to read "(being land contained within Certificate of Title, Volume 935, Folio 20)".

File No.: NA00 H 45.

RICHARD AMERY, M.P.,
 Minister for Agriculture
 And Minister for Land and Water Conservation

ASSIGNMENT OF CORPORATE NAME TO RESERVE TRUST

PURSUANT to Clause 4 (3) of Schedule 8 of the Crown Lands Act 1989, the corporate name in Column C is assigned to the reserve trust constituted for the reserve specified opposite thereto in Columns A and B.

RICHARD AMERY, M.P.,
 Minister for Agriculture
 and Minister for Land and Water Conservation

COLUMNS A & B	COLUMN C	COLUMN D
<i>Reserve No./ Location</i>	<i>Corporate Name</i>	<i>Trust Manager</i>
96910 Depot Beach.	Depot Beach (R.96910) Reserve Trust.	Shoalhaven City Council.

—————
Land District — Nowra

Reserve 96910 for Bush Fire Brigade purposes, notified 19 August 1983. File No.: NA83 R 50.

ORANGE OFFICE
Department of Land and Water Conservation
92 Kite Street (PO Box 2146), Orange, NSW 2800
Phone: (02) 6393 4300 Fax: (02) 6362 3896

NOTIFICATION OF CLOSING OF A ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder specified is closed and the road ceases to be public road and the rights of passage and access that previously existed in relation to the road are extinguished.

RICHARD AMERY, M.P.,
Minister for Land and Water Conservation

Description

Land District and Shire — Parkes

Road Closed: Lot 1 in DP 1025696 of 1517 square metres, Town of Peak Hill, Parish of Mingello, County of Narromine (not being land under the Real Property Act).
File No.: OE00 H 187.

Note: On closing, title for the land comprised in Lot 1 in DP 1025696 remains vested in the Parkes Shire Council as operational land. Council reference: DA.98013.

ERRATUM

IN the notice appearing in the *Government Gazette* of 30 March 2001, Folio 1686, under the heading "NOTIFICATION OF CLOSING OF A ROAD", in the description for Lot 1 in DP 1025516 where it states "(being land within Certificate of Title, Volume 14965, Folio 110)" is amended to read "(being land within Certificate of Title, Volume 10447, Folio 97)". File No.: OE00 H 207.

SYDNEY METROPOLITAN OFFICE
Department of Land and Water Conservation
2-10 Wentworth Street (PO Box 3935), Parramatta, NSW 2124
Phone: (02) 9895 7503 Fax: (02) 9895 6227

**REVOCATION OF RESERVATION OF CROWN
LAND**

PURSUANT to section 90 of the Crown Lands Act 1989, the reservation of Crown Land specified in Column 1 of the Schedule hereunder is revoked to the extent specified opposite thereto in Column 2 of the Schedule.

RICHARD AMERY, M.P.,
Minister for Agriculture
and Minister for Land and Water Conservation

SCHEDULE

COLUMN 1	COLUMN 2
Land District: Metropolitan. Shire: Warringah. Parish: Manly Cove (Sht 1). County: Cumberland. Locality: Belrose. Reserve No.: 83989. Purpose: Reserve from sale for future public requirements Date of notification: 14 September 1962. File No.: MN93 H 105.	The part within Reserve 83989 comprising Lot 1, DP 1026189, having an area of 700.2 square metres.

ROADS ACT 1993
ORDER

Transfer of a Crown Road to Council

IN pursuance of the provisions of section 151, Roads Act 1993, the Crown road specified in Schedule 1 is transferred to the Roads Authority specified in Schedule 2, hereunder, as from the date of publication of this notice and as from that date the road specified in Schedule 1 ceases to be a Crown road.

RICHARD AMERY, M.P.,
Minister for Agriculture
and Minister for Land and Water Conservation

SCHEDULE 1

Land District — Picton;
Local Government Area — Wollondilly;
Parish — Wilton;
County — Camden.

The Crown roads designated as parcels with areas of 4093 square metres shown in DP 814280 and 1528 square metres shown in DP 814316.

SCHEDULE 2

Roads Authority: Wollondilly Shire Council.
File No.: MN00 H 293.

NOTIFICATION OF CLOSING OF ROADS

IN pursuance of the provisions of the Roads Act 1993, the roads hereunder specified are closed and the roads cease to be public roads and the rights of passage and access that previously existed in relation to the roads are extinguished.

RICHARD AMERY, M.P.,
Minister for Agriculture
and Minister for Land and Water Conservation

Descriptions

Land District — Picton;
L.G.A. — Campbelltown.

Lot 1, DP 1026805 at Ruse, Parish St Peter (Sheet 2), County Cumberland (being land in CT Vol. 12289, Folio 145). File No.: MN00 H 165.

Note: On closing, title for the land in Lot 1 remains vested in Campbelltown City Council as operational land.

Land District — Picton;
L.G.A. — Campbelltown.

Lots 1 and 2, DP 1024957 at Eagle Vale, Parish St Peter (Sheet 1), County Cumberland (being land in 45/261580).

File No.: MN00 H 258.

Note: On closing, titles for the land in Lots 1 and 2 remain vested in Campbelltown City Council as operational land.

Land District — Penrith;
L.G.A. — Blue Mountains.

Lot 1, DP 1025687 at Katoomba, Parish Megalong, County Cook (not being land under the Real Property Act). File No.: MN97 H 144.

Note: On closing, title for the land in Lot 1 remains vested in the Crown.

WAGGA WAGGA REGIONAL OFFICE
Department of Land and Water Conservation
43–45 Johnston Street (PO Box 10), Wagga Wagga, NSW 2650
Phone: (02) 6923 0400 Fax: (02) 6931 0397

NOTIFICATION OF CLOSING OF A ROAD

IN pursuance of the provisions of the Roads Act 1993, the roads specified in the Schedules hereunder are closed, the roads cease to be public roads and the rights of passage and access that previously existed in relation to the roads are extinguished.

RICHARD AMERY, M.P.,
 Minister for Agriculture
 and Minister for Land and Water Conservation

SCHEDULE 1

Description

Parish — Batlow;
County — Wynyard;
Land District — Tumut;
Shire — Tumut.

Lot 25 in DP 1007159 at West Gilmore (not being land under the Real Property Act 1900). File No.: WA97 H 47.

Note: On closing, the land within the former Council Public Road will remain vested in the Council of the Shire of Tumut as operational land.

SCHEDULE 2

Description

Parish — Buckaringah;
County — Hume;
Land District — Albury;
Shire — Culcairn.

Lot 1 in DP 1024432 at Henty (not being land under the Real Property Act 1900). File No.: WA99 H 171.

Note: On closing, the land within the former Council public road will remain vested in the Council of the Shire of Culcairn as operational land.

ERRATUM

IN the *Government Gazette* dated 23 March 2001 (Folio 1477), under the heading "DECLARATION OF LAND TO BE CROWN LAND". Please amend the notification by deleting "Lot 59, DP 261893" and replacing it with "Lot 59, DP 261894" and by deleting the reference to Certificate of Title Identifiers "Lot 58, DP 261894 and Lot 59, DP 261894" and inserting in their place "and Vol. 13804, Fol. 134". File No.: WA98 R 5.

Water Conservation

WATER ACT 1912

APPLICATIONS for licences under Part 2 of the Water Act 1912, being within a proclaimed (declared) local area under section 5 (4) of the Act.

Applications for licences under section 10 of Part 2 of the Water Act 1912, has been received as follows:

Lachlan River Valley

MOKHINUI PTY LTD for a dam and a pump on Stony Creek, on Lots 88 and 531, DP 754611, Parish of Young, County of Monteagle, for water supply for irrigation of 20 hectares (grape vines) (new licence — allocation obtained by way of permanent transfer) (Reference: 70SL090658) (GA2:495888).

Stanley Nelder HENWOOD for a pump on Merrowie Creek on Lot 2979, DP 765178 and Lot 2815, DP 764949, Parish of Molesworth, County of Franklin, for water supply for stock and domestic purposes (new licence) (Reference: 70SL090657) (GA2:495887).

AN APPLICATION for a licence under Part 2 of the Water Act 1912, being within a proclaimed (declared) local area under section 5 (4) of the Act.

An application for an authority under section 20 of Part 2 of the Water Act 1912, has been received as follows:

Lachlan River Valley

Bevan Ronald SAVAGE and OTHERS for a pump on Lachlan River on Part Lot 19/854042, Parish of Coota, County of Bathurst, for water supply for stock and domestic purposes only (new authority — allocation obtained by way of permanent transfer for stock and domestic only) (Reference: 70SA009571) (GA2:495886).

Written objections specifying grounds thereof, may be made by any statutory authority or local occupier within the proclaimed local area whose interests may be affected must be lodged with the Department within twenty-eight (28) days of the date of this publication as prescribed by the Act.

R. Sharp,
Licensing Officer,
Central Western Region.

Department of Land and Water Conservation,
PO Box 136, Forbes, NSW 2871.
Telephone: (02) 6852 1222.

WATER ACT 1912

APPLICATIONS under Part 2 within a proclaimed (declared) local area under section 5 (4) of the Water Act 1912.

Applications for licences under section 10 for works within a proclaimed (declared) local area as generally described hereunder has been received from:

Murrumbidgee Valley

HOLLIDEN PTY LIMITED for a block bank on Pinnacle Creek, Lot 20, DP 757239, Parish of Livingstone, County of Wynyard, for the conservation of a water supply for stock and domestic purposes (new licence) (Reference: 40SL70642).

Anthony Gerard QUINN and Leanne ELLIS-QUINN for a dam on Redbank Creek, Lot 2, DP 792179, Parish of Devlin, County of Bourke, for the conservation of a water supply for stock and domestic purposes (new licence) (Reference: 40SL70643).

GUNDAGAI PHARMACAL PTY LIMITED for a dam on an unnamed watercourse, Lot 163, DP 757252, Parish of Tumut, County of Wynyard, for the conservation of a water supply for stock purposes (new licence) (Reference: 40SL70645).

Peter John GALBALLY for two pumps on the Murrumbidgee River, Lot 3, Parish of Burt, County of Boyd, for a water supply for stock purposes and irrigation of 142 hectares (lucerne and summer crops) (amalgamation of existing entitlements only — no increase in valley allocation) (Reference: 40SL70648).

SOUTHCORP WINES PTY LTD for a pump on the Murrumbidgee River, Lot 3, DP 757242, Parish of Mundarlo, County of Wymyard, for a water supply for irrigation of 9.17 hectares (vines) (licence application as a result of a permanent water transfer — no increase in valley allocation) (Reference: 40SL70640).

Any enquiries regarding the above should be directed to the undersigned (telephone [02] 6953 0700).

Formal objections to the applications specifying the grounds thereof, may be made by any statutory authority or a local occupier within the proclaimed area and must be lodged with the Department's Regional Director at Leeton within the twenty-eight (28) days as fixed by the Act.

S. F. WEBB,
Resource Access Manager,
Murrumbidgee Region.

Department of Land and Water Conservation,
PO Box 156, Leeton, NSW 2705.

WATER ACT 1912

APPLICATIONS for licences under Part 5 of the Water Act 1912, as amended, has been received as follows:

Murrumbidgee Valley

Elizabeth Kathleen McGEACHIE for a bore on Lot 31 or 57 or 115 or 137, DP 754561, Parish of Mundowey, County of Mitchell, for a water supply for stock and domestic purposes and the irrigation of approximately 150 hectares (lucerne) (new licence) (Reference: 40BL188256).

BOBBARA PASTORAL CO PTY LTD for a bore on Lot 3, DP 747544, Parish of Bobbara, County of Harden, for a water supply for the irrigation of approximately 10 hectares (olives) (new licence) (Reference: 40BL188271).

Written submissions of support or objections with grounds stating how your interest may be affected must be lodged before 1st June 2001, as prescribed by the Act.

S. F. WEBB,
Resource Access Manager,
Murrumbidgee Region.

Department of Land and Water Conservation,
PO Box 156, Leeton, NSW 2705.

WATER ACT 1912

APPLICATIONS for licences under section 10 of Part 2 of the Water Act 1912, have been received as follows:

John QUAYLE WINBIRRA HOLDINGS PTY LTD for 3 pumps on the Hunter River on Lot 130/752441, Lot 124/752441 and Lot 125/752441, Parish of Althorpe, County of Durham, for irrigation of 89 hectares (grape vines) (replacement licence — permanent water transfer) (Reference: 20SL60791).

Warwick BOYD for a pump on the Hunter River on Part Lot 125/752441, Parish of Althorpe, County of Durham, for irrigation of 5 hectares (improved pasture) (new licence — permanent water transfer) (Reference: 20SL60792).

Douglass Francis HOLDEN and Sharon Ann HOLDEN for a pump on the Hunter River on Lot 2/1011689, Parish of Vaux, County of Durham, for irrigation of 4 hectares (improved pasture) (new licence — property subdivision) (Reference: 20SL60793).

Maurice Edward TURNER for a pump the Hunter River on Part Lot 81/561115, Parish of Russel, County of Durham, for water supply for stock and domestic purposes (new licence — exempt from current embargo) (Reference: 20SL60798).

PEABODY RESOURCES LIMITED for a pumping plant on Glennies Creek on Part Railway Land adjacent to Main Northern Railway Line north of Lot 1/780607, Parish of Vane, County of Durham, for water supply for industrial purposes (coalmine) (new licence — permanent water transfer) (Reference: 20SL60803).

Joseph Edward ZADRO for a pump on Halls Creek on Lot 166/1014911, Parish of Hall, County of Brisbane, for the irrigation of 22.5 hectares (improved pasture) (replacement licence — split of existing entitlement) (Reference: 20SL060800).

Robert MINETT for a pump on the Manning River on Part Lot 221/841344, Parish of Kimbriki, County of Gloucester, for water supply for stock and domestic purposes (new licence) (Reference: 20SL60786).

Gary WOODS for two pumps, one on the Manning River on Part North Coast Railway Land fronting Lot 1/534467, Parish of Macquarie, County of Killawarra, and one on Rocky Falls Creek on Lot 1/534467, for irrigation of 20 hectares (grape vines) (new licence) (Reference: 20SL60788).

Kenneth John KING for a pump on Wollar Creek on Part Coggan Street, Village of Wollar, Parish of Wollar, County of Phillip, for water supply for domestic purposes and water supply for domestic purposes to the occupier of Lots 3, 4 and 5, section 3, Village of Wollar (new licence — exempt from embargo) (Reference: 20SL60790).

CONSOLIDATED PASTORAL CO HUNTER PASTORAL DIVISION for 2 pumps, one on the Hunter River on Lot 2/582654, Parish of Mamoran, County of Durham, and one on the Pages River on Lot 27/750958, Parish of Wandewoi, County of Brisbane, for irrigation of 16.5 hectares (golf course) (new licence — permanent water transfer) (Reference: 20SL60796).

CONSOLIDATED PASTORAL CO HUNTER PASTORAL DIVISION for a pump on the Pages River on Lot 31/750958, Parish of Wandewoi, County of Brisbane, for irrigation of 10 hectares (polo fields) (replacement licence — transfer of pump site upstream) (Reference: 20SL60797).

AN application for approval of a controlled work under section 167 (1) (a) of Part 8 of the Water Act 1912, have been received as follows:

COAL AND ALLIED OPERATIONS PTY LTD for a levee bank on Lot 2/808301 and Lot 1/191982, Parish of Ravensworth, County of Durham, for prevention of inundation of land by floodwater (new licence) (Reference: 20CW802604).

Any enquiries regarding the above should be directed to the undersigned, on telephone number (02) 4934 4840.

Written objections specifying grounds thereof must be lodged with the Department within twenty-eight (28) days of the date of this publication as prescribed by the Act.

BRIAN McDOUGALL,
Senior Water Management Officer,
Hunter Region .

Department of Land and Water Conservation,
PO Box 6, East Maitland, NSW 2323.

WATER ACT 1912

APPLICATIONS for licences under section 10 of Part 2 of the Water Act 1912, as amended, has been received as follows:

Christine HOLDEN for a pump on Nepean River on Lot 2/224654, Parish of Mulgoa, County of Cumberland, for water supply for domestic purposes (new licence — not subject to Hawkesbury/Nepean embargo) (Reference: 10SL55801) (GA2:460654).

John MUSCAT and Joan MUSCAT for a pump on an unnamed lagoon on Lot 168/752032, Parish of Ham Common, County of Cumberland, for the irrigation of 6.5 hectares of vegetables (new licence — not subject to Hawkesbury/Nepean embargo) (Reference: 10SL55808) (GA2:460655).

Written objections specifying grounds thereof must be lodged with the Department within twenty-eight (28) days of the date of this publication as prescribed by the Act.

Bruce Watt,
Regional Licensing Officer,
Sydney/South Coast Region.

Department of Land and Water Conservation,
PO Box 3935, Parramatta, NSW 2124.

Department of Mineral Resources

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS

(T01-0119)

No. 1759, GOLDEN CROSS OPERATIONS PTY LTD (ACN 050 212 827), area of 23 units, for Group 1 minerals, dated 23 April 2001. (Wagga Wagga Mining Division).

(T01-0120)

No. 1760, Denis Michael WALSH, area of 1 unit, for Group 1 minerals, dated 23 April 2001. (Orange Mining Division).

(T01-0121)

No. 1761, REGIONAL EXPLORATION MANAGEMENT PTY LTD (ACN 093 739 336), area of 20 units, for Group 6 minerals, dated 24 April 2001. (Inverell Mining Division).

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

NOTICE is given that the following applications have been granted:

EXPLORATION LICENCE APPLICATIONS

(T00-0086)

No. 1631, now Exploration Licence No. 5834, NEWCREST OPERATIONS LIMITED (ACN 009 221 505), Counties of Bland and Gipps, Map Sheet (8430), area of 58 units, for Group 1 minerals, dated 17 April 2001, for a term until 16 April 2003.

(T00-0127)

No. 1667, now Exploration Licence No. 5837, PASMINGO AUSTRALIA LIMITED (ACN 004 074 962), Counties of Blaxland and Dowling, Map Sheet (8130, 8131, 8132), area of 377 units, for Group 1 minerals, dated 19 April 2001, for a term until 18 April 2003.

(T00-0171)

No. 1708, now Exploration Licence No. 5838, NORD AUSTRALEX NOMINEES PTY LTD (ACN 001 657 272) and STRAITS MINING PTY LTD (ACN 055 020 614), Counties of Canbelego and Cowper, Map Sheet (8235, 8236, 8335, 8336), area of 299 units, for Group 1 minerals, dated 19 April 2001, for a term until 18 April 2003. As a result of the grant of this title, Exploration Licence No. 3929, Exploration Licence No. 3930, Exploration Licence No. 3931 and Exploration Licence No. 3932 have partly ceased to have effect.

(T00-0172)

No. 1709, now Exploration Licence No. 5839, NORD AUSTRALEX NOMINEES PTY LTD (ACN 001 657 272) and STRAITS MINING PTY LTD (ACN 055 020 614), Counties of Canbelego and Flinders, Map Sheet (8234, 8235), area of 263 units, for Group 1 minerals, dated 19 April 2001, for a term until 18 April 2003. As a result of the grant of this title, Exploration Licence No. 3138, Exploration Licence No. 4422 and Exploration Licence No. 4828 have ceased to have effect and Exploration Licence No. 3930 has partly ceased to have effect.

(T00-0173)

No. 1710, now Exploration Licence No. 5840, NORD AUSTRALEX NOMINEES PTY LTD (ACN 001 657 272) and STRAITS MINING PTY LTD (ACN 055 020 614), Counties of Flinders, Mouramba and Robinson, Map Sheet (8134), area of 21 units, for Group 1 minerals, dated 19 April 2001, for a term until 18 April 2003.

(T00-0180)

No. 1718, now Exploration Licence No. 5835, GOLDEN CROSS OPERATIONS PTY LTD (ACN 050 212 827), County of Ashburnham, Map Sheet (8631), area of 4 units, for Group 2 and Group 5 minerals, dated 17 April 2001, for a term until 16 April 2003.

(T00-0181)

No. 1719, now Exploration Licence No. 5842, GOLDEN CROSS OPERATIONS PTY LTD (ACN 050 212 827), Counties of Canbelego, Flinders, Mouramba and Robinson, Map Sheet (8134), area of 99 units, for Group 1 minerals, dated 19 April 2001, for a term until 18 April 2003. As a result of the grant of this title, Exploration Licence No. 5677 has partly ceased to have effect.

(T00-0182)

No. 1721, now Exploration Licence No. 5841, ILUKA RESOURCES LIMITED (ACN 008 675 018), County of Taila, Map Sheet (7429), area of 10 units, for Group 1 minerals, dated 19 April 2001, for a term until 18 April 2003.

(T01-0059)

No. 1729, now Exploration Licence No. 5836, GREAT NORTHERN NSW PTY LTD (ACN 091 240 425) and SAPPHERE MINES NL (ACN 009 153 128), County of Arrawatta, Map Sheet (9138), area of 3 units, for Group 6 minerals, dated 19 April 2001, for a term until 18 April 2003. As a result of the grant of this title, Exploration Licence No. 5223 has ceased to have effect.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

NOTICE is given that the following applications have been withdrawn:

EXPLORATION LICENCE APPLICATION

(T00-0183)

No. 1722, Patrick James DECK, County of Phillip, Map Sheet (8833). Withdrawal took effect on 19 April 2001.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

NOTICE is given that the following applications for renewal have been received:

(C96-2388)

Exploration Licence No. 5306, FOUR MILE DEVELOPMENTS PTY LTD (ACN 087 270 899), area of 3040 hectares. Application for renewal received 26 April 2001.

(T98-1224)

Exploration Licence No. 5576, GOLDEN CROSS OPERATIONS PTY LTD (ACN 050 212 827), area of 16 units. Application for renewal received 27 April 2001.

(T00-0532)

Mining Lease No. 930 (Act 1973), PASMINGO AUSTRALIA LIMITED (ACN 004 074 962), area of 3072 hectares. Application for renewal received 26 April 2001.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

RENEWAL OF CERTAIN AUTHORITIES

NOTICE is given that the following authorities have been renewed:

(T94-0244)

Exploration Licence No. 4848, Robert Patrick HEWETT, County of Hawes, Map Sheet (9234), area of 1 unit, for a further term until 18 August 2002. Renewal effective on and from 24 April 2001.

(T86-0334)

Exploration (Prospecting) Licence No. 1094, Robert Patrick HEWETT, County of Hawes, Map Sheet (9234), area of 2 units, for a further term until 18 August 2002. Renewal effective on and from 24 April 2001.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

CANCELLATION OF AUTHORITIES AT REQUEST OF HOLDERS

NOTICE is given that the following authorities have been cancelled:

(T97-1267)

Exploration Licence No. 5369, MILLENNIUM MINERALS (OPERATIONS) PTY LIMITED (ACN 077 507 521), County of Phillip, Map Sheet (8832), area of 5 units. Cancellation took effect on 23 April 2001.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

EXPIRIES

Mineral Claim No. 186 (Act 1992), Bruce Charles HICKSON and Camille Heather HICKSON, Parish of Dabee, County of Phillip. This title expired on 25 April 2001.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

MINING ACT 1992

Order Under Section 224

I, Jonathan Monro HAWKE, Assistant Director Mining Titles, by delegation from the Minister for Mineral Resources, pursuant to the provisions of section 224 of the Mining Act 1992, do, by this Order, constitute lands within Opal Prospecting Area No. 2 and depicted on Plan D5286R in the Department of Mineral Resources, Sydney, as Opal Prospecting Blocks 192 and 193

Dated this 27th day of April 2001.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

ERRATUM

THE notices appearing in *Government Gazette* No. 39, Folio No. 707, dated 16 February 2001, relating to the withdrawal of applications for renewal in respect of Special Leases Nos. 185 and 186 (Act 1906). The names of the holder should have read RZM PTY LTD, instead John McGEARY and William Owen McGEARY.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

Department of Urban Affairs and Planning

South Sydney Local Environmental Plan 1998 (Amendment No 8)

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Urban Affairs and Planning, make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*.
(S00/01374/PC)

ANDREW REFSHAUGE, M.P.,
Minister for Urban Affairs and Planning

Sydney, 1 May 2001.

Clause 1 South Sydney Local Environmental Plan 1998 (Amendment No 8)

South Sydney Local Environmental Plan 1998 (Amendment No 8)

1 Name of plan

This plan is the *South Sydney Local Environmental Plan 1998 (Amendment No 8)*.

2 Aims of plan

This plan aims:

- (a) to amend the zone objectives for the Business, Industrial and Mixed Uses (No 10) zones under the *South Sydney Local Environmental Plan 1998*, and
- (b) to clarify the regulation of development in the vicinity of Alexandra Canal, and
- (c) to introduce further restrictions as to where amusement centres may operate, and
- (d) to amend the limitations presently imposed on the location of restricted premises, and
- (e) to identify additional land the development (other than minor development) of which can only occur with the concurrence of the Roads and Traffic Authority, in order to protect the structural integrity of the Eastern Distributor, and
- (f) to identify land the development (other than minor development) of which can only occur after consultation with the Rail Infrastructure Corporation, in order to protect the structural integrity of the New Southern Railway, and
- (g) to rezone the southern side of Stanley Street between Crown Street and Riley Street to Zone No 10 (the Mixed Uses zone), and
- (h) to rezone industrial zoned land known as 741 Botany Road, Rosebery to Zone No 10 (the Mixed Uses zone), and
- (i) to rezone industrial zoned land known as 797–801 Botany Road, Rosebery to Zone No 10 (the Mixed Uses zone).

South Sydney Local Environmental Plan 1998 (Amendment No 8)

Clause 3

3 Land to which plan applies

This plan applies to all land to which *South Sydney Local Environmental Plan 1998* applies.

4 Amendment of South Sydney Local Environmental Plan 1998

The *South Sydney Local Environmental Plan 1998* is amended as set out in Schedule 1.

South Sydney Local Environmental Plan 1998 (Amendment No 8)

Schedule 1 Amendments

Schedule 1 Amendments

(Clause 4)

[1] Clause 13 Zoning controls for Zone No 3—the Business Zone

Omit clause 13 (1). Insert instead:

(1) **What are the objectives of the zone?**

The objectives of Zone No 3 are:

- (a) to encourage suitable types of mixes of business activities including retail, commercial, professional and entertainment-related land uses that increase employment opportunities and contribute towards the economic and social vitality of the area, and
- (b) to permit appropriate forms of urban residential development within the zone to mutually support the vitality of the commercial strips and centres, and in doing so, assist successful urban consolidation, and
- (c) to improve the amenity and accessibility of commercial strips and centres for residents, workers and visitors in those areas, and
- (d) to incorporate contemporary urban design principles in the design of new buildings and the interpretation of their relationship with the public domain, and
- (e) to implement the principles of energy efficiency, travel demand management and other sustainable development practices as part of the development assessment process, and
- (f) to encourage the integration of suitable employment and resident intensive activities into accessible locations so as to maximise public transport patronage and encourage travel by foot and bicycle from surrounding areas.

South Sydney Local Environmental Plan 1998 (Amendment No 8)

Amendments

Schedule 1

[2] Clause 14 Zoning controls for Zone No 4—the Industrial Zone

Omit clause 14 (1) (a) and (b). Insert instead:

- (a) to facilitate and encourage suitable types of industrial development ranging from general industry to high technology industry, including warehousing, manufacturing and distribution centres, or other land uses which, due to their type, nature, scale, transport requirements or impacts, cannot reasonably be located in another zone, and
- (b) to allow for a range of ancillary, non-industrial land uses that provide direct services to industrial activities and their workforce, including associated research, administration, commercial and retail facilities, and

[3] Clause 21 Zoning controls for Zone No 10—the Mixed Uses Zone

Omit clause 21 (1). Insert instead:

(1) **What are the objectives of the zone?**

The objectives of Zone No 10 are:

- (a) to allow, in appropriate circumstances, a mixture of compatible land uses such as residential, retail, commercial, light-industrial and industrial development, and
- (b) to promote mixed use planning by locating mutually supportive and compatible uses such as residential uses, places of employment and retail uses in close proximity to each other so as to minimise vehicular travel, and
- (c) to permit appropriate forms of residential development within the zone to mutually support the vitality of nearby commercial and urban village centres, and in doing so, assist successful urban consolidation, and
- (d) to incorporate contemporary urban design principles in the design of new buildings and the interpretation of their relationship with the public domain, and
- (e) to implement the principles of energy efficiency, travel demand management and other sustainable development practices as part of the development assessment process, and

South Sydney Local Environmental Plan 1998 (Amendment No 8)

Schedule 1 Amendments

- (f) to encourage the integration of suitable employment and resident intensive activities into accessible locations so as to maximise public transport patronage and encourage travel by foot and bicycle from surrounding areas, and
- (g) to minimise any adverse impact on residential amenity by devising appropriate design assessment criteria and applying specified impact mitigation requirements by the use of development control plans, and
- (h) to ensure that the nuisance generated by non-residential development, such as that related to operating hours, noise, loss of privacy, vehicular and pedestrian traffic or other factors, is controlled so as to preserve the quality of life for residents in the area.

[4] Clause 40 Development in the vicinity of Alexandra Canal

Omit clause 40 (2). Insert instead:

- (2) The Council must not consent to the erection of any structure on land having a frontage to Alexandra Canal or any of its secondary canals unless:
 - (a) it has made an assessment of the effect the erection of that structure would have on the existing aquatic environment and the potential use of Alexandra Canal and its foreshore for recreational purposes, and
 - (b) the conditions of that consent require the landscaping of a ten metre strip abutting the canal, and
 - (c) the conditions of that consent require the creation of a right of carriageway, or the dedication of land, for the purpose of permanent pedestrian or bicycle access within a ten metre strip abutting the canal.

South Sydney Local Environmental Plan 1998 (Amendment No 8)

Amendments

Schedule 1

[5] Clause 46

Omit the clause. Insert instead:

46 Amusement centres

Despite Part 3, development for the purpose of an amusement centre is prohibited on any land:

- (a) within Zone No 3 having a boundary adjoining Oxford Street, or
- (b) within Zone No 3 and Zone No 10 having a boundary adjoining King Street, or
- (c) within the area bounded by Victoria Street, Orwell Street, Macleay Street, Fitzroy Gardens, Ward Avenue and Kings Cross Road.

[6] Clause 47 Restricted premises

Omit clause 47 (a). Insert instead:

- (a) no part of the premises, other than an access corridor, will be located within a shop-front or will be otherwise visible at street level from any adjoining footpath, roadway, arcade or other public thoroughfare, and

[7] Clause 49

Omit the clause. Insert instead:

49 Transport tunnels

- (1) The Council must not grant consent to the carrying out of development on land identified on the map by a broken red line, except with the concurrence of the Roads and Traffic Authority.
- (2) The Council must not grant consent to the carrying out of development on land identified on the map by a broken blue line, except after consultation with the Rail Infrastructure Corporation.

South Sydney Local Environmental Plan 1998 (Amendment No 8)

Schedule 1 Amendments

-
- (3) The following matters must be taken into account by the Roads and Traffic Authority in determining whether to grant concurrence under subclause (1), and by the Rail Infrastructure Corporation in the course of consultation carried out under subclause (2):
- (a) the siting, size and depth of any proposed building or work, including any proposed excavation, in relation to their effects on the structure of the transport tunnel beneath,
 - (b) the proposed access for maintenance of existing or proposed structures forming part of either transport tunnel,
 - (c) the potential for impact on the structural integrity of the tunnel or associated structures from construction activity,
 - (d) any potential cumulative impacts from developments in the vicinity of the site.
- (4) Nothing in this clause requires the concurrence of the Roads and Traffic Authority, or consultation with the Rail Infrastructure Corporation, for the use of an existing building, or for other minor development (such as additions or alterations) not involving ground penetration which, in the opinion of the Council, has no relevance to the matters listed in subclause (3).

[8] Schedule 1 Definitions

Omit “, Category 2 restricted or RC” from the definition of *restricted premises*.

Insert instead “or Category 2 restricted”.

[9] Schedule 1, definition of “the map”

Insert at the end of the definition:

South Sydney Local Environmental Plan 1998 (Amendment No 8)

Roads and Traffic Authority

Roads Act 1993

Notice under Division 2 of Part 3 of the Road Transport (Mass, Loading and Access) Regulation 1996

I, Paul Forward, Chief Executive of the Roads and Traffic Authority, in pursuance to the Road Transport (Mass, Loading and Access) Regulation 1996, make the Notice set forth hereunder.

Paul Forward
Chief Executive
Roads and Traffic Authority

Amendments

1. The *General B-Doubles Notice 2000* published in Government Gazette No. 159 of 8 December 2000 at pages 12959 to 13056 and amended in Government Gazette No. 28 of 25 January 2001 at pages 362 to 363 and Government Gazette No. 57 of 23 March 2001 at page 1550 is further amended:

- a) **by inserting the following route in Part 2 - B-Double Routes in New South Wales (excluding the Sydney Region) of Appendix 2.**

Type	Road No	Road Name	Starting Point	Finishing Point	Conditions
25	316	Hannell St, Wickham	Stewart Ave (SH10), Newcastle West	Elizabeth St, Tighes Hill	
25	220	Branxton Rd, Main Rd, Orient St and Allandale Rd	New England Hwy (SH9) at Branxton	Wollombi Rd (MR181), Cessnock	
25	083	Summerland Way, Grafton	Gwydir Hwy (SH12) at South Grafton	Duke St, Grafton	Travel is not permitted on the Grafton Bridge between 7.30am-9.30am and 3.00pm-6.00pm.
25	083	Summerland Way	Oliver St, Grafton	Boral Timbers, 4km south of Kyogle	

2. The 4.6 Metre High Route Notice 1999, published in Government Gazette No. 22 of 19 February 1999 at pages 870 to 891 and amended in Government Gazette No. 104 of 10 September 1999 at pages 8766 to 8767, Government Gazette No. 32 of 3 March 2000 at page 1709, Government Gazette No. 55 of 5 May 2000 at pages 3755 to 3758, Government Gazette No. 68 of 9 June 2000 at page 4910, Government Gazette No. 152 of 24 November 2000 at pages 12034 to 12035 and Government Gazette No. 28 of 25 January 2001 at pages 362 and 363 is further amended:

- a) **by inserting the following routes in Part 2 4.6 metre high vehicle routes in New South Wales (excluding the Sydney Region) of Appendix 2.**

South and South Western NSW (including Wollongong City)		
Route	Starting point	Finishing point
Annette Crescent, Albury	Catherine Crescent	To end
Catherine Crescent, Albury	Dallinger Rd	Thurgoona Drive
Dallinger Rd, Albury	Catherine Crescent	Gorden & Goch Access
Hudson Crescent, Albury	Dallinger Rd	Reiff Street
Reiff St, Albury	Catherine Crescent	To end
Thurgoona Drive, Albury	Hume Hwy (Wagga Rd)	Travel Stop Way
Travel Stop Way, Albury	Thurgoona Drive	BP Access

ROADS ACT 1993

Section 10

Notice of Dedication of Land as Public Road at South Penrith and Kingswood in the Penrith City Council area

THE Roads and Traffic Authority of New South Wales dedicates the land described in the schedule below as public road under section 10 of the Roads Act 1993.

D J Lorsch
 Manager Statutory Processes,
 Roads and Traffic Authority of New South Wales

SCHEDULE

All those pieces or parcels of land situated in the Penrith City Council area, Parishes of Mulgoa and Claremont and County of Cumberland, shown as:

Lot 1 Deposited Plan 1025714;
 Lot 1 Deposited Plan 163684;
 Lots 18, 19 and 20 Deposited Plan 235264;
 Lots 1 and 2 Deposited Plan 447503;
 Lot 10 Deposited Plan 569020;
 Lot 10 Deposited Plan 569022;
 Lot 21 Deposited Plan 573554; and
 Lots 7 and 8 Deposited Plan 574464.

(RTA Papers 358.173)

ROADS ACT 1993

Section 10

Notice of Dedication of Land as Public Road at Bringelly in the Camden Council area

THE Roads and Traffic Authority of New South Wales dedicates the land described in the schedule below as public road under section 10 of the Roads Act 1993.

D J Lorsch
 Manager Statutory Processes,
 Roads and Traffic Authority of New South Wales

SCHEDULE

All those pieces or parcels of land situated in the Camden Council area, Parish of Cook and County of Cumberland, shown as Lots 3 and 4 Deposited Plan 1010854.

(RTA Papers FPP 75.1307)

ROADS ACT 1993

Order – Sections 46, 48, 54 and 67

Erratum

THE Roads and Traffic Authority of New South Wales corrects an error in the notice published in Government Gazette No 73 of 27 April 2001 on page 2078 under the heading “Dedication as a Freeway of part of the M4 – Western Motorway at St. Clair” by making the following alteration to part of SCHEDULE 1:

deleting - “Deposited Plan 815966”; and substituting - “Deposited Plan 851966”.

D J Lorsch
 Manager Statutory Processes,
 Roads and Traffic Authority of New South Wales

(RTA Papers F4/358.1127)

ROADS ACT 1993

Section 10

Notice of Dedication of Land as Public Road at Wollomombi in the Armidale Dumaresq Council Area

THE Roads and Traffic Authority of New South Wales dedicates the land described in the schedule below as public road under section 10 of the Roads Act 1993.

D J Lorsch
 Manager, Statutory Processes,
 Roads and Traffic Authority of New South Wales.

SCHEDULE

All those pieces or parcels of land situated in the Armidale Dumaresq Council area, Parishes of Chandler, Poganbilla and Hargrave and Counties of Clarke and Sandon, shown as:

Lots 7, 8 and 9 Deposited Plan 794277; and
 Lots 17 to 28 inclusive, Deposited Plan 830810.

(RTA Papers: 126.1263).

ROADS ACT 1993

Notice under Clause 17 of the Road Transport (Mass, Loading and Access) Regulation 1996

Wakool Shire Council, in pursuance of Division 2 of Part 3 of the Road Transport (Mass, Loading and Access) Regulation 1996, by this Notice, specify the routes and areas on or in which Road Trains may be used subject to any requirements or conditions set out in the Schedule.

CRAIG MOFFITT
General Manager
Wakool Shire Council
(by delegation from the Minister for Roads)

1. Citation

This Notice may be cited as the Wakool Shire Council Road Train Notice No. 3, 2001.

2. Commencement

This Notice takes effect from the date of gazettal.

3. Effect

This Notice remains in force until 31 December 2005, unless it is amended or repealed earlier.

4. Application

This Notice applies to Road Trains which comply with Schedule 1 to the Road Transport (Mass, Loading and Access) Regulation 1996 and Schedule 4 to the Road Transport (Vehicle Registration) Regulation 1998.

5. Routes

Road Train routes within the Wakool Shire Council.

Part 1 – Road Train routes in New South Wales (excluding the Sydney Region)

Type	Road No	Road Name	Starting Point	Finishing Point	Conditions
RT	319	Barham – Maude Rd	Barham – Deniliquin Rd (MR341)	5km north of Barham (Truck Stop)	

ROADS ACT 1993

Notice under Clause 17 of the Road Transport (Mass, Loading and Access) Regulation 1996

Wakool Shire Council, in pursuance of Division 2 of Part 3 of the Road Transport (Mass, Loading and Access) Regulation 1996, by this Notice, specify the routes and areas on or in which Road Trains may be used subject to any requirements or conditions set out in the Schedule.

CRAIG MOFFITT

General Manager

Wakool Shire Council

(by delegation from the Minister for Roads)

.....
Signature

.....
Date

1. Citation

This Notice may be cited as the Wakool Shire Council Road Trains Notice No. 2, 2000.

2. Commencement

This Notice takes effect from the date of gazettal.

3. Effect

This Notice remains in force until 31 December 2005, unless it is amended or repealed earlier.

4. Application

This Notice applies to B-Doubles which comply with Schedule 1 to the Road Transport (Mass, Loading and Access) Regulation 1996 and Schedule 4 to the Road Transport (Vehicle Registration) Regulation 1998.

5. Routes

Road Train Routes within the Wakool Shire Council

For single road listings

Type	Road No	Road Name	Starting Point	Finishing Point	Conditions
RT	MR341	Barham – Deniliquin Road	MR319 (Barham – Maude Road)	Thule Creek Bridge (Boundary Murray Shire)	

Sydney Water

SEWER MAINS

SYDNEY WATER

Sewer mains

NOTICE is hereby given that sewer mains as described below and shown on plans which may be inspected at the Office shown below and at the Head Office of Sydney Water Corporation, have been laid and are available for connections.

Notice is also given that, in the opinion of Sydney Water, for the identified properties on the plans, it is reasonably practical for sewerage to be discharged.

CITY OF HOLROYD, at WENTWORTHVILLE: Contract No. 968419S3. Project No. 3001730. Sideline 1 inclusive and its appurtenant junctions, sidelines and inlets serving DUNMORE STREET.

CITY OF BLACKTOWN, at ACACIA GARDENS: Contract No. 961690S0. Project No. 3001019. Lines 1 to 15 and sideline 1 inclusive and their appurtenant junctions, sidelines and inlets serving MARSCAY STREET, FILANTE STREET, LEILANI STREET, CORBIERE GROVE, GUNSYND STREET, COURTHOUSE STREET and FUTURE ROAD off GUNSYND STREET.

CITY OF BLACKTOWN, at QUAKERS HILL: Contract No. 968463S3. Project No. 3001700. Line 1 inclusive and its appurtenant junctions, sidelines and inlets serving HILLCREST ROAD.

SHIRE OF BAULKHAM HILLS, at KELLYVILLE: Contract No. 966899S3. Project No. 3001414. Lines 1 to 2 inclusive and their appurtenant junctions, sidelines and inlets serving REDDEN DRIVE and POOLE ROAD.

SHIRE OF BAULKHAM HILLS, at KELLYVILLE: Contract No. 966878SA. Project No. 3000588. Lines 1 to 14 inclusive and their appurtenant junctions, sidelines and inlets serving WINDSOR ROAD, COVENTRY ROAD, BOTANICAL DRIVE, SUSSEX ROAD, WINTER AVENE, MONET COURT and POOLE ROAD.

Subject to the provisions of the Sydney Water Act 1994, the owners of all lands being identified properties on the plans will be liable for payment of sewerage service charges on and from the date of publication of this notice.

VICKI MAWBY,
Developer Activity Officer,
Blacktown.

Dated: 4th May 2001.

SYDNEY WATER

Sewer Mains

NOTICE is hereby given that sewer mains as described below and shown on plans which may be inspected at the Office shown below and at the Head Office of Sydney Water Corporation, have been laid and are available for connection.

Notice is also given that, in the opinion of Sydney Water, for the identified properties on the plans, it is reasonably practical for sewerage to be discharged.

CITY OF BLACKTOWN, at ROOTY HILL: Contract No. 969148S3. Project No. 3001577. Line 1 inclusive and its appurtenant junctions, sidelines and inlets serving BLENHEIM AVENUE and VICTORIA ROAD.

CITY OF BLUE MOUNTAINS, at SPRINGWOOD: Contract No. 436670F7. Project No. 3000330. Line 1 inclusive and its appurtenant junctions, sidelines and inlets serving SHORT STREET and PITT STREET.

CITY OF BLUE MOUNTAINS, at LAWSON: Contract No. 967616S6. Project No. 3000603. Line 1 inclusive and its appurtenant junctions, sidelines and inlets serving Lots 1 and 4, CLEVELAND STREET.

CITY OF HAWKESBURY, at RICHMOND: Contract No. 969018S2. Project No. 3001172. Line 1 inclusive and its appurtenant junctions, sidelines and inlets serving LONDONDERRY ROAD and SMITH AVENUE.

CITY OF PENRITH, at PENRITH: Contract No. 967594S1. Project No. 3001283. Line 1 inclusive and its appurtenant junctions, sidelines and inlets serving LUGARD STREET and CAMDEN STREET.

Subject to the provisions of the Sydney Water Act 1994, the owners of all lands being identified properties on the plans will be liable for payment of sewerage service charges on and from the date of publication of this notice.

ROBERT ROACH,
Developer Activity Officer,
Blacktown Commercial Centre.

Dated: 4th May 2001.

SYDNEY WATER

Sewer Mains

Notice is hereby given that sewer mains as described below and shown on plans which may be inspected at the Office shown below and at the Head Office of Sydney Water Corporation, have been laid and are available for connection.

Notice is also given that, in the opinion of Sydney Water, for the identified properties on the plans, it is reasonably practical for sewerage to be discharged.

CITY OF WOLLONGONG, at BERKELEY: Contract No. 970458S3. Project No. 3001985. Lines 1-2 inclusive and their appurtenant junctions, sidelines and inlets serving BARNES STREET.

CITY OF SHELLHARBOUR, at SHELLCOVE: Contract No. 970217S8. Project No. 3001379. Sideline 1 inclusive and its appurtenant junctions, sidelines and inlets serving TASMAN DRIVE and JAMES COOK PARKWAY.

CITY OF SHELLHARBOUR, at SHELLHARBOUR: Contract No. 964389S6. Project No. 3000564. Line 1 inclusive and its appurtenant junctions, sidelines and inlets serving ADDISON STREET.

MUNICIPALITY OF KIAMA, at KIAMA: Contract No. 970317D3. Project No. 3001487. Sideline 1 inclusive and its appurtenant junctions, sidelines and inlets serving PRINCES HIGHWAY and GIBRALTER AVENUE.

CITY OF SHELLHARBOUR, at ALBION PARK (WOODBIDGE ESTATE STAGE 7): Contract No. 964436S4. Project No. 3000799. Lines 1-2 inclusive and their appurtenant junctions, sidelines and inlets serving SHANNON DRIVE.

Subject to the provisions of the Sydney Water Act 1994, the owners of all lands being identified properties on the plans will be liable for payment of sewerage service charges on and from the date of connection to these mains.

MARGARET McTAINSH,
Developer Activity Officer,
Illawarra.

Dated: 4th May 2001.

SYDNEY WATER

Sewer Mains

NOTICE is hereby given that sewer mains as described below and shown on plans which may be inspected at the Office shown below and at the Head Office of Sydney Water Corporation (trading as Sydney Water), have been laid and are available for connection.

Notice is also given that, in the opinion of Sydney Water, for the identified properties on plans, it is reasonably practical for sewerage to be discharged.

CITY OF FAIRFIELD, at SMITHFIELD: Contract No. 967466SA. Project No. 3001736. Line 1 inclusive and its appurtenant junctions, sidelines and inlets serving THE BOULEVARDE.

CITY OF FAIRFIELD, at VILLAWOOD: Contract No. 967490SA. Project No. 3001289. Line 1 to 2 inclusive and their appurtenant junctions, sidelines and inlets serving TANGERINE STREET and PEPPECORN AVENUE.

Subject to the provision of the Sydney Water Act 1994, the owners of all lands being identified properties on the plans will be liable for payment of sewerage service charges on and from the date of publication of this notice.

G. MAIMONE,
Developer Activity Officer,
Liverpool Commercial Centre.

Dated: 4th May 2001.

WATER MAINS

SYDNEY WATER

Water Mains

NOTICE is hereby given that water mains as described below and shown on plans which may be inspected at the Office shown below and at the Head Office of Sydney Water Corporation, have been laid and are available for connections.

Notice is also given that, in the opinion of Sydney Water, for the identified properties on the plans, it is reasonably practical for water to be supplied.

SHIRE OF BAULKHAM HILLS, at KELLYVILLE: Contract No. 966878W2. Project No. 7000018. Recycled water mains are now laid and capable of serving identified properties at POOLE ROAD, BOTANICAL DRIVE, EXBURY ROAD, SUSSEX ROAD, WINTER AVENUE and MONET COURT.

SHIRE OF BAULKHAM HILLS, at KELLYVILLE: Contract No. 966878W2. Project No. 1000256. Water mains are now laid and capable of serving identified properties at POOLE ROAD, BOTANICAL DRIVE, EXBURY ROAD, SUSSEX ROAD, WINTER AVENUE and MONET COURT.

SHIRE OF BAULKHAM HILLS, at KELLYVILLE: Contract No. 966864W0. Project No. 7000071. Recycled water mains are now laid and capable of serving identified properties at EXBURY ROAD.

SHIRE OF BAULKHAM HILLS, at KELLYVILLE: Contract No. 966864W0. Project No. 1000488. Water mains are now laid and capable of serving identified properties at EXBURY ROAD.

SHIRE OF BAULKHAM HILLS, at KELLYVILLE: Contract No. 964000W4. Project No. 1000176. Water mains are now laid and capable of serving identified properties at MILE END ROAD.

SHIRE OF BAULKHAM HILLS, at KELLYVILLE: Contract No. 964000W4. Project No. 7000006. Recycled water mains are now laid and capable of serving identified properties at MILE END ROAD.

CITY OF BLACKTOWN, at ACACIA GARDENS: Contract No. 961690W4. Project No. 7000048. Recycled water mains are now laid and capable of serving identified properties at MERRIVILLE ROAD, MARSCAY STREET, CORBIERE GROVE, GUNSYND STREET, COURTHOUSE STREET, LEILANI STREET, FILANTE STREET, FUTURE ROAD off GUNSYND STREET, PROPOSED ROAD off CONRAD ROAD and CONRAD ROAD.

CITY OF BLACKTOWN, at ACACIA GARDENS: Contract No. 961690W4. Project No. 1000421. Water mains are now laid and capable of serving identified properties at MERRIVILLE ROAD, MARSCAY STREET, CORBIERE GROVE, GUNSYND STREET, COURTHOUSE STREET, LEILANI STREET, FILANTE STREET, FUTURE ROAD off GUNSYND STREET, PROPOSED ROAD off CONRAD ROAD and CONRAD ROAD.

Subject to the provisions of the Sydney Water Act 1994, the owners of all lands being identified properties on the plans will be liable for payment of sewerage service charges on and from the date of publication of this notice.

VICKI MAWBY,
Developer Activity Officer,
Blacktown.

Dated: 4th May 2001.

SYDNEY WATER

Water Mains

NOTICE is hereby given that water mains as described below and shown on plans which may be inspected at the Office shown below and at the Head Office of Sydney Water Corporation, have been laid and are available for connection.

Notice is also given, that in the opinion of Sydney Water, for the identified properties on plans, it is reasonably practical for water to be supplied.

CITY OF BLUE MOUNTAINS, at WENTWORTH FALLS: Contract No. 969117W8. Project No. 1000746. Water mains are now laid and capable of serving identified properties in Lots 1 and 2, EVERGREEN CIRCUIT.

Subject to the provisions of the Water Board Act 1994, the owners of all lands being identified properties on plans will become liable for payment of water charges on and from the date of publication of this notice.

ROBERT ROACH,
Developer Activity Officer,
Blacktown Commercial Centre.

Dated: 4th May 2001.

SYDNEY WATER

Water Mains

NOTICE is hereby given that water mains as described below and shown on plans which may be inspected at the Office shown below and at the Head Office of Sydney Water Corporation, have been laid and are available for connection.

Notice is also given, that in the opinion of Sydney Water, for the identified properties on plans, it is reasonably practical for water to be supplied.

CITY OF SHELLHARBUR, at ALBION PARK (WOODBIDGE ESTATE STAGE 7): Contract No. 964436W8. Project No. 1000365. Water mains are now laid and capable of serving identified properties in SHANNON DRIVE.

Subject to the provisions of the Sydney Water Act 1994, the owners of all lands being identified properties on plans will become liable for payment of water charges on and from the date of connection to these mains.

MARGARET McTAINSH,
Developer Activity Officer,
Illawarra.

Dated: 4th May 2001.

SYDNEY WATER

Water Mains

NOTICE is hereby given that water mains as described below and shown on plans which may be inspected at the Office shown below and at the Head Office of Sydney Water Corporation, have been laid and are available for connection.

Notice is also given, that in the opinion of Sydney Water, for the identified properties on plans, it is reasonably practical for water to be supplied.

CITY OF FAIRFIELD, at SMITHFIELD: Contract No. 967466W2. Project No. 1000758. Water mains are now laid and capable of serving identified properties in THE BOULEVARDE.

CITY OF FAIRFIELD, at HORSLEY PARK: Contract No. 971724WA. Project No. 1000641. Water mains are now laid and capable of serving identified properties in CHANDOS ROAD.

Subject to the provisions of the Sydney Water Act 1994, the owners of all lands being identified properties on plans will become liable for payment of water charges on and from the date of publication of this notice.

G. MAIMONE,
Developer Activity Officer,
Liverpool Commercial Centre.

Dated: 4th May 2001.

Other Notices

ASSOCIATIONS INCORPORATION ACT 1984

Transfer of Incorporation Pursuant to Section 48 (4) (a)

TAKE notice that the company OLD MOTORING CLUB LIMITED formerly registered under the provisions of the Corporation Law is now incorporated under the Associations Incorporation Act 1984 as OLD MOTORING CLUB INCORPORATED effective 1 May 2001.

D. B. O'CONNOR,
Director-General,
Department of Fair Trading

CO-OPERATIVES ACT 1992

Notice Under Section 601AA of the
Corporations Law as
Applied by Section 325 of the
Co-operatives Act 1992

NOTICE is hereby given that the Co-operatives mentioned below will be deregistered when two months have passed since the publication of this notice.

Name of Co-operative:

CO-OPERATIVE ENTERPRISE DEVELOPMENT
CENTRE LIMITED

COONAMBLE BEEF FEEDLOT AND MARKETING
CO-OPERATIVE LIMITED

THE RED DOOR CO-OPERATIVE LIMITED

Dated this 24th day of April 2001.

C. GOWLAND,
Delegate of the Registrar of Co-operatives

FORESTRY ACT 1916

PROCLAMATION

(L.S.) M. BASHIR, Governor

I, Professor MARIE BASHIR, AC, Governor of the State of New South Wales in pursuance of the provisions of the Forestry Act 1916, and with the advice of the Executive Council, do, by this my Proclamation, declare that the land described in the Schedule hereto is dedicated as a State Forest.

Signed and sealed at Sydney, this 11th day of April 2001.

By Her Excellency's Command,

KIM YEADON, M.P.,
Minister for Forestry

GOD SAVE THE QUEEN!

SCHEDULE

Eastern Division

*Land District of Casino; Kyogle Council Area;
North East Forestry Region*

Boorabee State Forest No. 1060, No. 3 Extension. An area of about 380.8 hectares in the Parish of Fairy Mount, County of Rous, being the land within Lot 2 in Deposited Plan 12948, Lot 1 in Deposited Plan 185483, Lot 5 in Deposited Plan 430016, Lot 1 in Deposited Plan 430610 and Lot 2 in Deposited Plan 1005177, EXCLUSIVE OF the reserved road 20.115 metres wide traversing Lot 2 in Deposited Plan 12948, the reserved roads 20.115 metres wide and the bed of Back Creek traversing Lot 2 in Deposited Plan 1005177 and the public road 20.115 metres wide and variable width traversing Lot 1 in Deposited Plan 185483. (52617)

GEOGRAPHICAL NAMES ACT 1966

PURSUANT to the provisions of Section 10 of the Geographical Names Act 1966, the Geographical Names Board has this day assigned the geographical names listed hereunder.

Assigned Name:	Pelican Reserve
Designation:	Reserve
L.G.A.:	Canada Bay City Council
Parish:	Concord
County:	Cumberland
Latitude:	33° 51' 07"
Longitude:	151° 09' 31"
C.M.A. Map:	Parramatta River
1:00,000 Map:	Sydney 9130
Reference:	GNB: 4765

Assigned Name:	Blue Gum Reserve
Designation:	Reserve
L.G.A.:	Shoalhaven City Council
Parish:	Yarrawa
County:	Camden
Latitude:	34° 41' 17"
Longitude:	150° 33' 33"
C.M.A. Map:	Kangaroo Valley
1:00,000 Map:	Kiama 9028
Reference:	GNB: 4766

Assigned Name:	Penrith Lakes Regional Park
Designation:	Reserve
L.G.A.:	Penrith City Council
Parish:	Castlereagh
County:	Cumberland
Latitude:	33° 43' 12"
Longitude:	150° 40' 40"
C.M.A. Map:	Springwood
1:00,000 Map:	Penrith 9030
Reference:	GNB: 4781

Assigned Name: **Jenkins Reserve**
 Designation: Reserve
 L.G.A.: Parramatta City Council
 Parish: Field of Mars
 County: Cumberland
 Latitude: 33° 48' 08"
 Longitude: 151° 03' 14"
 C.M.A. Map: Parramatta River
 1:00,000 Map: Sydney 9130
 Reference: GNB: 4793

Assigned Name: **Mur-rung Reserve**
 Designation: Reserve
 L.G.A.: Port Stephens Council
 Parish: Tomaree
 County: Gloucester
 Latitude: 32° 43' 25"
 Longitude: 152° 07' 50"
 C.M.A. Map: Port Stephens
 1:00,000 Map: Port Stephens 9332
 Reference: GNB: 4735

Assigned Name: **Cullendulla Creek Nature Reserve**
 Designation: Reserve
 L.G.A.: Eurobodalla Shire Council
 Parish: East Nelligen
 County: St Vincent
 Latitude: 35° 41' 52"
 Longitude: 150° 12' 13"
 C.M.A. Map: Nelligen
 1:00,000 Map: Batemans Bay 8926
 Reference: GNB: 4779

Assigned Name: **Parramatta Regional Park**
 Designation: Reserve
 L.G.A.: Parramatta City Council
 Parish: Field of Mars, St John
 County: Cumberland
 Latitude: 33° 48' 34"
 Longitude: 150° 59' 46"
 C.M.A. Map: Prospect
 1:00,000 Map: Penrith 9030
 Reference: GNB: 4782

Assigned Name: **Coates Crossing**
 Designation: Ford
 L.G.A.: Inverell Shire Council
 Parish: Herbert
 County: Gough
 Latitude: 29° 52' 53"
 Longitude: 151° 12' 46"
 C.M.A. Map: Tingha
 1:00,000 Map: Inverell 9138
 Reference: GNB: 4787

Assigned: **Lake Currans**
 Designation: Lake
 L.G.A.: Camden Council
 Parish: Narellan
 County: Cumberland
 Latitude: 34° 02' 47"
 Longitude: 150° 45' 48"
 C.M.A. Map: Campbelltown
 1:00,000 Map: Wollongong 9029
 Reference: GNB: 4795

Assigned Name: **Connie Lowe Reserve**
 Designation: Reserve
 L.G.A.: Baulkham Hills Shire Council
 Parish: Castle Hill
 County: Cumberland
 Latitude: 33° 40' 50"
 Longitude: 150° 54' 49"
 C.M.A. Map: Riverstone
 1:00,000 Map: Penrith 9030
 Reference: GNB: 4796

WARWICK WATKINS
 Chairman

Geographical Names Board
 PO Box 143, BATHURST 2795

LOCAL GOVERNMENT ACT 1993

Coffs Harbour Northern Areas Sewerage

Vesting of Easement in Coffs Harbour City Council

THE Minister for Land and Water Conservation of the State of New South Wales, declares that the easement described in the Schedule hereto, which was acquired for the purpose of the Coffs Harbour Northern Areas Sewerage Scheme is vested in Coffs Harbour City Council.

RICHARD AMERY, M.P.,
 Minister for Agriculture and
 Minister for Land and Water Conservation

SCHEDULE

INTEREST IN LAND

Easement rights as described under the heading Sewer Pipeline in Memorandum E931212 filed in the Land Titles Office over the site shown in:

Deposited Plan 1006775 (SB55047) as:

'(C) PROPOSED EASEMENT FOR SEWER PIPELINE 5 WIDE AND VARIABLE' excluding those parts within Lots 1 and 2, Deposited Plan 725785.

DPWS Reference 100

LOCAL GOVERNMENT ACT 1993

Gosford Water Supply

Vesting of Easements in Gosford City Council

THE Minister for Land and Water Conservation of the State of New South Wales, declares that the easements described in the Schedule hereto, which were acquired for the purpose of the Gosford Water Supply Scheme are vested in Gosford City Council.

RICHARD AMERY, M.P.,
 Minister for Agriculture and
 Minister for Land and Water Conservation

SCHEDULE

INTEREST IN LAND

Easement rights as described under the heading Water Pipeline in Memorandum E931212 filed in the Land Titles Office over the site shown in:

Deposited Plan 649554 (SB51873) as:

‘PROPOSED EASEMENT FOR WATER SUPPLY 10.06 WIDE’

‘PROPOSED EASEMENT FOR WATER SUPPLY 2 WIDE’ excluding that part within Beane Street West.

DPWS Reference 104

LOCAL GOVERNMENT ACT 1993

Wyong Shire Sewerage

Vesting of easements in Wyong Shire Council

THE Minister for Land and Water Conservation of the State of New South Wales, declares that the easements described in the Schedule hereto, which were acquired for the purpose of the Wyong Shire Sewerage Scheme are vested in Wyong Shire Council.

RICHARD AMERY, M. P.

Minister for Agriculture and
Minister for Land and Water Conservation

SCHEDULE

INTEREST IN LAND

Easement rights as described under the heading Sewer Pipeline in Memorandum E931212 filed in the Land Titles Office over the site shown in:

Deposited Plan 646043 (SB51153) as:

‘PROPOSED EASEMENT 5 WIDE AND VARIABLE WIDTH FOR SEWER PIPELINE’.

Deposited Plan 265190 (SB55081) as:

‘PROPOSED EASEMENT 5 WIDE FOR SEWERAGE PIPELINE’.

DPWS Reference 106

LOCAL GOVERNMENT ACT 1993

Cancellation of Registration of Party

IT is hereby notified that pursuant to section 320 of the Local Government Act 1993 and Part 4A of the Parliamentary Electorates and Elections Act 1912 that registration of the undermentioned political party is cancelled:

CANADA BAY CITY RESIDENTS ASSOCIATION.

J. WASSON,
Electoral Commissioner

State Electoral Office
Level 20, 207 Kent Street, Sydney 2000
23 April 2001

PUBLIC WORKS ACT 1912**LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991**

Compulsory Acquisition

Fish River Water Supply

THE Minister for Land and Water Conservation, with the approval of His Excellency the Governor, declares that the land described in the Schedule hereto, is acquired by compulsory process under the provisions of the Land Acquisition (Just Terms Compensation) Act 1991 for an authorised work.

On publication of this notice in the *Government Gazette*, the land, is vested in the Minister for Land and Water Conservation as Constructing Authority under section 4 of the Public Works Act 1912.

RICHARD AMERY, M.P.,
Minister for Agriculture and
Minister for Land and Water Conservation

SCHEDULE

LAND

Lot 1 in Deposited Plan 234532 (SB22882)

DPWS Reference 85

PUBLIC WORKS ACT 1912**LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991**

Compulsory Acquisition

Fish River Water Supply

THE Minister for Land and Water Conservation, with the approval of His Excellency the Governor, declares that the interest in land described in the Schedule hereto, is acquired by compulsory process under the provisions of the Land Acquisition (Just Terms Compensation) Act 1991 for a public work.

On publication of this notice in the *Government Gazette*, the interest in land, is vested in the Minister for Land and Water Conservation as Constructing Authority under section 4 of the Public Works Act, 1912.

RICHARD AMERY, M.P.,
Minister for Agriculture and
Minister for Land and Water Conservation

SCHEDULE

INTEREST IN LAND

Easement rights as described under the heading Water Pipeline in Memorandum E931212 filed in the Land Titles Office over the site shown in:

Deposited Plan 1007627 (SB55050) as:

‘(A) – PROPOSED EASEMENT FOR WATER PIPELINE 5 WIDE’ within Lot 411 Deposited Plan 802433

DPWS Reference 48

**STATE EMERGENCY AND RESCUE
MANAGEMENT ACT 1989****ORDER**

I, ROBERT JOHN CARR, Premier, in pursuance of section 60D (4) of the State Emergency and Rescue Management Act 1989, do by this my Order, revoke the Orders of 18 January and 9 March 2001 declaring that the provisions of Part 3A of that Act apply to all volunteer emergency workers from the State Emergency Service, NSW Rural Fire Service and the Volunteer Rescue Association carrying out and supporting flood and storm response operations and declared section 44 firefighting operations throughout the State.

BOB CARR, M.P.,
Premier

Sydney, April 2001

SUBORDINATE LEGISLATION ACT 1989**Proposed Fitness Services (Pre-paid Fees)
Regulation 2001****Invitation to Comment**

THE Department of Fair Trading is developing the proposed Fitness Services (Pre-paid Fees) Regulation 2001 to give effect to section 11 of the *Fitness Services (Pre-paid Fees) Act 2000*.

The proposed Regulation prescribes additional requirements relating to the administration of trust accounts in some situations where fees are pre-paid, provides for the issue of penalty notices for certain offences under the Act and the Regulation and exempts certain classes of physiotherapists and occupational therapists from the application of the Act.

In keeping with the requirements of the *Subordinate Legislation Act 1989*, a draft Regulation has been prepared for public comment, together with a Regulatory Impact Statement (RIS). These may be inspected at the Department's Policy Division, Level 20, 227 Elizabeth Street, Sydney and copies are available by phoning the Department of Fair Trading on (02) 9338 8920.

Comments or submissions on the proposed Regulation are invited and should be received no later than 1 June 2001 to:

Fitness Services Regulation Review
Policy Division
Department of Fair Trading
PO Box Q168
QVB Post Shop
SYDNEY NSW 12305

TRAVEL AGENTS ACT 1986

List of Licensed Travel Agents

SECTION 40 (2) of the Travel Agents Act 1986 requires the Director General of the Department of Fair Trading to publish in the Government Gazette from time to time a list of licence holders.

Section 40 (7) of the Act deems the supplier of travel services to an unlisted travel agent to have aided and abetted that person in carrying on business as a travel agent. Thus the supplier could be subject to the same penalty of 500 penalty units as the agent is trading without a licence.

Suppliers of travel services should not deal with an unlisted person or corporation unable to produce a travel agent's licence.

Director General
Department of Fair Trading

LIST OF LICENSED TRAVEL AGENTS

Date of Preparation:	01-May-2001	
Date list comes into force:	15-May-2001	
Date list ceases to be in force:	29-May-2001	
2TA003473	2MAX INVESTMENTS PTY LTD	THE CLASSIC SAFARI COMPANY
2TA4305	A & H INTERNATIONAL TRAVEL PTY LTD	
2TA5111	A B C WORLD PTY LTD	
2TA000416	A E (TONY) FORNASIER WORLD TRAVEL CENTRE PTY LTD	FORNASIER WORLD TRAVEL CENTRE
2TA5098	A J P W TRAVEL PTY LTD	NATIONAL WORLD TRAVEL ORANGE
2TA001537	A MITSUI TRAVEL SERVICES PTY LTD	MITSUI TRAVEL
2TA4412	A N A TRAVEL SERVICES PTY LTD	
2TA003899	A N T TOURS PTY LTD	
2TA002870	A T S PACIFIC PTY LTD	
2TA001199	A W COOPER PTY LTD	SYLVANIA WORLD TRAVEL
2TA5096	A Z TOURS & TRAVEL CO PTY LTD	
2TA4687	AAT KINGS TOURS PTY LTD	
2TA4681	AAT PTY LTD	AAT TRAVEL
2TA4746	ABLE WAY AUSTRALIA PTY LTD	EVER SUN TOURS & TRAVEL
2TA002881	ABROFILM PTY LTD	GRIFFITH TRAVEL & TRANSIT
2TA003101	ABROROB PTY LTD	WOLLONGONG TRAVEL CENTRE
2TA4907	ABSOLUTE TRAVEL PROFESSIONALS PTY LTD	ABSOLUTE TRAVEL
2TA003355	ABTOURK (SYD NO. 358) PTY LTD	HARVEY WORLD TRAVEL (OATLEY)
2TA4813	ACCENT OZ PTY LTD	
2TA003747	ACE TRAVEL SERVICE PTY LTD	
2TA003570	ACRA PTY LTD	GROUP TRAVEL MANAGEMENT
2TA003530	ADCORP PTY LTD	ADCORP WORLD TRAVEL
2TA4493	ADVANCE AUSTRALIA TRAVEL PTY LTD	V-N HOLIDAYS
2TA5087	ADVANCE TRAVEL PTY LTD	
2TA003405	ADVANCE-OLYMPIC INTERNATIONAL PTY LTD	ADVANCE-OLYMPIC TRAVEL
2TA000351	ADVENTURE ASSOCIATES PTY LTD	
2TA001198	ADVENTURE INTERNATIONAL PTY LTD	ADVENTURE WORLD CRUISE SPIRIT INTERNATIONAL A.W. SPORTS INTERNATIONAL TRAVEL & TOURS TRAIL FINDERS TRAVEL
2TA004116	ADVENTURE TOURS AND TRAVEL PTY LTD	COOGEE TRAVEL
2TA5038	AEO TRAVEL PTY LTD	
2TA4757	AEROFLOT PACIFIC TRAVEL PTY LTD	
2TA001940	AEROFLOT RUSSIAN INTERNATIONAL AIRLINES	
2TA000485	AEROPELICAN AIR SERVICES PTY LTD	AEROPELICAN TRAVEL SERVICE
2TA001793	AFS INTERCULTURAL PROGRAMS AUSTRALIA	FASTRAVEL
2TA003915	AGENCY TRAVEL PTY LTD	
2TA4393	AIR CALEDONIE INTERNATIONAL	AIR CALEDONIE HOLIDAYS

2TA004093	AIR INDIA LTD	
2TA5149	AIR LINK INTERNATIONAL TRAVEL PTY LTD	
2TA4865	AIR N TRAVEL PTY LTD	
2TA000192	AIR NEW ZEALAND LTD	
2TA5048	AIR NIUGINI (AUSTRALIA) PTY LTD	
2TA004013	AIR TRAVEL EXPRESS PTY LTD	
2TA003999	AIR VANUATU (OPERATIONS) LTD	AIR VANUATU
2TA003425	AIRCALM PTY LTD	SOUTHSIDE WORLD TRAVEL
2TA4844	AIRFARES PTY LTD	NATIONAL WORLD TRAVEL - MOSMAN
2TA004031	AIRLAND J SPEED TRAVEL PTY LTD	AIRLAND J SPEED TRAVEL
2TA5044	AIRLINE INTERNATIONAL MARKETING SERVICES (AUST) PTY LTD	
2TA4411	AIRLINE VACATIONS PTY LTD	ICON AVIATION ICON CRUISES ICON HOTELS ICON TOURISM ICON HOLIDAYS ICON TRAVEL ICON AIR
2TA4841	AIRMASTER TRAVEL & TOURS PTY LTD	AIRMASTER TRAVEL & TOURS
2TA003160	AIRSONIC AUSTRALIA TRAVELS PTY LTD	
2TA4480	AIRTYPE PTY LTD	BENCHMARK TRAVEL
2TA4830	AITKEN SPENCE TRAVEL PTY LTD	A S TRAVEL AGENCY
2TA004140	AKD HOLDINGS PTY LTD	DES SPACE TRAVEL ZODIAC TRAVEL
2TA4637	AKI TRAVEL PTY LTD	
2TA000206	AKTIENGESELLSCHAFT DEUTSCHE LUFTHANSA	LUFTHANSA GERMAN AIRLINES
2TA001125	AL-MALAH INTERNATIONAL TRAVEL PTY LTD	COLUMBIA INTERNATIONAL TRAVEL
2TA4997	ALAM SHEIKH / MOHAMMAD / MAHABUB	ROUSHAN SPACE TRAVEL
2TA001675	ALFA TRAVEL AGENCY PTY LTD	
2TA001750	ALIMANA PTY LTD	PRIER WORLD TRAVEL
2TA5134	ALL LINK INTERNATIONAL PTY LTD	
2TA002700	ALL NIPPON AIRWAYS CO LTD	
2TA4946	ALL REACH TRAVEL PTY LTD	O-SEA HOLIDAY
2TA003134	ALL TOURS AND TRAVEL PTY LTD	BARBARA'S ALL TOURS & TRAVEL
2TA001652	ALLEN'S TRAVEL PTY LTD	ALLEN'S TRAVELAND
2TA5175	ALLFLIGHT TRAVEL PTY LTD	ALLFLIGHT TRAVEL AGENCY
2TA001669	ALLIED SUMMA TRAVEL AND TOURS PTY LTD	AH ALLIED HOLIDAYS JETSET TRAVEL FAIRFIELD
2TA4632	ALLRISE ENTERPRISES PTY LTD	AWL TRAVEL SERVICE
2TA001253	ALLWAYS TRAVEL PTY LTD	
2TA001519	ALPINE TOURS INTERNATIONAL PTY LTD	
2TA003386	ALPINE WORLD TRAVEL PTY LTD	ALPINE WORLD
2TA4422	AMACO PTY LTD	DOCTOURS TRAVEL
2TA4721	AMAZING AUSTRALIA TRAVEL PTY LTD	
2TA000113	AMERICAN EXPRESS INTERNATIONAL INC	AMERICAN EXPRESS TRAVEL SERVICE AMERICAN EXPRESS TRAVEL AGENCY
2TA001886	AMICA TRAVEL PTY LTD	
2TA003970	AMMRAL PTY LTD	
2TA003050	ANANDA TRAVEL SERVICE (AUST) PTY LTD	WING ON TOURS
2TA003893	ANDCAR PTY LTD	WILDLIFE SAFARI CONSULTANTS
2TA5108	ANDIAMO TRAVEL PTY LTD	
2TA4337	ANDRIOTIS	PAUL INTERCORP TRAVEL
2TA5078	ANGIE'S TRAVEL PTY LTD	
2TA004050	ANNVIC PTY LTD	TRAVELAND NEWCASTLE
2TA000827	ANSETT AUSTRALIA LTD	ANSETT AUSTRALIA ANSETT BUSINESS TRAVEL
2TA4843	ANTION PTY LTD	NATIONAL WORLD TRAVEL - CHATSWOOD
2TA4510	ANTIPODEANS ABROAD PTY LTD	
2TA5143	ANTOUN SONIA MARY	TRAVEL TIME

2TA000631	API TRADING PTY LTD	API TRAVEL
2TA5100	APOLLO TRAVEL CENTRE PTY LTD	
2TA002728	APOSTOLOPOULOS	APOSTOLOS COSMOS TRAVEL AGENCY
2TA001425	APP INTERNATIONAL AGENCY PTY LTD	APP INTERNATIONAL TRAVEL EZY FLIGHTS
2TA4719	APTC PTY LTD	ALL PACIFIC TRAVEL CONCEPT
2TA5007	AQUARIUS TRAVEL AGENCY PTY LTD	
2TA003875	ARADEE PTY LTD	TIME 2 TRAVEL
2TA001312	ARAMA HOLIDAYS PTY LTD	SKI-A-RAMA SKI HOLIDAYS DRIVEARAMA
SNO PAK		
2TA4754	ARCADIA CORPORATION PTY LTD	
2TA4706	ARCHITOUR PTY LTD	DESTINATION TERRA AUSTRALIS
2TA001898	ARCHLAN PTY LTD	OMEGA TRAVEL DISCOVER AUSTRALIA
TOURS		
2TA003491	ARDOLL PTY LTD	ATOUR TRAVEL SERVICE
2TA003724	AROUND AUSTRALIA TOUR SERVICE PTY LTD	
2TA4604	ARTRAVEL PTY LTD	
2TA5080	ASA INTERNATIONAL PTY LTD	
2TA5138	ASIA PACIFIC TRAVEL FULFILMENT PTY LTD	SYDNEY INTERNATIONAL TRAVEL CENTRE
2TA002526	ASIA PACIFIC TRAVEL MARKETING SERVICES PTY LTD	
2TA4459	ASIAN PACIFIC HOLIDAY PTY LTD	
2TA4603	ASIAN TRAVELLER PTY LTD	
2TA4955	ASKBAY PTY LTD	HARVEY WORLD TRAVEL (ROUSE HILL)
2TA001068	ASMARK PTY LTD	ST MARTINS TRAVEL
2TA4324	ASSISTANCE TRAVEL (AUSTRALASIA) PTY LTD	
2TA003777	ASTRAL TRAVEL & TOURS PTY LTD	
2TA4547	ATITOWN PTY LTD	ABC - OUR TOWN TRAVEL
2TA003870	ATLANTIC & PACIFIC BUSINESS TRAVEL PTY LTD	L'AGENCE FRANCE AUSTRALIE
2TA4736	ATLANTIS TRAVEL (FAIRFIELD) PTY LTD	
2TA001345	ATLAS INTERNATIONAL TRAVEL PTY LTD	COOK ISLANDS TOURIST CENTRE HAWAIIAN ISLAND TOURIST CENTRE LORD HOWE ISLAND TOURIST INFORMATION CENTRE NORFOLK ISLAND HOLIDAY SPECIALISTS SOLOMON ISLANDS TOURIST CENTRE LORD HOWE ISLAND TOURIST CENTRE DISCOVER FIJI PACIFIC ISLANDS SPECIALISTS ISLAND SPECIALIST HOLIDAYS NORFOLK ISLAND BOOKING CENTRE NORFOLK ISLAND TOURIST CENTRE SAMOAN ISLANDS TOURIST CENTRE PACIFIC ISLANDS TRAVEL CENTRE TONGA ISLANDS TOURIST CENTRE LORD HOWE ISLAND HOLIDAYS LORD HOWE BOOKING OFFICE PACIFIC & LORD HOWE ISLAND TOURIST CENTRE FREE 'N EASY HOLIDAYS FIJI INFORMATION CENTRE
2TA4498	AURORA EXPEDITIONS PTY LTD	POLAR JOURNEYS
2TA5006	AUS WONDER TRAVEL PTY LTD	AUS WONDER HOLIDAY
2TA4958	AUSSIE WORLD TRAVEL & TOUR PTY LTD	AUSSIE WORLD TRAVEL & TOUR
2TA000952	AUST PAC TRAVEL PTY LTD	
2TA5084	AUSTAR TRAVEL PTY LTD	
2TA5028	AUSTRAL.TO PTY LTD	
2TA004056	AUSTRALAIR PTY LTD	ST IVES TRAVEL
2TA003483	AUSTRALASIAN CONFERENCE ASSOCIATION LTD	SPD TRAVEL SERVICE
2TA5045	AUSTRALIA AND BEYOND TRAVEL PTY LTD	JETSET BROKEN HILL BROKEN HILL OUTBACK HOLIDAYS

2TA4522	AUSTRALIA CHANG HONG INTERNATIONAL INVESTMENT PTY LTD	LUCKENT INTERNATIONAL TRAVEL
2TA003445	AUSTRALIA GLOBAL HOLIDAYS PTY LTD	
2TA4866	AUSTRALIA KEY WORLD PTY LTD	
2TA4763	AUSTRALIA WIDE HOLIDAYS PTY LTD	MACQUARIE EDUCATIONAL TOURS
2TA5109	AUSTRALIAN & NEW ZEALAND COLLEGE FOR SENIORS LTD	ODYSSEY TRAVEL
2TA003039	AUSTRALIAN BUSINESS & CONFERENCE TRAVEL PTY LTD	ABC CRUISES ABC WORLD CRUISES ABC WORLD CRUISING NEW ASIA PACIFIC TRAVEL
2TA003982	AUSTRALIAN CHINA INVESTMENT & TRADING DEVELOPMENT PTY LTD	
2TA4775	AUSTRALIAN HOLIDAY CENTRE PTY LTD	AUSTRALIAN HOLIDAY CENTRE RAIL HOLIDAY CENTRE
2TA4611	AUSTRALIAN INTERNATIONAL DEVELOPMENTS PTY LTD	SOMAK SAFARIS
2TA4893	AUSTRALIAN LUXURY TRAVEL PTY LTD	HERITAGE TRAVEL
2TA4890	AUSTRALIAN NEW FRONTIERS PTY LTD	AGRITOURS AUSTRALIA EXPLORE AUSTRALIA NEW ENGLAND CONFERENCE BUREAU
2TA000778	AUSTRALIAN PACIFIC TOURS PTY LTD	SUNBEAM TOURS AUSTRALIAN PACIFIC DAY TOURS
2TA4791	AUSTRALIAN PANORAMIC TRAVEL PTY LTD	
2TA4725	AUSTRALIAN TAYLORED TOURS PTY LTD	
2TA5091	AUSTRALIAN TRAVEL HEADQUARTERS PTY LTD	
2TA4513	AUSTRALIAN TRAVEL MARKETING PTY LTD	
2TA001418	AUSTRALIAN WORLD EXPEDITIONS PTY LTD	WORLD EXPEDITIONS
2TA4527	AUSTRALIE TOURS PTY LTD	
2TA4750	AUSTRALINDE PTY LTD	NEWCASTLE TRAVEL SERVICE-NEWCASTLE NEWCASTLE TRAVEL SERVICE - WARNERS BAY NEWCASTLE TRAVEL SERVICE - WARNERS BAY
2TA001658	AUSTRAVCO INTERNATIONAL PTY LTD	HEMINGWAY TRAVEL
2TA003551	AUSVINACO TRAVEL PTY LTD	
2TA001430	AUTOHOME RENTALS INTERNATIONAL PTY LTD	A R I TOURS
2TA001656	AVALON TRAVEL PTY LTD	
2TA4521	AVIATION TRAVEL SERVICES PTY LTD	
2TA4424	AVTOURS OSHKOSH EXPRESS PTY LTD	AVTOURS AUSTRALIA
2TA004091	AW ROYAL ORCHID HOLIDAYS AUSTRALIA PTY LTD	
2TA002797	AWAD TOURIST & TRAVEL SERVICE PTY LTD	
2TA002912	AWT OCEANIA PTY LTD	ANA HALLO TOURS AWT TRAVEL HOUSE
2TA002580	AXIS EVENTS GROUP PTY LTD	AXIS CORPORATE TRAVEL SERVICE AXIS INCENTIVE PLANNERS AXIS CONFERENCE PLANNERS
2TA5054	AYERS ROCK RESORT MANAGEMENT PTY LTD	DESTINATIONS AND VOYAGES TRAVEL
2TA003170	AYERSMOND PTY LTD	GREAT LAKES TRAVEL AGENCY TAREE TRAVEL AGENCY TRAVELAND DUBBO
2TA003185	AYMTROT PTY LTD	GLOUCESTER TRAVEL & INFORMATION
2TA003348	B & S TRAVEL PTY LTD	
2TA003810	B G TRAVEL SERVICES PTY LTD	JETSET TRAVEL MLC CENTRE JETSET TRAVEL LANE COVE
2TA4595	B T I AUSTRALIA PTY LTD	
2TA4806	BACKPACKERS WORLD (BYRON BAY) PTY LTD	BACKPACKERS WORLD
2TA4445	BAILEY TRAVEL SERVICES PTY LTD	MERCURY WORLD TRAVEL (MAROUBRA) MERCURY TRAVEL BOOKS

2TA4661	BAINI MANAGEMENT SERVICES PTY LTD	THE CONFERENCE ROOM
2TA4881	BAKER	IAN GEORGEFLYING START TRAVEL SERVICES
2TA003844	BAKLA	ALICE ALICE'S WONDERLAND TRAVEL - NORTH SYDNEY
2TA003845	BAKLA PAUL BOGHOS	ALICE'S WONDERLAND TRAVEL - NORTH SYDNEY
2TA4254	BALGOWNIE WORLD TRAVEL PTY LTD	
2TA000055	BALI TRAVEL SERVICE PTY LTD	CEYLON TOURS SRILANKA TRAVEL SPECIALISTS
2TA003537	BALLAO HOLDINGS PTY LTD	DIVE ADVENTURES (AUSTRALIA) ISLAND ADVENTURES TRAVEL DIVE ADVENTURES TRADER NICK'S TRAVEL
2TA5017	BALLINGALL	KATHRYN ROSE JETSET BALLINA
2TA5018	BALLINGALL	DAVID ANDREW JETSET BALLINA
2TA003721	BALUS TRAVEL PTY LTD	JETSET TRAVEL QUEANBEYAN
2TA4693	BAMA BAA PTY LTD	PICCADILLY TRAVEL SERVICE
2TA003919	BANBEP PTY LTD	MUSWELLBROOK TRAVEL CENTRE
2TA003240	BANGOR TRAVEL PTY LTD	BANGOR TRAVEL
2TA4574	BARACAD PTY LTD	TRAVELWELL TRAVELAND
2TA4766	BARCHIA	IDE DARMISIDE TRAVEL
2TA004160	BARHIL PTY LTD	TRAVELAND NEWCASTLE WEST TRAVELAND ON KING MAITLAND WORLD TRAVEL
2TA4932	BARNARD MATTHEUS DANIEL	
2TA003187	BARRENJOEY TRAVEL SERVICES PTY LTD	
2TA002766	BARROBRIDGE PTY LTD	NON STOP TRAVEL
2TA001608	BASS HILL TRAVEL PTY LTD	HARVEY WORLD TRAVEL (BASS HILL)
2TA4902	BASSCUT PTY LTD	
2TA5132	BASSIT	ASIE AUSTRAVEL & TOURS
2TA001293	BATES CHARLES DAVID	HARVEY WORLD TRAVEL (ENGADINE)
2TA002249	BATES LYNETTE MARIE	HARVEY WORLD TRAVEL (ENGADINE)
2TA004154	BATHURST CITY COUNCIL	BATHURST VISITORS CENTRE
2TA4336	BAXTER'S TRAVEL PTY LTD	
2TA002736	BAY TRAVEL PTY LTD	JD'S TRAVEL TIME BAY TRAVEL AUSTRALIA E-BAY TRAVEL BAY TRAVEL AUSTRALIA MANLY TRAVEL SERVICE NATIONAL WORLD TRAVEL - CHIFLEY PLAZA COMMODORE TOURS COMMODORE COACHES COMMODORE TOURS COMMODORE COACHES
2TA000745	BEAKON PTY LTD	
2TA004098	BECKINSALE PTY LTD	
2TA003212	BEDFORD MICHAEL TERRANCE	
2TA003234	BEDFORD DOROTHY JANE	
2TA4409	BEEHIVE AUSTRALIAN INBOUND TOUR SERVICE PTY LTD	
2TA000811	BENCH INTERNATIONAL PTY LTD	BEAUVENTURES TRAVEL
2TA003510	BENDEN HOLDINGS PTY LTD	THE TRAVEL SET ELITE BUSINESS TRAVEL SERVICES
2TA5041	BENNETT DENISE ROSEMARY	AD TOURS TRAVEL
2TA5042	BENNETT ALLAN LESLIE	AD TOURS TRAVEL
2TA001141	BENTOURS INTERNATIONAL PTY LTD	SCANDINAVIAN BUSINESS & HOLIDAY TRAVEL
2TA003865	BERCHEM PTY LTD	TRAVELAND FRENCHS FOREST
2TA5117	BERNIE PTY LTD	HARVEY WORLD TRAVEL-ORANGE
2TA4399	BERNLEY ENTERPRISE PTY LTD	AUSTRALIAN TAIWAN PERFECT TRAVEL CENTRE PTC EXPRESS TRAVEL ARIELA TRAVEL
2TA003811	BESIM PTY LTD	
2TA4797	BEST FARES PTY LTD	
2TA5029	BEST FLY TRAVEL PTY LTD	TRAVEL 2000
2TA4787	BEST HOLIDAYS PTY LTD	SKIMAX
2TA001757	BESTWAY TRAVEL PTY LTD	

2TA4403	BETANZA PTY LTD	HARVEY WORLD TRAVEL FRANCHISE MANAGEMENT HARVEY WORLD TRAVEL (CHATSWOOD) HARVEY WORLD TRAVEL ROCKDALE PLAZA HARVEY WORLD TRAVEL- SHELLHARBOUR SQUARE HARVEY WORLD TRAVEL - LIVERPOOL JTRAVEL
2TA5082	BETTER TRAVEL PTY LTD	
2TA4602	BEYOND THE BLUE PTY LTD	
2TA002814	BHULLER MANZOOR (MICHAEL)	PAYLESS WORLD TRAVEL FLYAWAY TRAVEL THE TRAVELLERS HUT
2TA003601	BICAIR PTY LTD	
2TA003547	BILL PEACH JOURNEYS PTY LTD	
2TA4919	BLACHOWICZ MALGORZATA (MARGARET)	MAJOR INTERNATIONAL TRAVEL
2TA4891	BLANCH CRAIG RICHARD	CRAIG AND KAY'S AUSTRALIA
2TA4892	BLANCH KAY	CRAIG AND KAY'S AUSTRALIA
2TA4659	BLAZENKA'S TRAVEL PTY LTD	ADRIATIC ADVENTURES TRAVEL AND TOURS
2TA5160	BLOM SALLY MEEGAN	THIRROUL TRAVEL
2TA5161	BLOM TRACEY ANNE	THIRROUL TRAVEL
2TA5013	BLUROSE PTY LTD	
2TA5030	BOLIJA PTY LTD	PAN REGAL HOLIDAYS PARO REGAL HOLIDAYS
2TA4845	BONAIR PTY LTD	
2TA003820	BONARD PTY LTD	TRAVEL ON Q
2TA4771	BONETT	ELIZABETH ANN TRAVEL AND BELLINGEN
2TA4727	BONUS TRAVEL PTY LTD	
2TA001899	BOSNJAK COACH LINES PTY LTD	WESTBUS INTERNATIONAL COACH LINES WESTBUS LUXURY COACHES
2TA4631	BOSSLEY TRAVEL PTY LTD	
2TA003803	BOUTROS MAGDI	FALCON WINGS TRAVEL
2TA003804	BOUTROS SANAA	FALCON WINGS TRAVEL
2TA003826	BOWDEN BRIAN DONALD	SUMMERLAND COACHES
2TA003827	BOWDEN JULIE ANN	SUMMERLAND COACHES
2TA003719	BOWRAL TRAVEL PTY LTD	BDCU TRAVEL SERVICE
2TA4935	BOX JAMIE	HARVEY WORLD TRAVEL (MUDGEES)
2TA4936	BOX GLENN CHRISTOPHER	HARVEY WORLD TRAVEL (MUDGEES)
2TA003868	BOX GAYLE ELIZABETH	HARVEY WORLD TRAVEL (MUDGEES)
2TA4456	BRAGA CONSOLIDATED PTY LTD	BRAGA TRAVEL
2TA004207	BREAKAWAY TRAVEL CLUB PTY LTD	BREAKAWAY HOLIDAYS CO TRAVEL BREAKAWAY TRAVEL CLUB TRAVEL AND GORDON
2TA4877	BRIDGE ELAINE ROSE	TRAVEL AND GORDON
2TA001482	BRIDGE TRAVEL AUSTRALIA PTY LTD	CRUISE WORLD CARNIVAL CRUISE LINES CARIBBEAN CRUISE LINES
2TA001803	BRITISH AIRWAYS PLC	
2TA5077	BRNOVIC MARKO	MASTER TRAVEL-PENINSULA TRAVEL CENTRE
2TA4752	BROAD IRENE ENSOMO	K J LYNCH TRAVEL SERVICE
2TA4753	BROAD DOUGLAS CHARLES	K J LYNCH TRAVEL SERVICE
2TA002550	BROAD HORIZONS PTY LTD	BROAD HORIZONS TRAVEL GRAFTON TRAVEL AGENCY
2TA4992	BROADER HORIZONS PTY LTD	NATIONAL WORLD TRAVEL ALBURY
2TA4991	BROWN TRUDI ANN	TRUDI'S TRAVEL CENTRE
2TA5128	BUDGET OZ TRAVEL PTY LTD	
2TA004119	BUDIDEA PTY LTD	HARVEY WORLD TRAVEL NARRANDERA HARVEY WORLD TRAVEL (COLEAMBALLY)
2TA003307	BUDLILY PTY LIMITED	GLOBE INTERNATIONAL TRAVEL SERVICE
2TA5010	BUNDABAH TRAVEL PTY LTD	HARVEY WORLD TRAVEL - SINGLETON
2TA5162	BURGE STEVEN JOHN	JETSET TRAVEL GOSFORD
2TA5095	BURGESS PAUL IVAN	
2TA002917	BUSHELL PETER ALLAN	BUSHELL TRAVEL
2TA002635	CADIA COACH TOURS PTY LTD	
2TA001805	CAFTAX PTY LTD	HARVEY WORLD TRAVEL (KIAMA VIEW)

2TA002588	CAHILL BRENDA	
2TA4575	CALAIS TOURS PTY LTD	
2TA002823	CALAMBELL PTY LTD	SYDNEY UNIVERSAL TRAVEL TOURS
2TA4654	CALTOE PTY LTD	
2TA5014	CALYPTRA CREST PTY LTD	TRAVELAND BALLINA
2TA5122	CAMBRO PTY LTD	NATIONAL WORLD TRAVEL NEWPORT BEACH V CAMMARERI TRAVEL AGENCY
2TA000008	CAMMARERI VINCENZO	
2TA001073	CAMPBELLTOWN TRAVEL PTY LTD	
2TA000118	CAPUTO ANTONIO	BROOKVALE TRAVEL CAPUTO TRAVEL
2TA002218	CAPUTO MARCO	CAPUTO TRAVEL BROOKVALE TRAVEL
2TA002219	CAPUTO GIOVANNI / DOMENICO	BROOKVALE TRAVEL CAPUTO TRAVEL
2TA003090	CARDOW GREGORY BRUCE	TRAVEL HAVEN
2TA4981	CARGO AUSTRALIA PTY LTD	BEECROFT TRAVEL
2TA5097	CARROLL ROBERT / GERRARD	THE BIG PICTURE TRAVEL COMPANY
2TA001369	CARROLL INTERNATIONAL TRAVEL PTY LTD	CARROLL'S AUSTRALIAN GOLF TOURS CARROLL INTERNATIONAL TRAVEL
2TA001432	CARRUTHERS CURRENCY CO PTY LTD	HARVEY WORLD TRAVEL (MIRANDA)
2TA4908	CARSON ANDREW LYNN	HARVEY WORLD TRAVEL (NORTH RICHMOND)
2TA002954	CARTWRIGHT BERNARD THOMAS	BERNIE CARTWRIGHT TOURS
2TA002955	CARTWRIGHT DIANNE JOYCE	BERNIE CARTWRIGHT TOURS
2TA5182	CASINO TRAVEL SHOPPE PTY LTD	CASINO TRAVEL SHOPPE
2TA004028	CASSANITI GERARDO CONCETTO	FORZA TRAVEL
2TA4407	CASTERIN PTY LTD	HARVEY WORLD TRAVEL LANE COVE
2TA4232	CASTLE JUDITH ANN	RIVERLAND TRAVEL
2TA000661	CATHAY PACIFIC AIRWAYS LTD	CATHAY PACIFIC HOLIDAYS CATHAY PACIFIC'S HONG KONG SUPER CITY NORTH ASIA TRADER CATHAY PACIFIC'S CHINA TRADER
2TA5192	CAVADIL PTY LTD	CULBURRA COACHES
2TA002708	CAVANAGH VAL THERESE	HASTINGS TRAVEL
2TA004069	CAVTRAV PTY LTD	HARVEY WORLD TRAVEL (GRAFTON) HARVEY WORLD TRAVEL (KEMPSEY)
2TA4790	CE TRAVEL & TOURS PTY LTD	
2TA5086	CELIS PTY LTD	SOUTH SEA TRAVEL SOUTH SEA HOLIDAYS
2TA003945	CELTIC TRAVEL SERVICES PTY LTD	
2TA5139	CEREZO MARIA DEL MAR	TRAVELLING FIT
2TA4923	CHAN KIN (MILLIAN)	BMLUCKY DRAGON TRAVEL SERVICE
2TA002970	CHAN & LAM PTY LTD	PACKAGE TRAVEL
2TA4669	CHAUDHARY RITU	ROYAL INTERNATIONAL TRAVEL
2TA4670	CHAUDHARY ABID ALI	ROYAL INTERNATIONAL TRAVEL
2TA4612	CHENG RINGO WAN WAH	HARVEST TRAVEL SERVICES
2TA5067	CHIARIVA AUSTRALIA PTY LTD	
2TA004142	CHIEM KIM	LUCKY INTERNATIONAL TRAVEL SERVICE
2TA5176	CHINA SOUTHERN AIRLINES CO LTD	
2TA001849	CHINA TRAVEL SERVICE (AUSTRALIA) PTY LTD	CTS INTERNATIONAL TRADING COMPANY CHINA VACATIONS
2TA4641	CHIWON PTY LTD	
2TA4391	CHOI SEOUNG HYUN	K.O.D./ PALM TOURS
2TA000368	CHUNG PAK TRAVEL PTY LTD	CHUNG PAK TRAVEL
2TA000637	CIRCUIT TRAVEL PTY LTD	
2TA000457	CIT AUSTRALIA PTY LTD	CIT WORLD TRAVEL GROUP
2TA4847	CITS AUSTRALIA PTY LTD	TRAVMAN
2TA4600	CITY CORPORATE TRAVEL PTY LTD	
2TA4820	CLAITYRE PTY LTD	VAUCLUSE TRAVEL
2TA001245	CLAPOUDIS EVA	FIVE DOCK TRAVEL AGENCY
2TA000556	CLARK HAROLD RONALD	
2TA5043	CLASS TRAVEL PTY LTD	
2TA4996	CLASSIC ORIENTAL TOURS PTY LTD	
2TA001254	CLIPPER TOURS AUSTRALIA PTY LTD	CLIPPER SNO 'N' SKI

2TA000612	CLUB MEDITERRANEE (AUSTRALIA) PTY LTD	CLUB MED CLUB MEDITERRANEE
2TA5156	CLUB OCEANIA (TOURS) PTY LTD	
2TA004162	COASTAL TRAVEL PTY LTD	HARVEY WORLD TRAVEL (BATEMANS BAY)
2TA001764	COASTLINE TRAVEL PTY LTD	
2TA003123	COBAR TRAVEL PTY LTD	
2TA4928	COCOM AUSTRALIA PTY LTD	
2TA003452	COHEN FAY CHRISTINE	TRAVEL PHASE
2TA4572	COLYER BRIAN JAMES	IRIS TOURS
2TA4573	COLYER VALENTINA WENDY	IRIS TOURS
2TA4811	COMEALONG TOURS PTY LTD	
2TA001733	COMPANION TRAVEL PTY LTD	
2TA001804	COMPLETE TRAVEL SERVICES PTY LTD	SCU TRAVEL
2TA4435	COMPSON LESLIE JAMES	THRIFTY TRAVEL
2TA002558	CONCORDE INTERNATIONAL TRAVEL LTD	CONCORDE HOLIDAYS AIR TICKETS SYDNEY NATIONAL AIR TICKETS TRAVEL INDOCHINA VIETNAM HOLIDAYS ALIA R J CONCORDE SMART TRAVEL RAIL TICKETS SKYWAYS AVIATION SERVICES SMART MONEY SMART TRAVEL SOLUTIONS CONCORDE INTERNATIONAL AGENCY GROUP (CIAG) NEWMANS HOLIDAYS
2TA5152	CONRAN ENTERPRISES PTY LTD	
2TA000352	CONSOLIDATED TRAVEL (NSW) PTY LTD	TRAVEL TEAM PARTHENON TRAVEL SERVICE
2TA001868	CONTIKI HOLIDAYS (AUSTRALIA) PTY LTD	TIME OUT HOLIDAYS BED ABOUT EUROPE BUSABOUT
2TA001472	CONTIKI TRAVEL (AUSTRALIA) PTY LTD	SPIRIT INTERNATIONAL TRAVEL
2TA003506	COOK JILL ELIZABETH	TORII TOURS AOM HOLIDAYS ANCHOR TRAVEL DILIGENCE VOYAGE
2TA002822	COOMA WORLD TRAVEL PTY LTD	HARVEY WORLD TRAVEL (COOMA)
2TA003958	COOMBLAS TOULA	G & T COACHES
2TA003959	COOMBLAS GEORGE NICHOLAS	G & T COACHES
2TA4241	CORAL SEAS TRAVEL PTY LTD	
2TA000862	CORBY ROSS ALLAN	CORBY'S BUS LINES CORBY'S COACHES
2TA002233	CORBY GWENNETH LUCY	CORBY'S BUS LINES CORBY'S COACHES
2TA5145	CORELLA TOURS PTY LTD	
2TA003248	CORPORATE CONFERENCE INTERNATIONAL PTY LTD	
2TA4699	CORTRAVEL PTY LTD	TRAVEL WOONONA
2TA000786	COSTA THOMAS	COSTA TRAVEL SERVICE
2TA4939	COUNCIL EXCHANGES TRAVEL DESK PTY LTD	
2TA002622	COUNSELS CHAMBERS LTD	HARVEY WORLD TRAVEL (COUNSEL'S CHAMBERS)
2TA001140	CRAMPTON INVESTMENTS PTY LTD	TRAVELAND WAGGA WAGGA
2TA003878	CREATIVE CRUISING GROUP PTY LTD	CREATIVE CRUISING FOCUS HOLIDAYS
2TA002632	CREATIVE TOURS PTY LTD	CREATIVE HOLIDAYS CREATIVE VACATIONS AUSTRALIA CREATIVE CREDITS
2TA003038	CROSBY RURAL AND TRAVEL PTY. LIMITED	THE AUSTRALIAN FARMERS TRAVEL SERVICE RESPONSIBLE TRAVEL
2TA5052	CROSS GREGORY JOHN	LISMORE TRANSIT CENTRE
2TA003202	CROWE FRANCIS OTHO	HARVEY WORLD TRAVEL (NORTH RICHMOND)

2TA001248	CRUISE & COACH CORPORATION PTY LTD	CHATOURS
2TA001903	CRUISEABOUT PTY LTD	TURRAMURRA TRAVEL
2TA5125	CRYSTAL TOURS PTY LTD	SOUTHVINA TRAVEL & TOURS
2TA4975	CRYWANE PTY LTD	TRAVELAND BEGA
2TA003916	CULHAM PETER ERIC	TRAVELAND ULLADULLA
		TRAVELAND BATEMANS BAY
2TA4762	CULHAM PATRICIA KATHLEEN	TRAVELAND ULLADULLA
		TRAVELAND BATEMANS BAY
2TA4781	CUNARD LINE LIMITED	
2TA4348	CW TRAVEL AUSTRALIA PTY LTD	CARLSON WAGONLIT TRAVEL
2TA003801	CYC TRAVEL SERVICES PTY LTD	
2TA001818	CYNEAST PTY LTD	SPECIALTY ENTERPRISES TRAVEL
		SPECIALTY TRAVEL
2TA001381	CZESLOTOUR AIR SERVICES PTY LTD	
2TA4246	D & A ORCHARD INVESTMENTS PTY LTD	IT'S EASY TOURS
2TA5159	D M BELIN DEVELOPMENTS PTY LTD	VALUE INTERNATIONAL TRAVEL
2TA002903	D Q INTERNATIONAL TRAVEL SERVICE PTY LTD	
2TA4487	D'ALESSANDRO JULIANNE	JD'S GLOBAL TRAVEL
2TA003713	DAEHO PTY LTD	DAEHO TRAVEL AGENCY
2TA4782	DALEN FINANCE PTY LTD	PRESTIGE WORLD TRAVEL
2TA4227	DALY TRISHA	INISHFREE TRAVEL F.O.D TRAVEL/ FRIENDS OF DOROTHY
2TA4536	DANADINA PTY LTD	LOIS GUBBAY TRAVEL
2TA4986	DANBAR (NSW) PTY LTD	TRAVELAND TORONTO
2TA001595	DANIEL ROBERT ARTHUR	GUIDEPOST TRAVEL
2TA002263	DANIEL PAMELA JOYE	GUIDEPOST TRAVEL
2TA002545	DANPIT PTY LTD	PROFI TOURS PROFI TRAVEL
		GERMAN TRADE FAIRS TRAVEL
2TA4867	DAWN EXPRESS (WA) PTY LTD	
2TA003422	DAWN OVERSEAS PTY LTD	TRAVEL WINGS INTERNATIONAL
2TA003162	DAYSTAR TRAVEL & TOURS PTY LTD	
2TA4647	DE STIGTER JAMES	NEW ZEALAND LEISURE TOURS
2TA003806	DEL GRANDE	GERALDINE THE TRAVEL WAREHOUSE
2TA4801	DELANEY DAVID THOMAS	NATIONAL WORLD TRAVEL ALSTONVILLE
2TA4802	DELANEY GERTRUDIS ANNA MARIA (GONDA)	NATIONAL WORLD TRAVEL ALSTONVILLE
2TA001909	DELIGHT TRAVEL AGENCY PTY LTD	
2TA4824	DELLPARK PTY LTD	HARVEY WORLD TRAVEL FIGTREE
2TA4571	DELMERGE MAXWELL PHILIP	TRAVELAND MONA VALE
2TA001864	DELTROW PTY LTD	KERRY PHILLIP'S GREAT EVENTS
2TA5181	DENNIS SANDRA ELIZABETH	TRAVELLERS ACCOMMODATION SERVICE
2TA4625	DENNIS PTY LTD	
2TA002671	DERUZU PTY LTD	HARVEY WORLD TRAVEL (DUBBO)
2TA002765	DESEDU PTY LTD	HARVEY WORLD TRAVEL (FORBES)
2TA002855	DESIDI PTY LTD	DTA DIVE TRAVEL AUSTRALIA
		WORLD SURFING SAFARIS
		GONE FISHING TRAVEL SERVICES
		FISH DIVE & SURF ADVENTURES
		DTA FISHING ADVENTURES
		SPORTDIVE AUSTRALIA
		FISH FIJI
		PACIFIC AUSTRALIA TRAVEL
2TA4742	DESPOTOVIC VASO	
2TA5073	DESTINATION PACIFIC (AUST) PTY LTD	
2TA4900	DESTINATION TRAVEL PTY LTD	
2TA003084	DEVULA PTY LTD	
2TA003069	DEWHURST KENNETH BRUCE	ITCHY FOOTED TRAVEL
2TA4954	DI MATTEO MARYANNE	COMPLETE HOLIDAY SOLUTIONS
2TA003486	DIAL-A-COACH GROUP PTY LTD	AUSTRALIA AND NEW ZEALAND EXTREME ADVENTURES
		BACKPACKERS TRAVEL CENTRE
2TA000284	DIAMOND TOURS PTY LTD	THE NORTH SHORE CRUISING CENTRE

2TA001698	DICK KEEP HOLDINGS PTY LTD	DICK KEEP TRAVEL
2TA001968	DIEL WORLD TRAVEL PTY LTD	
2TA4433	DIGITAL TRAVEL (SYDNEY) PTY LTD	
2TA003132	DIMANE PTY LTD	SUMMERLAND TRAVEL
2TA4869	DIOPTASE PTY LTD	COFFS WORLD TRAVEL
2TA003432	DIRECT FLIGHTS INTERNATIONAL PTY LTD	
2TA4436	DIRECT LINK TRAVEL PTY LTD	
2TA5116	DIRECTRAVEL PTY LTD	JETSET BURWOOD
2TA001530	DISCOVER THE WORLD MARKETING PTY LTD	ROYAL CARIBBEAN CRUISE LINES ROYAL CARIBBEAN INTERNATIONAL AEROMEXICO US AIRWAYS
2TA5183	DISCOVER THE WORLD MARKETING TRAVEL PTY LTD	
2TA001284	DISCOVERY TRAVEL CENTRE PTY LTD	CRUISECO
2TA4644	DISTANT PLACES PTY LTD	NATIONAL WORLD TRAVEL - ENGADINE
2TA4388	DIXON TRAVEL & TOUR PTY LTD	
2TA001467	DOMESTIC & INTERNATIONAL TOUR BROKERS PTY LTD	FORGE TRAVEL
2TA002626	DONCROW PTY LTD	JETSET TRAVEL BYRON BAY BYRON BUS & COACH TRANSIT AND TRAVEL CENTRE
2TA002764	DONNA BARLOW TRAVEL PTY LTD	
2TA002678	DONNETT PTY LTD	HARVEY WORLD TRAVEL (CHESTER HILL)
2TA004184	DOUBTFIRE PTY LTD	HARVEY WORLD TRAVEL (GREENHILLS)
2TA003588	DOUGLAS PETER FREDERICK	JETAWAY TRAVEL
2TA003589	DOUGLAS MOIRA	JETAWAY TRAVEL
2TA4475	DOWNUNDER DESTINATION SERVICES PTY LTD	
2TA4395	DOWSETT FRANCIS IRWIN	HARVEY WORLD TRAVEL (YOUNG)
2TA4396	DOWSETT IRENE	HARVEY WORLD TRAVEL (YOUNG)
2TA4878	DR DAVID TANG PTY LTD	EXPRESS FLIGHT CENTRE
2TA001724	DRINDOE PTY LTD	TRAVELAND GYMEA GYMEA TRAVEL SERVICE CLUB CRUISING INTERNATIONAL RUSSELL - LLOYD TRAVEL TRAVELAND GYMEA ENGADINE TRAVEL TRAVELAND AT RYDE-EASTWOOD
2TA002841	DRIVE AWAY HOLIDAYS PTY LTD	
2TA4969	DRIVER GROUP PTY LTD	VISITORS SERVICES
2TA002900	DURHAM HILARY GORDON	DURHAMS COACHES
2TA002596	DYLALINE PTY LTD	NOVA TRAVEL
2TA002947	E & L INTERNATIONAL PTY LTD	CHILE TOUR C T T WORLD TRAVEL
2TA4814	E A & D K PTY LTD	TRAVELAND FAIRFIELD
2TA5146	EAGLE TRAVEL SERVICES PTY LTD	EAGLE TRAVEL SERVICE
2TA003774	EASTS HOLIDAYS PTY LTD	T T W (TRAVEL THE WORLD) MARKETING
2TA4826	EASTWOOD TRAVEL CENTRE PTY LTD	HARVEY WORLD TRAVEL (EASTWOOD)
2TA5144	EASY GROUP AUSTRALIA PTY LTD	ANDY'S WORLD TRAVEL
2TA002746	EASY TRAVEL PTY LTD	
2TA5076	ECRUIISING PTY LTD	
2TA5190	EDDY DARREL JOHN	SCENIC HORIZON TOURS
2TA5191	EDDY KERRIE LYNETTE	SCENIC HORIZON TOURS
2TA001319	EDWARDS DAVID OWEN	HARVEY WORLD TRAVEL (BOWRAL) OXLEY TRAVEL CENTRE
2TA003716	EDWARDS BUS SERVICES PTY LTD	SAPPHIRE EXPLORER TOURS
2TA001131	EL SADIK MOHAMAD	M ELSADIK ORIENT TRAVEL CENTRE
2TA4564	ELITE WORLD TRAVEL PTY LTD	
2TA004071	ELIZABETH'S TRAVEL PTY LTD	
2TA4834	ELJOHN NEW SOUTH WALES PTY LTD	HARVEY WORLD TRAVEL CIRCULAR QUAY HARVEY WOLD TRAVEL (WARRAWONG)
2TA002638	ELTANG HOLDINGS PTY LTD	HARVEY WORLD TRAVEL (ALBURY)

2TA4497	ENCORE TOURS PTY LTD	
2TA4444	ENGAUSCAN PTY LTD	TOUR MARVEL
2TA4496	ENSIGN MARINE SERVICES PTY LTD	TWEED VALLEY TRAVEL CENTRE
2TA001228	EPCOB PTY LTD	NEW ENGLAND TRAVEL CENTRE
2TA4889	ESCAPE TRAVEL PTY LTD	
2TA002609	EST SKI TOURS PTY LTD	ESTOURS TRAVEL
2TA4874	ESTREET TRAVEL PTY LTD	TRAVEL MAGIC ALL IRISH TRAVEL
2TA003983	EUPHORIA TRAVEL PTY LTD	
2TA4848	EURO INTERNATIONAL TRAVEL PTY LTD	
2TA002714	EVANS JOHN WAYNE	SNOWLINER TRAVEL
2TA002715	EVANS PETER JOHN	SNOWLINER TRAVEL
2TA002716	EVANS MYRTLE MAY	SNOWLINER TRAVEL
2TA002717	EVANS PETER ROBERT	SNOWLINER TRAVEL
2TA001719	EVERYTHING TRAVEL PTY LTD	
2TA4366	EVROB PTY LTD	TRAVELAND KINGSCLIFF
2TA004096	EWELS NICOLE SUZANNE	DAPTO TRAVEL CENTRE
2TA001237	EXPRESS TRAVEL PTY LTD	
2TA4635	FAIRDEAL TRAVEL CENTRE (AUSTRALIA) PTY LTD	
2TA000117	FAR EAST TRAVEL CENTRE PTY LTD	AUSTRALIAN CAMPING COACH TOURS PREFERRED TOURS SCANDINAVIAN TRAVEL CENTRE FETCO TOURS
2TA002522	FASORI PTY LTD	ALLIED-WAH MIN TRAVEL ALLIED WAH MIN TRAVEL - BANKSTOWN FASTBOOK TRAVEL SERVICE
2TA003131	FASTBOOK PACIFIC HOLIDAYS PTY LTD	
2TA002702	FEARNES TOURS PTY LTD	
2TA4425	FELICE TRAVEL PTY LTD	PENDLE HILL TRAVEL PISANI TRAVEL
2TA4777	FELIX TRAVEL PTY LTD	
2TA001616	FELSTOP PTY LTD	HARVEY WORLD TRAVEL (COWRA)
2TA003197	FENG JAMES LEI	ASIA HONG KONG TRAVEL SERVICES
2TA003927	FERRARO ROY JOSEPH	HARVEY WORLD TRAVEL (TWEED HEADS)
2TA003928	FERRARO JUDITH ANNE	HARVEY WORLD TRAVEL (TWEED HEADS)
2TA4879	FICHERA MARIA DOMENICA (DONNA)	HARVEY WORLD TRAVEL - WETHERILL PARK
2TA4880	FICHERA JOHN ANDREW	HARVEY WORLD TRAVEL - WETHERILL PARK
2TA003930	FINCH CLIVE EDWARD	FOURWAYS TRAVEL
2TA003931	FINCH LYNETTE LOUISE	FOURWAYS TRAVEL
2TA4506	FINEFLEX PTY LTD	GRANGE TRAVEL
2TA4303	FINESSE SOUTH PACIFIC TRAVEL PTY LTD	
2TA4882	FINNERAN RONALD JAMES	FLYING START TRAVEL SERVICES
2TA001736	IORELLA PTY LTD	IORELLA TRAVEL LEISURE VACATIONS OVERSEAS TRAVEL ASSISTANCE SERVICES INTERLINE PLUS
2TA4449	FIRST BARACUDA PTY LTD	INCENTIVE BONDS TRAVEL
2TA4945	FIRST CHOICE TRAVEL PTY LTD	FIRST CHOICE TRAVEL
2TA004074	FIU TELESIA	SAMOAN TRAVEL AGENCY
2TA4977	FIVE STAR UNIVERSAL INTERNET TRAVEL PTY LTD	
2TA004188	FLAIRVIEW PTY LTD	
2TA002719	FLIGHT CENTRE LTD	FLIGHT CENTRE THE CORPORATE TRAVELLER FLIGHT CENTRE STUDENTS FLIGHTS FLIGHT CENTRE FLIGHT CENTRE INFINITY HOLIDAYS NSW THE CORPORATE TRAVELLER FLIGHT CENTRE THE CORPORATE TRAVELLER FLIGHT CENTRE GREAT HOLIDAY ESCAPE FLIGHT CENTRE

2TA002719	FLIGHT CENTRE LTD	THE CORPORATE TRAVELLER FLIGHT CENTRE THE CORPORATE TRAVELLER FLIGHT CENTRE GREAT HOLIDAY ESCAPE TRAVEL ASSOCIATES DURBAN & JAMES FLIGHT CENTRE STUDENT FLIGHTS FLIGHT CENTRE FLIGHTCENTRE.COM GREAT HOLIDAY ESCAPE FLIGHT CENTRE CIM- CONFERENCE& INCENTIVE MANAGEMENT FLIGHT CENTRE FLIGHT CENTRE FLIGHT CENTRE
2TA001587	FLIGHT DECK (AUST) PTY LTD	AUSTRALIA NEW ZEALAND TRAVEL MARKETING
2TA003512	FLORON NOMINEES PTY LTD	FIRST TRAVEL MANAGEMENT NSW
2TA004052	FORMTINE PTY LTD	NET LINK TRAVEL NET LINK TRAVEL CRUISES & HONEYMOONS
2TA002556	FORSTER COACH TOURS PTY LTD	FORSTER COACH TOURS
2TA000551	FOTI SALVATORE	JETSET TRAVEL CAMDEN
2TA002216	FOTI VINCENZO	JETSET TRAVEL CAMDEN
2TA4340	FRANCIS TRAVEL REPRESENTATION PTY LTD	INTERNATIONAL RESERVATION SERVICE INTERLINE RESERVATION SERVICE
2TA003698	FRASER'S COACHES DUBBO PTY LTD	
2TA4483	FREESTYLE HOLIDAYS PTY LTD	MONGOLIA TRAVEL
2TA002920	FRENCH CALEDONIA TRAVEL SERVICE PTY LTD	NMC TRAVEL CONNECTION HOLIDAYS
2TA003754	FREQUENT FLYERS PTY LTD	SYDNEY BUSINESS TRAVEL ASIA PACIFIC RESORTS SBT BUSINESS TRAVEL SOLUTIONS FREQUENT FLYERS CAMPUS TRAVEL FREQUENT FLYERS CAMPUS TRAVEL HARVEY WORLD TRAVEL- LITHGOW HARVEY WORLD TRAVEL (MOOREBANK)
2TA4394	FRIDLAND TRAVEL PTY LTD	CHESS TRAVEL SERVICE
2TA001827	FUBINE HOLDINGS PTY LTD	K & A TRAVEL SERVICES
2TA001297	FUCHS HELEN MARY	UNITED VACATIONS
2TA003980	FUNG KITTY	FUNWAY HOLIDAYS STAR VACATIONS
2TA4240	FUNWAY HOLIDAYS PACIFIC INC	WANDERERS AUSTRALIA WANDERERS AUSTRALIA
2TA5164	FUSSELL BRADLEY STUART	
2TA5165	FUSSELL KYLIE LOUISE	
2TA5000	FUTURE TRAVEL PTY LTD	
2TA004157	FYNKIT PTY LTD	SNOWY MOUNTAINS RESERVATION CENTRE
2TA003440	G & J INTERNATIONAL TRAVEL PTY LTD	JETSET TRAVEL MERRYLANDS
2TA000037	G B STEPHENS ENTERPRISES PTY LTD	
2TA5107	G J TRAVEL PTY LTD	
2TA003709	GABRIELLE MILAD (MARK)	
2TA003710	GABRIELLE CHAKIB CARLO	
2TA001703	GAIHO PTY LTD	HARVEY WORLD TRAVEL (GOULBURN) SUMMERLAND TRAVEL LISMORE
2TA000944	GALACTICA TOURS PTY LTD	
2TA003998	GALAXY WORLD TRAVEL PTY LTD	
2TA003664	GARDENFIELD PTY LTD	JETOVER TOURS
2TA001441	GARUDA ORIENT HOLIDAYS PTY LTD	
2TA000888	GATEWAY TRAVEL PTY LTD	GATEWAY TOURS
2TA000615	GATT EMMANUEL / JOSEPH PAUL	
2TA4476	GEGU HOLDINGS PTY LTD	TRAVELAND BONNYRIGG TRAVELAND BATHURST
2TA4364	GEMTRIP PTY LTD	TRAVELLA TRAVEL
2TA003533	GEMZEAL PTY LTD	SYDNEY LINK TRAVEL CENTRE
2TA4767	GENDY ADEL	GSA SKY AIR SERVICES (NSW)
2TA001139	GENERAL SALES AGENTS INTERNATIONAL PTY LTD	

2TA001930	GENERAL TRAVEL GROUP PTY LTD	WORLD INTERLINE TOURS GENERAL TRAVEL AUSTRALIA THE CONGRESS TRAVEL OFFICE EASYWAY HOLIDAYS
2TA000868	GENTRY TRAVEL PTY LTD	GENTRY TRAVEL AND TRAVEL AND HORNSBY
2TA4759	GEORGAKOPOULOS AGATHI	MEGA TRAVEL
2TA4760	GEORGAKOPOULOS PETER	MEGA TRAVEL
2TA001352	GEORGE COPELAND HOLDINGS PTY LTD	HIDEAWAY HOLIDAYS
2TA003552	GET SET TRAVEL PTY LTD	FRENCH TRAVEL CONNECTION WORLD-WIDE BOATING VACATIONS MARINER BOATING
2TA003715	GIANAKOULI SYLVIA	AEGEAN TOURS
2TA004021	GIFFIN MARK WILLIAM	HARVEY WORLD TRAVEL (MANLY)
2TA003403	GILPIN TRAVEL MANAGEMENT PTY LTD	AUSINBOUND
2TA4355	GINGA EXPRESS TRAVEL SERVICE PTY LTD	
2TA4249	GITANI TRAVEL AGENCY PTY LTD	
2TA4817	GLADES TRAVEL SERVICE PTY LTD	
2TA001511	GLEN TRAVEL SERVICE PTY LTD	
2TA000938	GLENQUARIE TRAVEL PTY LTD	
2TA003438	GLENSONE PTY LTD	F S LEISURE TOURS FOUR SEASONS HOLIDAYS TRAVEL
2TA4916	GLOBAL BOUND PTY LTD	CARIBBEAN BOUND MARCO POLO TRAVEL CARIBBEAN HOLIDAYS
2TA002597	GLOBAL EXPRESS PTY LTD	
2TA004057	GLOBAL NETWORK TRAVEL PTY LTD	
2TA5012	GO ON Q PTY LTD	NATIONAL WORLD TRAVEL-MARRICKVILLE
2TA5046	GO TRAVELING PTY LTD	AIRFARE. COM. AU
2TA001171	GOBRAN WAFIK	TWIN WINGS AIR TRAVEL
2TA001505	GOLD AIR TRAVEL (NSW) PTY LTD	
2TA4651	GOLD MEDIA PRODUCTIONS PTY LTD	AERO WORLD SOLUTIONS
2TA003926	GOLDEN BOW PTY LTD	DWITOUR AUSTRALIA
2TA5071	GOLDEN DRAGON TRAVEL PTY LTD	
2TA4815	GOLDEN GLOBAL INTERNATIONAL TRAVEL PTY LTD	
2TA002770	GOLDEN MANLY MANAGEMENT SERVICES PTY LTD	FANTASTIC AUSSIE TOURS
2TA5141	GOLDEN MILES TRAVEL & TOURS INTERNATIONAL PTY LTD	
2TA5093	GOLDEN WATTLE TRAVEL SERVICES PTY LTD	
2TA003840	GOLDEN WORLD TRAVEL PTY LTD	
2TA5112	GOODALL KEVIN JAMES	SKI 4 FREE
2TA5194	GOODES' TRAVEL PTY LTD	HARVEY WORLD TRAVEL (TUMUT)
2TA003737	GOODMAN ROSS MAXWELL	HARVEY WORLD TRAVEL (GORDON) HARVEY WORLD TRAVEL (ST IVES)
2TA5163	GORMLEY MARGARET CLARE	JETSET TRAVEL GOSFORD
2TA000812	GOSFORD TRAVEL CENTRE PTY LTD	GOSFORD TRAVEL CENTRE (RETAIL)
2TA003022	GOWAY TRAVEL PTY LTD	AUSTRALIAN TRAVEL & INFORMATION CENTRE PACESETTER TRAVEL
2TA001779	GRANNY MAYS TRAVEL PTY LTD	
2TA004137	GRANTHAM-SMITH CLAIRE MARIE	HARVEY WORLD TRAVEL (KYOGLE)
2TA4888	GRAPHIC TOURS PTY LTD	ORIENT EXPRESS HOLIDAYS
2TA4626	GRAY IAN ROBERT	WINGHAM WORLDWIDE TRAVEL
2TA4627	GRAY PENELOPE JOY	WINGHAM WORLDWIDE TRAVEL
2TA4738	GRAY RUSSELL JAMES	GRAYS TOURS NEWCASTLE
2TA4739	GRAY KRISTINE ADELL	GRAYS TOURS NEWCASTLE
2TA4705	GREAT ADVENTURE HOLIDAYS PTY LTD	GREAT SURF ADVENTURES
2TA5187	GREAT AUSTRALIAN TOURS PTY LTD	
2TA001170	GREEN TRAVEL SERVICE PTY LTD	ARTARMON TRAVEL
2TA4912	GREENBERG DAVID NEAL	ALL AUSSIE TRAVELERS

2TA003591	GRIFFIN JEFFREY KENNETH	DIAL-A-HOLIDAY WOY WOY
2TA003593	GRIFFIN JULIE	DIAL-A-HOLIDAY WOY WOY
2TA4994	GRIFFITH TRAVEL SERVICE PTY LTD	NATIONAL WORLD TRAVEL-GRIFFITH
2TA4495	GRUPEVENTS PTY LTD	GOLDEN AGE HOLIDAYS GROUPS R US EDUCATION ACTIVE TOURS NEW ZEALAND GROUP TOUR SPECIALISTS
2TA4229	GROVE TRAVEL PTY LTD	THE EUROPE SHOPPE USA TODAY KIWI VACATIONS
2TA001119	GRUNDY TRAVEL PTY LTD	
2TA003040	GSM AUSTRALIA PTY LTD	
2TA4749	GTA AUSTRALASIA PTY LTD	
2TA001841	GUJRATI TRIBHUWAN DAS	TAJ TRAVEL SERVICE
2TA001347	GULLIVER'S TRAVELS PTY LTD	
2TA001303	GULLIVERS SPORTS TRAVEL PTY LTD	GULLIVERS SPORT & MUSIC TRAVEL
2TA5154	GULLIVERS WORLD TRAVELS PTY LTD	
2TA003283	GUNDAGAI SHIRE COUNCIL	
2TA003447	GURU TRAVEL INTERNATIONAL PTY LTD	
2TA002887	GUTHREYS PACIFIC PTY LTD	GUTHREYS PACIFIC AUSTRALIAN BUSHMANS TOURS NEW ZEALAND HERITAGE BUSINESS CLASS COACH HOLIDAYS AUSTRALIAN BUSHMAN TOURS SYDNEY GLOBAL TRAVEL BUSY TRAVEL
2TA003771	H & C INTERNATIONAL PTY LTD	
2TA4672	H I S AUSTRALIA PTY LTD	
2TA4614	H L L INTERNATIONAL PTY LTD	FIRST & BEST TRAVEL
2TA4812	H S COMMUNIQUE TRAVEL PTY LTD	
2TA002544	H. I. N. TRAVEL PTY LIMITED	INTERNET TRAVEL WOLLONGONG
2TA4816	HABIB SELIM GEORGE	SPLENDIDE VOYAGE
2TA003454	HALEY DAVID JOHN	C R C TRAVEL
2TA002529	HAMERLINE PTY LTD	HARVEY WORLD TRAVEL CROWS NEST
2TA5104	HAMILTON ISLAND TRAVEL PTY LTD	
2TA4362	HAMMOUD MAHMOUD	UNITED WORLD TRAVEL EGYPT BY NILE TOURS
2TA5174	HANCOCK EVENTS INTERNATIONAL PTY LTD	HANCOCK CORPORATE TRAVEL
2TA003567	HANNAFORDS AUSTRALIAN TOURS PTY LTD	
2TA5136	HANNOX INTER PTY LTD	HANNOX TRAVEL
2TA001129	HANS H KRISTENSEN TRAVEL PTY LTD	HHK TRAVEL
2TA002726	HANSU PTY LTD	EVENT MANAGEMENT & TRAVEL
2TA4713	HARBOUR CITY INTERNATIONAL PTY LTD	
2TA5193	HARKHAM HOLDINGS PTY LTD	NAGI TRAVEL INTERNATIONAL
2TA002537	HARLDENE PTY LTD	CENTURY PLAZA TRAVEL
2TA004111	HARRIS TRAVEL PTY LTD	
2TA001236	HARRIS TRAVEL SERVICE PTY LTD	HARVEY WORLD TRAVEL (PARKES)
2TA003632	HARVEST AUSTRALIA PTY LTD	HARVEST PILGRIMAGES
2TA4657	HARVESTMAN ENTERPRISE PTY LTD	VARIETY TRAVEL
2TA004072	HARVEY HOLIDAYS PTY LTD	ESCAPE HOLIDAYS NSW
2TA003986	HAU THI MY NGOC	CITY-LINK TRAVEL
2TA004095	HAWES JOHN ALFRED	DAPTO TRAVEL CENTRE
2TA004097	HAWES KAYE LORRAINE	DAPTO TRAVEL CENTRE
2TA003687	HAWTON PETER JOHN	TRAVELAND ALBURY
2TA4922	HAZLEMERE PTY LTD	HARVEY WORLD TRAVEL CITY
2TA4999	HEBANI INTERNATIONAL PTY LTD	HARVEY WORLD TRAVEL CHULLORA EGYPT RESERVATION CENTRE
2TA4709	HEDLEY TRAVEL PTY LTD	AFRICA TRAVEL COMPANY WORLDWIDE ADVENTURE TRAVEL THE ADVENTURE SPECIALISTS PANORAMA TOURS
2TA4833	HEIRO TRAVEL AGENCY PTY LTD	HTA TRAVEL
2TA4581	HENDERSON DANIELLE CAROLINE	GLASSHOUSE WHALE WATCHING TOURS

2TA003615	HENRY NICOLE JANE	KILLARNEY VALE TRAVEL CENTRE
2TA003616	HENRY CECELIA MARY SCOTT	KILLARNEY VALE TRAVEL CENTRE
2TA003617	HENRY SIMON SCOTT	KILLARNEY VALE TRAVEL CENTRE
2TA003618	HENRY WAYNE EDWARD	KILLARNEY VALE TRAVEL CENTRE
2TA4689	HENSON TRAVEL PTY LTD	
2TA003499	HERON AIRLINES TRAVEL PTY LTD	
2TA4720	HI WORLD TRAVEL (NSW) PTY LTD	PRIME TRAVEL
2TA001496	HIFURE PTY LTD	SUMMERLAND TRAVEL MERIMBULA
2TA003549	HIGH RANK TRAVEL PTY LTD	
2TA000832	HIGHFIELD ENTERPRISES PTY LTD	CARINGBAH TRAVEL SERVICE
2TA5158	HILLS TRAVEL CENTRE PTY LTD	
2TA001600	HILTCAN PTY LTD	ST MARYS TRAVEL
2TA4690	HIMALAYAN TRAVEL CENTRE (AUST) PTY LTD	TENZING'S INTERNATIONAL STUDY TOURS TENZING'S INDIA TRAVEL CENTRE HIMALAYAN TRAVEL CENTRE
2TA004084	HINTERE PTY LTD	NATIONAL WORLD TRAVEL - WALKER STREET NORTH SYDNEY
2TA4333	HOLIDAY PLANNERS PTY LTD	GO SEE AUSTRALIA HOLIDAY PLANNERS INDIA NEPAL TRAVEL CENTRE
2TA4327	HOLIDAY TOURS WOLLONGONG PTY LTD	NATIONAL WORLD TRAVEL- WOLLONGONG NATIONAL WORLD TRAVEL WAGGA WAGGA
2TA4251	HOLIDAY-KING TRAVEL PTY LTD	
2TA5051	HOLLIDAY PETER JOSEPH	PETER-PANS BACKPACKER-LAND
2TA003205	HOMA TRAVEL PTY LTD	
2TA5023	HONEW TOURS PTY LTD	
2TA003404	HONEY TRADING PTY LTD	HONEY TRAVEL & TOURS AGENCY
2TA4995	HONEYMOON WORLDWIDE HOLIDAYS PTY LTD	
2TA004000	HONLINK PTY LTD	OPAL TRAVEL
2TA003812	HORNSBY TRAVEL PTY LTD	HARVEY WORLD TRAVEL (HORNSBY) HARVEY WORLD TRAVEL DURAL
2TA003516	HOWARD ALPHONSUS ANDREW	HOWARD'S COACHES
2TA003517	HOWARD MICHAEL ANDREW	HOWARD'S COACHES
2TA003518	HOWARD KATHLEEN MARGARET	HOWARD'S COACHES
2TA003519	HOWARD ANTHONY JOSEPH	HOWARD'S COACHES
2TA4831	HS TOURISTIC PTY LTD	
2TA4666	HUA ZHEN INTERNATIONAL PTY LTD	MEMPHIS BELLE TRAVEL SERVICE
2TA003346	HUANG YAO HUNG	VICTORIA TELE WORLD TRAVEL
2TA002936	HUMAN MOTIVATION PTY LTD	
2TA003979	HUYNH ANN	K & A TRAVEL SERVICES
2TA004127	HUYNH NGHIA HUNG	VIEN DONG TOURIST SERVICE JET AIR TRAVEL
2TA004129	HUYNH AN NGHIA	VIEN DONG TOURIST SERVICE JET AIR TRAVEL
2TA4526	I S B H PTY LTD	RUSSIA AND BEYOND RENAISSANCE TOURS
2TA5177	I-XPLORE LTD	
2TA4938	ICET TRAVEL PTY LTD	
2TA000984	ID TOURS SOUTH PACIFIC PTY LTD	
2TA003763	ILLAWARRA RETIREMENT TRUST	I R T TRAVEL
2TA001709	ILLAWARRA TRAVEL PTY LTD	
2TA000806	IMAGINE TRAVEL PTY LTD	IMAGINE TRAVEL
2TA003070	IMMANUEL CTT PTY LTD	IMMANUEL TRAVEL
2TA4485	INCENTIVE TRAVEL INTERNATIONAL PTY LTD	
2TA4696	INDEPENDENT TRAVEL ADVENTURE PTY LTD	KUMUKA EXPEDITIONS
2TA5178	INFINITY SOUTH PACIFIC PTY LTD	
2TA4868	INFO TRAVEL & ACCOMMODATION PTY LTD	
2TA4839	INMARK PTY LTD	INMARK TRAVEL SIX STAR CRUISES
2TA001564	INSIGHT VACATIONS PTY LIMITED	
2TA003603	INTEGRA INTERNATIONAL RESERVATIONS PTY LTD	
2TA4638	INTELETRAVEL PTY LTD	NATIONAL WORLD TRAVEL RANDWICK

2TA001538	INTERCONTINENTAL TRAVEL PTY LTD	
2TA003728	INTERHOLD PTY LTD	INTERTRAVEL LINDFIELD
2TA003391	INTERMEDIA TRAVEL CONSULTANTS (NSW) PTY LTD	
2TA4560	INTERNATIONAL CONFERENCE MANAGEMENT PTY LTD	COMPLETE CONFERENCE MANAGEMENT & TRAVEL
2TA003141	INTERNATIONAL PROFESSIONAL TRAVEL PTY LTD	
2TA4426	INTERNATIONAL SPORTS TOURS PTY LTD	INTERNATIONAL SPORTS TOURS IST TRAVEL MEETINGS ETCETERA
2TA003943	INTERNATIONAL STUDY PROGRAMS PTY LTD	ISP TRAVEL
2TA003637	INTERNATIONAL TRAVEL ASSOCIATES PTY LTD	
2TA4415	INTERNATIONAL TRAVEL CONSULTANTS PTY LTD	WOOLLAHRA TRAVEL
2TA002547	INTERNET TRAVEL GROUP LIMITED	THE EVENTS CENTRE NSW
2TA003001	INVERELL BUS SERVICE PTY LTD	
2TA001064	INVERELL TRAVEL PTY LTD	
2TA4609	IRISHAM PTY LTD	CRUISE REPS
2TA4490	ISAAC EPHRAIM / NIRDOSH	BALLINA TRAVEL VALUE
2TA4491	ISAAC MARIA LESLIE	BALLINA TRAVEL VALUE
2TA001556	ISIROO PTY LTD	GEORGE ARTHUR TRAVEL
2TA4917	ISTAFANOS HEBA SADEK / IBRAHIM	ST GEORGE TOURS
2TA4918	ISTAFANOS RAEF	ST GEORGE TOURS
2TA003575	J & J WORLDWIDE TRAVEL PTY LTD	
2TA4731	J V M TRAVEL PTY LTD	JETSET TRAVEL ORANGE
2TA002842	JABIR HABIB	SWAN TRAVEL
2TA5102	JADE TRAVEL PTY LTD	
2TA003444	JADELEN PTY LTD	HARVEY WORLD TRAVEL (TERRIGAL) WHERE TO TRAVEL
2TA5126	JAEPORPT PTY LTD	
2TA001551	JAIARA PTY LTD	JADE EXPRESS TRAVEL
2TA001647	JALPAK INTERNATIONAL OCEANIA PTY LTD	JALPAK JALPAK TRAVEL
2TA003784	JAMADU PTY LTD	HAMPDEN TRAVEL ITC - INCENTIVE TOUR & CONFERENCE MANAGEMENT
2TA5034	JANUS TOURS AUSTRALIA PTY LTD	
2TA000131	JAPAN AIRLINES COMPANY LTD	
2TA4894	JAPAN AUSTRALIA TOURISM PTY LTD	
2TA001972	JAPAN TRAVEL BUREAU AUSTRALIA PTY LTD	
2TA004046	JARGAN PTY LTD	MIRANDA TRAVEL
2TA001877	JARIT (AUST) PTY LTD	COMPASS TRAVEL (GALSTON)
2TA002873	JARVIS ROBERT ALLAN	BRUNSWICK VALLEY TRAVEL SERVICE
2TA003952	JCB INTERNATIONAL (OCEANIA) PTY LIMITED	
2TA4840	JCM DESTINATION AUSTRALIA PTY LTD	
2TA4615	JEFFERY CHRISTOPHER / JOHN GUY	LAKELINE TRAVEL AGENCY
2TA4616	JEFFERY BAMBINA PINA / LUCY	LAKELINE TRAVEL
2TA003237	JENNIFER GORRIE & ASSOCIATES PTY LTD	RIGHT DIRECTIONS
2TA001250	JET-SEA ENTERPRISES PTY LTD	HARVEY WORLD TRAVEL (JANNALI)
2TA003291	JETAROUND HOLIDAYS PTY LTD	
2TA4784	JETAWAY CONNECTIONS PTY LTD	TRAVELAND NEUTRAL BAY
2TA001801	JETGLOBE TRAVEL PTY LTD	J A B INTERNATIONAL TRAVEL
2TA001916	JETSET TOURS (ROSE BAY) PTY LTD	
2TA002579	JETSET TOURS (TAMWORTH) PTY LTD	
2TA003993	JETSET TOURS PTY LTD	JETSET HOLIDAYS JETSET SPORT JETSET TRAVEL JETSET CORPORATE TRAVEL JETSET CRUISES JETSET BUSINESS TRAVEL JETSET TRAVELLERS ASSISTANCE

2TA4730	JETUP BEI-AO TRAVEL PTY LTD	
2TA4968	JIANCE PTY LTD	TRAVELAND LEETON
2TA4818	JIREH KARALAE PTY LTD	ADVANCE TRAVEL CENTRAL COAST
2TA5015	JMS GLOBAL TRAVEL PTY LTD	
2TA001230	JOHN REID TRAVEL PTY LTD	JETSET TRAVEL NEWCASTLE
2TA4566	JOKALT PTY LTD	BANKSTOWN TRAVEL CENTRE PENINSULA TRAVEL CENTRE- BANKSTOWN JETSET BANKSTOWN
2TA004180	JOLLY SWAGMAN TRAVEL AGENCY PTY LTD	
2TA000022	JOVANOVIC IRENA	BALKAN TRAVEL SERVICE
2TA002201	JOVANOVIC RADENKO	BALKAN TRAVEL SERVICE
2TA003995	JRL INVESTMENTS (AUST) PTY LTD	JRL TRAVEL
2TA001663	JTA OCEANIA PTY LTD	KOALA BUS
2TA4710	JULIE KEEGAN TOURS PTY LTD	GARDEN LOVERS TOURS AUSTRALIAN WINE & FOOD TOURS PORT TO PORT TRAVEL DANCE TRAVEL BUSINESS & LEISURE TRAVEL
2TA4684	JULIETTA TRAVEL PTY LTD	HARVEY WORLD TRAVEL (BRIGHTON-LE-SANDS)
2TA4963	JULROS PTY LTD	GLEN INNES TRAVEL CENTRE HARVEY WORLD TRAVEL (GLEN INNES) E-TICKET DIRECT WWW.E-TICKET-TRAVEL.COM.AU
2TA003902	JUSTRAVEL PTY LTD	HARVEY STUDENT TRAVEL (ARMIDALE) ARMIDALE TRAVEL CENTRE ARMIDALE NATIONAL WORLD TRAVEL HARVEY WORLD TRAVEL (ARMIDALE) ARMIDALE FLIGHT CENTRE WWW.E-TICKET-TRAVEL.COM.AU E-TICKET DIRECT
2TA002877	JW ASEAN TRAVEL SPECIALIST PTY LTD	MALAYSIA SINGAPORE TRAVEL SPECIALIST MALAYSIAN HOLIDAYS & TOURS HARVEY WORLD TRAVEL (NOWRA)
2TA002811	K & C LONGFORD PTY LTD	
2TA003636	K & H TRAVEL CENTRE PTY LTD	
2TA5169	K M C A TRAVEL AUSTRALIA PTY LTD	
2TA4707	KADDAK PTY LTD	MILLENNIUM TRAVEL SERVICES VANUATU ESCAPES OCEAN BLUE VANUATU O A K HOLIDAYS
2TA5124	KAJALE AJIT GANESH	
2TA4470	KANA TRAVEL PTY LTD	
2TA4369	KARCHER AMANDA LOUISE	AMANDA KARCHER TRAVEL
2TA5089	KAVANAGH PAUL	THE GOSSIP SHOP
2TA003413	KCM TRAVEL PTY LTD	KCM TRAVEL T/A HARVEY WORLD TRAVEL CASULA MALL
2TA002784	KEANS TRAVEL SERVICE PTY LTD	
2TA003538	KEENAN PAUL DANIEL	JETSET TRAVEL GRIFFITH
2TA003539	KEENAN JANINE MARIE	JETSET TRAVEL GRIFFITH
2TA5118	KELLY SUSAN ANNE	FRASER TRAVEL
2TA4397	KELLY TRAVEL COMPANY PTY LTD	
2TA4593	KELMIK PTY LTD	HAMILTON TRAVEL
2TA001739	KEMPSEY TRAVEL PTY LTD	
2TA000909	KENDELL AIRLINES (AUST) PTY LTD	KENDELL WORLD TRAVEL KENDELL AIRLINES KENDELL AIRLINES
2TA5127	KENT HERLINA	KENTROSE INTERNATIONAL TRAVEL
2TA002960	KERBA NICHOLAS	AUSONIA TRAVEL SERVICE
2TA4688	KEYOR PTY LTD	NATIONAL WORLD TRAVEL - DEE WHY
2TA003857	KEYSTONE INTERNATIONAL HOLDINGS PTY LTD	TRAVEL QUEEN HOLIDAYS
2TA004062	KHOURY ABRAHAM	MERRYLANDS TRAVEL CENTRE
2TA001439	KING GRAHAME KEITH	THE KINGS OF NEWCASTLE BUS & COACH SERVICES
2TA002258	KING HELEN JOY	THE KINGS OF NEWCASTLE BUS & COACH SERVICES
2TA4978	KING BROS INTERNATIONAL TRAVEL GRAFTON PTY LTD	

2TA001558	KINGSFORD TRAVEL AGENCY PTY LTD	
2TA002654	KINTETSU INTERNATIONAL EXPRESS (OCEANIA) PTY LTD	KINTETSU TRAVEL CENTRE SYDNEY KINKI NIPPON TOURIST JOYFUL AUSTRALIA
2TA001116	KIRKLANDS COACHES PTY LTD	
2TA001826	KITCHEN MAID PTY LTD	NARRABEEN TRAVEL CENTRE
2TA4837	KLASYL PTY LTD	NATIONAL WORLD TRAVEL - TOP RYDE
2TA4383	KNECHT REISEN AUSTRALIA PTY LTD	KN - TRAVEL AUSTRALIA
2TA4450	KNESCO TRAVEL PTY LTD	CAFE TRAVEL
2TA003862	KNESPAL GARRY JOHN	ASSOCIATION TRAVEL
2TA000566	KNUDSEN TRAVEL PTY LTD	SYDNEY EXPRESS TRAVCOA TRAVEL VOGUE RHYTHM EXPRESS TRAVEL SYDNEY EXPRESS
2TA4755	KOALA TRAVEL PTY LTD	
2TA5022	KOBRA NUSRET	ARENA TRAVEL
2TA003854	KOLIMDA PTY LTD	HARVEY WORLD TRAVEL (CAMDEN) HARVEY WORLD TRAVEL CAMPBELLTOWN KLM ROYAL DUTCH AIRLINES
2TA000369	KONINKLIJKE LUCHTVAART MAATSCHAPPIJ N V	
2TA5002	KOREA TRAVEL AGENCY PTY LTD	
2TA003973	KORYO TRAVEL SERVICE PTY LTD	KORYO TRAVEL SERVICE
2TA003206	KOSTRALIA TOUR TRAVEL PTY LTD	
2TA5060	KOUDRINA IRINA	AUSTRALIANA DISCOVERY
2TA5059	KOUDRINE IGOR	AUSTRALIANA DISCOVERY
2TA001702	KRSOSKA BLAGA	CENTROTURIST TRAVEL SERVICE
2TA4550	KULPER MILU	ALL PLANET TRAVEL & ALL BUS COMPANY
2TA4549	KULPER JOHN BRADLEY	ALL PLANET TRAVEL & ALL BUS COMPANY
2TA004197	KUMAR TRAVEL PTY LTD	TRAVEL PARTNERS - PENRITH SRI LANKA TOURIST CENTRE HARVEY WORLD TRAVEL (WOLLONGONG) SUN ISLAND TOURS
2TA002521	KYLBLUE PTY LTD	
2TA001778	KYRENIA TRAVEL SERVICE PTY LTD	
2TA5170	KYUHEE PTY LTD	
2TA000828	LABBOZZETTA FRANK	MARCONI TRAVEL
2TA002229	LABBOZZETTA DOMENICO	MARCONI TRAVEL
2TA002230	LABBOZZETTA ANTHONY	MARCONI TRAVEL
2TA003735	LACAN PTY LTD	TRAVEL AND TRADE
2TA001932	LAKE ROBERT WALTER	
2TA002287	LAKE BERVENE ELIZABETH	
2TA000783	LAKEMBA TRAVEL CENTRE PTY LTD	
2TA4832	LAL MARCEL SUMESH	REAL TRAVEL
2TA004152	LAND VOYAGES PTY LTD	COAST & COUNTRY AUSTRALIA TOURS
2TA003289	LANDSUN PTY LTD	SEOUL TRAVEL
2TA5157	LANI TRAVEL PTY LTD	HARVEY WORLD TRAVEL (BONDI JUNCTION)
2TA4351	LANJAK PTY LTD	NATIONAL WORLD TRAVEL - MOUNT DRUITT
2TA003353	LANSIX PTY LTD	EASTERN SUBURBS TRAVEL
2TA003477	LARGO AUSTRALIA PTY LTD	SUTHERLAND SHIRE TRAVEL
2TA4642	LARKEY JULIE-ANNE	HARVEY WORLD TRAVEL (COFFS HARBOUR)
2TA4643	LARKEY PETER JOHN	HARVEY WORLD TRAVEL (COFFS HARBOUR)
2TA5110	LASTMINUTE.COM AUSTRALIA PTY LTD	
2TA4225	LATERAL LIVING PTY LTD	AUSIN INTERNATIONAL TRAVEL
2TA003922	LATITUDE TRAVEL PTY LTD	AMERICA WEST MARKETING KENT CARS
2TA003792	LAURENCE TRAVEL PTY LTD	
2TA4331	LAWAND TRAVEL SERVICE PTY LTD	
2TA000816	LAZARIS GEORGE	ASTRA TRAVEL SERVICE
2TA5123	LE THUY DINH THI	THAI-BINH TRAVEL CENTRE
2TA003343	LEADWAY TRAVEL PTY LTD	
2TA003259	LEAL GRAHAM ALFRED	JUNEE TRAVEL
2TA003741	LEE CHOILING ROSA	ROSA'S TRAVEL
2TA4323	LEE FU PTY LTD	GRANDELITE TRAVEL

2TA001389	LEGGETT WORLD TRAVEL SERVICES PTY LTD	
2TA000742	LEISUREWORLD TRAVEL PTY LTD	KAY AT LEISURE WORLD TRAVEL
2TA003223	LET'S TRAVEL AUSTRALIA PTY LTD	LET'S TRAVEL
2TA004196	LETHANG TIEN	SKYBUS MEKONG TRAVEL
2TA003577	LETICIA TRAVEL PTY LTD	TRAVEL CARE
2TA4379	LEUNG THOMAS	COMFORT TOUR COACH COMPANY
2TA003303	LEVER DAWN JUNE / LOUISE	
2TA4870	LI & FUNG TRAVEL PTY LTD	UNEEDA HOLIDAYS
2TA003748	LIAISON TRAVEL PTY LTD	
2TA003340	LIANG XIAO HONG	DISCOUNT AIR TRAVEL (LAKEMBA)
2TA003668	LIBERTY TRAVEL SERVICES PTY LTD	ANSWIRS RESERVATIONS NEW ZEALAND
2TA4382	LILY'S TRAVEL PTY LTD	JATO TRAVEL AGENCY
2TA001918	LIM ALICE GEK MOI	ADVCON TRAVEL SERVICES
2TA003388	LINDFIELD TRAVEL PTY LTD	
2TA003157	LINDSAYS TRAVEL PTY LTD	
2TA4694	LINDY ARCHER & ASSOCIATES PTY LTD	HARVEY WORLD TRAVEL (CASTLE HILL)
2TA003595	LINEAJOHN PTY LTD	HARVEY WORLD TRAVEL (BALMAIN)
2TA4605	LION INTERNATIONAL TRAVEL SERVICE PTY LTD	LION EXPRESS
2TA5074	LITHGOW TRAVEL PTY LTD	
2TA002634	LITTLES TRAVEL WORLD PTY LTD	
2TA003796	LIU ALEXANDER	AGL TRAVEL
2TA003797	LIU GWYNETH	AGL TRAVEL
2TA001796	LOADER RICHARD JOHN	LOADER'S COACHES LOADER'S BUS SERVICE
2TA002283	LOADER NORMA JANE	LOADER'S BUS SERVICE LOADER'S COACHES
2TA000678	LOMBARDO MARGARET	RYDE TRAVEL CENTRE
2TA002284	LOMBARDO ERIC BERNARD	RYDE TRAVEL CENTRE
2TA004164	LONGHURST EDNA D	E D L INTERNATIONAL
2TA4500	LONGWAY ENTERPRISES PTY LTD	LONGWAY TRAVEL
2TA001518	LOTTE TRAVEL & FREIGHT SERVICE PTY LTD	LOTTE OVERSEAS STUDENT EDUCATION CENTRE
2TA004025	LOVELOCKS RADIO PTY LTD	HARVEY WORLD TRAVEL (WAGGA WAGGA)
2TA003096	LOWDER & SONS BUS & COACH SERVICE PTY LTD	
2TA001806	LUANGRATH KEO OUDONE	APAC TRAVEL
2TA5179	LUCKY TRAVEL & TOUR (AUSTRALIA) PTY LTD	
2TA4577	LUKA KAREN MARGARET	TRAVELAND LITHGOW SPORTEX TRAVEL
2TA5173	LUNG HANG INDUSTRY PTY LTD	TARA HOLIDAYS AUSTRALIA
2TA4972	LUTAPE PTY LTD	
2TA003252	LYALL JOSYLIN MAY	TRAVELAND-CARDIFF
2TA002696	LYMJEST PTY LTD	TRAVELPAK FANTASY TRAVEL
2TA003265	LYN PULLEN'S WORLD TRAVEL PTY LTD	
2TA4447	LYNDWOOD TOURS PTY LTD	
2TA001397	LYSNACE PTY LTD	WENTWORTHVILLE TRAVEL SERVICE HARVEY WORLD TRAVEL (WINSTON HILLS)
2TA001041	M & G TRAVEL PTY LTD	
2TA4588	M A GASPAR & SONS PTY LTD	PETERSHAM TRAVEL CENTRE HARVEY WORLD TRAVEL PETERSHAM
2TA4960	M H FUNDS MANAGEMENT PTY LTD	THE WORLD BY CAR
2TA003025	M P TRAVEL PTY LTD	
2TA5081	MACARTHUR TRAVEL PTY LTD	LIVERPOOL TRAVEL SERVICE
2TA5053	MACEDON TRAVEL PTY LTD	D J TRAVEL
2TA4610	MACKIE HELEN LORRAINE	LACHLAN TRAVEL (YOUNG)
2TA5180	MACLEAY VALLEY TRAVEL PTY LTD	
2TA5016	MAGIC TOUCH ADVERTISING PTY LTD	PAXTOURS INTERNATIONAL TRAVEL
2TA002992	MAHON DENISE EDNA	DENISE MAHON TRAVEL
2TA4248	MAHONY PAULINE FRANCES	LAVINGTON TRAVEL
2TA4247	MAHONY BRENDON KENT	LAVINGTON TRAVEL
2TA4943	MAITLAND TRAVEL SERVICES PTY LTD	
2TA002918	MAJESTIC TRAVEL PTY LTD	
2TA4896	MAKEHAM ANNETTE VERONA	MAKEHAM'S COACHES
2TA4897	MAKEHAM LINDSAY JOHN	MAKEHAM'S COACHES

2TA000530	MALAYSIAN AIRLINE SYSTEM BERHAD	MALAYSIA AIRLINES
2TA4561	MALLAM HOLDINGS PTY LTD	AUBURN TRAVEL SERVICE
2TA001348	MAPEN PTY LTD	A J A STANMORE TRAVEL AGENCY
2TA4474	MARIA ROSA TRAVEL PTY LTD	
2TA001888	MARINOPOULOS DIMITRIOS	ARGO TRAVEL SERVICE
2TA4795	MARKAR TRAVEL PTY LTD	
2TA4682	MARKOVSKI BORIS	B M CENTURY TRAVEL
2TA003791	MAROUN MARIE	KARIM'S TRAVEL AGENCY
2TA004059	MARSHALL SUSAN LEA	HARVEY WORLD TRAVEL (GUNNEDAH) GUNNEDAH TRAVEL AGENCY
2TA4579	MARTIN OWENS PTY LTD	TRAVEL TOGETHER
2TA002744	MARTINS TRAVEL & TOURS PTY LTD	MARTINS TRAVEL & TOURS
2TA002531	MARTRON PTY LTD RUSSIAN TRAVEL CENTRE	EASTERN EUROPE TRAVEL BUREAU
2TA001148	MARY LEE PTY LTD	EBLANA TRAVEL
2TA002503	MASLENBRIDGE PTY LTD	HARVEY WORLD TRAVEL (KATOOMBA)
2TA4748	MATLAKE PTY LTD	TRAVELAND PORT MACQUARIE
2TA001776	MAXIMS TRAVEL PTY LTD	
2TA4728	MAY NEVILLE JOSEPH/CHARLES	MOTEL GUNNING TOURS
2TA4729	MAY ELAINE JANICE	MOTEL GUNNING TOURS
2TA001807	MCCARROLL'S (INTERNATIONAL) TRAVEL WORLD PTY LTD	HARVEY WORLD TRAVEL (EMU PLAINS)
2TA4223	MCCULLOCH PATRICIA ANNE	BYRON BAY TRAVEL CENTRE
2TA003179	MCDERMOTT ORMOND KEVIN	SYDNEY CITY CENTRE TRAVEL AGENT
2TA003180	MCDERMOTT MAUREEN ANNE	SYDNEY CITY CENTRE TRAVEL AGENT
2TA001372	MCGANN TRAVEL CENTRE PTY LTD	
2TA001722	MCINTYRE KEVIN JOSEPH	MCINTYRE COACHES
2TA003293	MCKEOUGH COLIN JOHN	COCO RESORT INVESTMENT & TRAVEL
2TA003294	MCKEOUGH KARIL LORRAINE	COCO RESORT INVESTMENT & TRAVEL
2TA004020	MCLACHLAN GILMORE JAMES	HARVEY WORLD TRAVEL (MANLY)
2TA4809	MCNAMARA TERENCE/STEPHEN	LEISURE COAST TRAVEL SOUTH COAST TRAVEL SERVICE SOUTH COAST TRAVEL SERVICE
2TA003244	MEADOW TRAVEL SERVICE PTY LTD	
2TA003351	MEARS GEOFFREY PATRICK	LAKESIDE TRAVEL
2TA003352	MEARS DIANA	LAKESIDE TRAVEL
2TA002861	MEETLINK MARKETING PTY LTD	MEDICAL MEETINGS
2TA004209	MELHUIH NARELLE FAYE	PORTSIDE TRAVEL TRAVELAND SALAMANDER BAY
2TA004210	MELHUIH DOUGLAS RAYMOND	PORTSIDE TRAVEL TRAVELAND SALAMANDER BAY
2TA5166	MELS TRAVEL PTY LTD	
2TA002731	MENDES ROGERIO ROMAO	MENDES TRAVEL WOOLLAHRA
2TA003853	MENDES TITO FERNANDES	T F M INTERNATIONAL TRAVEL
2TA4330	MENON BROTHERS TRAVEL PTY LTD	TRAVELAND EPPING
2TA4662	MERIMBULA BOOKING SERVICES PTY LTD	HARVEY WORLD TRAVEL (MERIMBULA)
2TA5188	MEROLA LEONORA MARIA	MEROLA'S TRAVEL SERVICE
2TA5189	MEROLA DAMIAN	MEROLA'S TRAVEL SERVICE
2TA003564	MESAN ENTERPRISES PTY LTD	ASIAWIDE TRAVEL
2TA001029	MESSAGE TRAVEL PTY LTD	
2TA002866	METRO TRAVEL PTY LTD	METRO HOLIDAYS METRO FAST FARES AIR TKS
2TA4234	METROPOLE TRAVEL PTY LTD	
2TA4984	MICHAEL	ALICE MICHAEL'S TRAVEL
2TA000987	MICHAEL EDEN PTY LTD	EDEN TRAVEL BUS BOOKING CENTRE BACKPACKER'S BUS BOOKING CENTRE EDEN CORPORATE TRAVEL AFRICAN EDEN EDEN TRAVEL BUS BOOKING CENTRE
2TA003466	MICHAEL SHEAN AND PARTNERS PTY LTD	
2TA5005	MIDDLE EAST AVIATION PTY LTD	
2TA5085	MILLENIUM BUSINESS TRAVEL PTY LTD	

2TA5147	MILOLU PTY LTD	KEAN TRAVEL & TOURS
2TA4636	MILPAT PTY LTD	HARVEY WORLD TRAVEL (CORRIMAL)
2TA002668	MINHINNETT	KEITH RULE WOOLGOOLGA TRAVEL CENTRE
2TA003558	MIRAGE TRAVEL PTY LTD	MOUNTAIN HIGH TRAVEL
2TA001498	MISR TRAVEL CO LTD	
2TA003736	MITCHELL ADELE KAYE	HARVEY WORLD TRAVEL (GORDON)
		HARVEY WORLD TRAVEL (ST IVES)
2TA003423	MONSEES MONIQUE MARIA	CHERRYBROOK TRAVEL
2TA5033	MONTGOMERY JEANNETTE FAY	LACHLAN TRAVEL
2TA5032	MONTGOMERY TAMARA LEIGH	LACHLAN TRAVEL
2TA001915	MONTY'S EXECUTIVE TRAVEL SERVICE PTY LTD	
2TA4390	MORAY TRAVEL COMPANY PTY LTD	
2TA003785	MORGAN JULIE-ANNE	HARVEY WORLD TRAVEL (MOREE)
2TA003829	MORGAN COLLEEN FRANCIS	SUMMERLAND COACHES
2TA4392	MORNING CALM PTY LTD	MORNING CALM TRAVEL
2TA003855	MOSS VALE TRAVEL PTY LTD	BONG BONG HIGHLAND COTTAGES
2TA4990	MOSTRAVEL PTY LTD	
2TA4800	MOUNTAIN & SEA TRAVEL PTY LTD	
2TA001672	MOUNTSTEPHEN TRAVEL PTY LTD	
2TA003126	MSC TRAVEL PTY LTD	
2TA4740	MULLINS DAVID MICHAEL	MID CITY TRAVEL
2TA4741	MULLINS LEANNE MAREE	MID CITY TRAVEL
2TA002869	MULLUMBIMBY TRAVEL PTY LTD	
2TA5113	MURRAY JOHN FRANCIS	BUDGET TRAVEL (TWEED HEADS)
2TA5114	MURRAY HEATHER ELIZABETH	BUDGET TRAVEL (TWEED HEADS)
2TA003885	MURRAY RIVER DEVELOPMENT LTD	
2TA4987	MURRAY'S CHARTER COACHES AND TRAVEL SERVICE PTY LTD	
2TA001967	MURRI MARION NERIDA	MOUNTAIN MAGIC TRAVEL
2TA002945	MURRYFIELDS INVESTMENTS PTY LTD	HOWARTH'S BUS SERVICE
2TA5066	MWM TRAVEL PTY LTD	JETSET HURSTVILLE
2TA5035	MYLATHON PTY LTD	JETSET BLACKTOWN
2TA5153	MYPRICE PTY LTD	
2TA4703	N W T B PTY LTD	NATIONAL WORLD TRAVEL- BATHURST
2TA4927	NAJJAR JOHN	PARKLAND TRAVEL
2TA5065	NARELLAN TRAVEL CENTRE PTY LTD	NATIONAL WORLD TRAVEL - NARELLAN
2TA003342	NARUKO PTY LTD	CONDOBOLIN TRAVEL SERVICE
2TA004047	NATIONAL MARKET TRAVEL PTY LTD	
2TA001364	NATOLI PATRICK GIACOMO	LAZE-AWAY TRAVEL
2TA002254	NATOLI CATHERINE DANIELA	LAZE-AWAY TRAVEL
2TA4505	NAUJOK FRANK RICHARD	OAK FLATS TRAVEL CENTRE
2TA003906	NAVECO PTY LTD	LANDMARK TRAVEL
2TA002959	NAVGEM PTY LTD	SEVEN STAR TRAVEL
2TA001136	NEDIM RIFAT	GALAXY TRAVEL SERVICES
2TA4933	NEILSON BEVERLEY ANNE	MAITLAND WORLD TRAVEL
2TA001114	NELSON BAY TRAVEL PTY LTD	RAYMOND TERRACE TRAVEL
2TA4926	NEMIROVSKA OLGA LEONIDOVNA	BONDI TRAVEL
2TA000912	NEVILLE'S BUS SERVICE PTY LTD	COACHWAYS TOURS OF AUSTRALIA
		JUST SKI
		BUSABOUT
		COACHWAYS
		COACHWAYS WINE TREK
2TA4541	NEW CENTURY HOLIDAYS PTY LTD	NEW CENTURY HOLIDAYS TRAVEL
		INTERNATIONAL
2TA004063	NEW LAND TRAVEL PTY LTD	
2TA4477	NEW LINE TOURS PTY LTD	
2TA4734	NEW MILLENNIUM TRAVEL PTY LTD	WWW. TRAVEL2000. COM. AU
2TA001961	NEW WORLD TRAVEL INTERNATIONAL PTY LTD	H I S
2TA001665	NEWPORT TRAVEL PTY LTD	
2TA4620	NGUYEN DUY VUONG	CBD - TRAVELVISION
2TA4921	NGUYEN ROSA HONG / NHUNG	AUS-ZEALAND TRAVEL & TOURISM
		SAIGON DU LICH

2TA001760	NICOL TRAVEL PTY LTD	WYONG PLAZA TRAVEL TOUKLEY TRAVEL SERVICE TOUKLEY TRAVEL SERVICE
2TA001939	NIPPON TRAVEL AGENCY (AUSTRALIA) PTY LTD	SACHI TOURS
2TA001455	NIUGINI TOURS PTY LTD	NEW GUINEA TRAVEL CENTRE MELANESIAN TOURS BORNEO TOUR SPECIALISTS NEW GUINEA TOURS CONTEMPORARY EXPERIENCES WALINDI DIVING FIRTH AND LYNCH TRAVEL EXPERIENCES NEW GUINEA EXPEDITIONS
2TA003807	NIVEN LAURIE JOSEPHINE	TRAVELAND ORANGE
2TA003808	NIVEN RICHARD JOHN	TRAVELAND ORANGE
2TA004064	NOBI PTY LTD	IMPERIAL TRAVEL WILLOUGHBY
2TA004109	NORLING	KARENNE ELIZABETH MANNING TRAVEL TRAVELAND FORSTER
2TA001286	NORROB PRODUCTS PTY LTD	MOORE LEISURE TRAVEL MLT TRAVEL & EVENT MANAGEMENT SERVICES
2TA4898	NORTH RYDE TRAVEL PTY LTD	JETSET NORTH RYDE
2TA003596	NORTHCOURT TRAVEL PTY LTD	
2TA5150	NORTHERN HIGHLAND TRAVEL PTY LTD	NORTHERN HIGHLAND TRAVEL
2TA003666	NORTHERN TERRITORY TOURISM & PROMOTIONS PTY LTD	
2TA003790	NORTHSHORE TRAVEL PTY LTD	
2TA002772	NORTHSIDE BUSINESS TRAVEL PTY LTD	THE TRAVEL CELLAR
2TA002986	NOW VOYAGER TRAVEL PTY LTD	
2TA003410	NOWRA COACH TRAVEL PTY LTD	NCT TOURS & TRAVEL AUSTRALIA
2TA4948	NOWRA TRAVEL PTY LTD	TRAVELAND (NOWRA)
2TA5131	NS TRAVEL PTY LTD	
2TA002535	NUMBER ONE TRAVEL PTY LTD	
2TA001502	NUTAVE PTY LTD	PAR GOLF PROMOTIONS SKI HOLIDAY HOTLINE BENZENEZ SKI TOURS AUSTRALIAN HOLIDAY HOTLINE GOLF HOLIDAY HOTLINE
2TA5019	O'DONNELL SUZANNE MARIE	MIDCOAST TRAVEL
2TA5020	O'DONNELL MAURICE WALTER	MIDCOAST TRAVEL
2TA4504	O'GORMAN MARION CLARE	OAK FLATS TRAVEL CENTRE
2TA000860	O'MALLEY VERE PAULINE	FORESTVILLE TRAVEL SERVICE
2TA4956	O'TOOLE ELIZABETH ROBYNNE	TRAVELAND MUDGEES
2TA4957	O'TOOLE ANTHONY MICHAEL	TRAVELAND MUDGEES
2TA4440	O-SEA TRAVEL PTY LTD	
2TA003681	OAKDATE PTY LTD	
2TA003541	OGDENS TRAVEL PTY LTD	
2TA001682	OLAQUEST PTY LTD	SOUTH WEST TRAVEL INGLEBURN TRAVEL CENTRE
2TA5025	OLCAYTO OZLEM	CRESTVIEW TRAVEL
2TA003017	OLIVER KENNETH GEORGE	HARVEY WORLD TRAVEL (NAMBUCCA)
2TA003078	OLIVER MARGARET LORRAINE	HARVEY WORLD TRAVEL (NAMBUCCA)
2TA002856	OLIVERI'S RELAXAWAY TOURS & TRAVEL PTY LTD	
2TA001317	OLYMPIA WORLD TRAVEL PTY LTD	SPLENDOR HOLIDAYS OLYMPIA HOLY LAND TOURS
2TA000776	OLYMPIC AIRWAYS SA	
2TA003163	ONG VAN HUNG	VINA WORLD TRAVEL
2TA5063	ONG JULIA HUA	AUSTIME TRAVEL SERVICE
2TA5064	ONG GARRY TAT-LIAM	AUSTIME TRAVEL SERVICE
2TA4930	OPEN SPACES AND WILD PLACES PTY LTD	OPEN SPACES AND WILD PLACES
2TA002927	ORANA COACHES PTY LTD	
2TA4429	ORIENT EXPRESS TOUR & TRAVEL SERVICES PTY LTD	

2TA002516	ORIENTEXPRESS TRAVEL SERVICE(NSW)PTY LTD	
2TA003335	OSTAQUARTZ PTY LTD	TRAVELAND HAY
2TA002754	OVERTEX PTY LTD	HARVEY WORLD TRAVEL LAKE HAVEN
2TA001206	OWGLOSS PTY LTD	WAHROONGA TRAVEL
2TA4448	OXFORD TRAVEL (ANDREW VASS GROUP)PTY LTD	
2TA003766	OXLEY TRAVEL PTY LTD	
2TA003354	OZ INTERNATIONAL PTY LTD	OZ CULTURAL TOURS
2TA4414	OZ SKI SNOW TOURS PTY LTD	THE SKI AND SNOWBOARD TRAVEL CO
2TA5171	OZ21 TRAVEL PTY LTD	
2TA4965	P & O AUSTRALIAN RESORTS PTY LTD	
2TA4226	P & O HOLIDAYS LTD	P&O HOLIDAYS P&O CRUISES
2TA003250	P T GARUDA INDONESIA LTD	
2TA5047	PACIFIC GREEN TOURS PTY LTD	TOURLAND
2TA4283	PALENZUELA NELLIE DAVID	WORLDLINK HOLIDAYS
2TA003607	PALMER JANICE PAMELA	PALMERS LEISURE TOURS
2TA003608	PALMER ASHLEY REICE	PALMERS LEISURE TOURS
2TA004128	PALMRAFT PTY LTD	JETSET TRAVEL WOLLONGONG
2TA4368	PAN CONTINENTAL TRAVEL PTY LTD	I TRAVEL PROFESSIONAL
2TA4562	PAN GLOBAL PTY LTD	TRAVELAND BYRON BAY
2TA003867	PAN WORLD TRAVEL PTY LTD	
2TA003939	PARCELS INTERNATIONAL PTY LTD	CONTAL TRAVEL
2TA4692	PARILUCK PTY LTD	PARILUCK TOUR
2TA001765	PARISI TRAVEL PTY LTD	
2TA001214	PARSONS BUS SERVICE PTY LTD	PARSONS TOURS HARVEY WORLD TRAVEL (PORT MACQUARIE) HARVEY WORLD TRAVEL (WAUCHOPE) HARVEY WORLD TRAVEL (TAREE) PATGAY TRAVEL AGENT HARVEY WORLD TRAVEL (MAROUBRA)
2TA000269	PATGAY PTY LTD	
2TA003449	PATRICIA DAVIE PTY LTD	
2TA000676	PATRIS TRAVEL PTY LTD	
2TA003884	PAULING FRANCES CORAL	HARVEY WORLD TRAVEL (MERRYLANDS)
2TA4244	PAYLESS FLIGHT CENTRE PTY LTD	BEST & LESS TRAVEL
2TA000360	PBT TRAVEL PTY LTD	
2TA002952	PEARCE DAVID GEORGE	FIGTREE TRAVEL CENTRE
2TA002953	PEARCE ANNE-MARIE	FIGTREE TRAVEL CENTRE
2TA001229	PEARCE OMNIBUS PTY LTD	PEARCE COACHES
2TA003942	PEREGRINE ADVENTURES PTY LTD	
2TA001755	PERFECT TRAVEL PTY LTD	
2TA4836	PETER GISBORNE & ASSOCIATES PTY LTD	ALLIANCE AIR AIR BOTSWANA AIR NAMIBIA
2TA002925	PETER MILLING (TRAVEL) PTY LTD	
2TA002725	PETRITSIS DENNIS	DENNY'S TRAVEL CENTRE
2TA003585	PHAN DAM HELEN HUE	FIVE STAR WORLD TRAVEL
2TA003008	PHIL TRAVEL SERVICE PTY LTD	
2TA003700	PHILIPPINE HOLIDAYS (NSW) PTY LTD	PHILIPPINE HOLIDAYS MICRONESIAN HOLIDAYS CINDY PACIFIC TRAVEL INTERNET BAKPAK TRAVEL CONDAMINE TRAVEL SUMMERLAND COACHES SUMMERLAND COACHES PINETREES TRAVEL BELLINI TRAVEL BELLINI TRAVEL
2TA4468	PHU CINDY	
2TA5024	PIERI ROBERT	
2TA004083	PILTONE PTY LTD	
2TA003823	PINE ROBERT ARTHUR	
2TA003824	PINE SHAREE ELLEN	
2TA002973	PINETREES LORD HOWE ISLAND TRAVEL PTY LTD	PINETREES TRAVEL
2TA4629	PIRANI CATHERINE ANITA	BELLINI TRAVEL
2TA4630	PIRANI DAVID	BELLINI TRAVEL
2TA003415	PITT STREET TRAVEL PTY LTD	
2TA002825	PLAYGUIDE TOURS AUSTRALIA PTY LTD	
2TA4665	PLUMPTON TRAVEL PTY LTD	
2TA4361	POINT TO POINT TRAVEL PTY LTD	
2TA4582	POLSUNG PTY LTD	JETSET MINGARA

2TA4704	POPULAR TRAVEL SERVICE PTY LTD	
2TA000831	PORT MACQUARIE TRAVEL AGENCY PTY LTD	CAMDEN HAVEN TRAVEL SETTLEMENT CITY TRAVEL
2TA001484	PORT STEPHENS BUSES (TRAVEL) PTY LTD	
2TA4515	PORTBARK PTY LTD	TRAVELAND TAMWORTH CRUISELAND TAMWORTH
2TA4698	POTTER SUSAN GAYE	THE AFRICA SAFARI CO.
2TA4998	POTTER TRAVEL PTY LTD	POTTER TRAVEL
2TA5061	PREMIER WORLD TRAVEL PTY LTD	TRAVEL KNOW HOW GLADESVILLE FLIGHT AND HOLIDAY CENTRE DRUMMOYNE FLIGHT AND HOLIDAY CENTRE SOLO VOYAGER HOLIDAYS TRAVEL KNOW HOW DRUMMOYNE FLIGHT AND HOLIDAY CENTRE OLO VOYAGER HOLIDAYS
2TA4334	PREPURE PTY LTD	NATIONAL WORLD TRAVEL GOULBURN
2TA4895	PRESTIGE TRAVEL SERVICES PTY LTD	
2TA4341	PRICE TRAVEL SERVICES PTY LTD	KOREA EXPERIENCE TOURS JAPAN HOTEL RESERVATIONS JAPAN EXPERIENCE TOURS
2TA002631	PRINTEZIS PETROS	ZORBAS TRAVEL SERVICE
2TA001104	PRO-AM TRAVEL PTY LTD	GREAT WAY TRAVEL PHARMACY ALUMNI TRAVEL WORLDSTAR TRAVEL MEDICAL WORLD TRAVEL GUILD TRAVEL
2TA3204	PRODOMOU	HARICLEA LEA'S WORLD TRAVEL
2TA4464	PROFIT PROFILES PTY LTD	NATIONAL WORLD TRAVEL - TURRAMURRA
2TA5001	PROTOCOL ENTERPRISES PTY LTD	NATIONAL WORLD TRAVEL - CASTLE HILL
2TA4469	PRYMER TOUR SERVICES PTY LTD	
2TA5137	PUNT INVESTMENTS PTY LTD	HARVEY WORLD TRAVEL (LEETON)
2TA003042	PURTILL NEVILLE RAYMOND	PURTILLS COACH TOURS AND TRAVEL SERVICES
2TA003621	PYES BUS SERVICE PTY LTD	THE COACH CONNECTION GOSFORD CITY COACHES
2TA003633	Q T TRAVEL PTY LTD	DIPLOMA WORLD TRAVEL SERVICE
2TA000237	QANTAS AIRWAYS LTD	
2TA003004	QANTAS HOLIDAYS LTD	QANTAS AUSTRALIAN HOLIDAYS QANTAS JETABOUT HOLIDAYS VIVA! HOLIDAYS TRAVEL SCENE JETABOUT HOLIDAYS JETABOUT QFHOLS QFHOLIDAYS
2TA4798	R & G PEARSON PTY LTD	HARVEY WORLD TRAVEL - TORONTO
2TA5142	R C I TRAVEL PTY LTD	A T S AUSTRALIAN TRAVEL SPECIALISTS NSW
2TA4794	R G B TRAVEL PTY LTD	JETSET TRAVEL CASTLE HILL
2TA003222	RAHMAN ABDUL	FARMAN TRAVEL AND TOURS
2TA5050	RAKSO AUSTRALIA PTY LTD	
2TA4901	RAMATA ENTERPRISES PTY LTD	TRAVELAND CRONULLA
2TA002598	RAMSGATE TRAVEL SERVICE PTY LTD	
2TA4356	RAYMOND DANIELLE RACHEL	HARVEY WORLD TRAVEL (ROSE BAY)
2TA4983	RCW HOLDINGS PTY LTD	MOBILE TRAVEL SERVICE
2TA001820	REACTION TRAVEL PTY LTD	
2TA001594	REHO TRAVEL (AUSTRALIA) PTY LTD	
2TA5069	REID JONATHAN JAMES	MANLY INTERNET AND TRAVEL CENTRE
2TA001493	RELIANCE TRAVEL PTY LTD	
2TA4460	REMON PTY LTD	NATIONAL WORLD TRAVEL - ROSELANDS
2TA003705	REVESBY TRAVEL PTY LTD	
2TA5099	REWARD TRAVEL PTY LTD	
2TA5130	REXX ENTERPRISES PTY LTD	TRAVELAND CORRIMAL
2TA5092	RHONDARAY PTY LTD	

2TA4959	RIMCUE PTY LTD	
2TA002615	RITCHIES EXPLORER TOURS PTY LTD	
2TA4744	RIVERINA LINX PTY LTD	RIVLINX TRAVEL
2TA000935	RIVERINA WORLD TRAVEL PTY LTD	
2TA000015	RIX WILLIAM ERIC / KEVIN	HAWKESBURY TRAVEL
2TA4764	ROAD RUNNER TOURS WYONG PTY LTD	
2TA000282	ROBERT PAXTON (TRAVEL) PTY LTD	PAXTON TRAVEL BALI INDONESIAN TOURS
2TA4985	ROBERTS DOROTHY	HARVEY WORLD TRAVEL (MONA VALE)
2TA002794	ROBIN BELL PTY LTD	CENTRAL COAST TRAVEL
2TA003099	ROBINS MARGARET / LORRAINE	MARGARET ROBINS TRAVEL
2TA4773	ROBINSON KAAREN LAUNA	TRAVELAND BELLINGEN
2TA4584	ROCKFORT INVESTMENTS PTY LTD	HARVEY WORLD TRAVEL (BLACKTOWN)
2TA4466	RODNEY'S TRAVEL SOLUTIONS PTY LTD	ALL AIRLINE RESERVATIONS AND TICKETING THAILAND QUALITY APARTMENTS AND HOTELS WONDERLAND TRAVEL FAIRFIELD
2TA003207	ROKACA PTY LTD	
2TA004090	ROSENBLUTH INTERNATIONAL LTD	
2TA004143	ROSEWORN PTY LTD	NATIONAL WORLD TRAVEL - DARLING PARK
2TA002650	ROSIE THE TRAVEL SERVICE PTY LTD	ADVENTURE FIJI FIJI ROSIE TOURS ROSIE TOURS SUNKISSED PACIFIC & AUSTRALIAN HOLIDAYS ROSIE HOLIDAYS
2TA4431	ROSS GARDEN TOURS INTERNATIONAL PTY LTD	
2TA003290	ROSSBERG HOLDINGS PTY LTD	DIANNA'S TRAVEL SERVICE
2TA000839	ROTONDA WORLD TRAVEL SERVICE PTY LTD	WONDERLAND TRAVEL
2TA000132	ROVER MOTORS PTY LTD	ROVER MOTORS TRAVEL CENTRE ROVER COACHES CESSNOCK BUS LINES
2TA4245	ROYAL EXECUTIVE TRAVEL PTY LTD	CONNAISSANCE HOLIDAYS KINGSGROVE SPORTS TOURS
2TA5008	ROYAL HOLIDAYS TRAVEL PTY LTD	
2TA001054	RYAN CECILE	GOLDEN GATEWAY TRAVEL TWIN TOWNS SERVICES CLUB TRAVEL
2TA002241	RYAN DALLAS PATRICK	GOLDEN GATEWAY TRAVEL TWIN TOWNS SERVICES CLUB TRAVEL
2TA003305	RYAN GERALD IGNATIUS	GOLD COUNTRY TOURS
2TA003306	RYAN JENNIFER ANNE	GOLD COUNTRY TOURS
2TA001969	RYLEA PTY LTD	RICHMOND TRAVEL CENTRE
2TA4230	S & R TRAVEL PTY LTD	HARVEY WORLD TRAVEL (KOGARAH)
2TA4747	S & S GERRARD PTY LTD	GERRARDS THE TRAVEL SHOP
2TA001406	S & S JAVOR PTY LTD	TRAVEL ACTION
2TA5036	SABHLOK LYNDEN	BAY WORLD TRAVEL
2TA001701	SABRA TRAVEL PTY LTD	
2TA003536	SADELLE PTY LTD	HARVEY WORLD TRAVEL (BROKEN HILL)
2TA003192	SAFWAT ARFAN SAYED	ALL SEASONS TRAVEL
2TA001795	SAGA HOLIDAYS (AUSTRALASIA) PTY LTD	
2TA4420	SAINTEN PTY LTD	MBL TRAVEL CENTRE
2TA5037	SALCRUZ PTY LTD	DESIGNER TRAVEL
2TA003251	SALITA PTY LTD	TRAVELLERS INFORMATION SERVICES
2TA001185	SAMSUN PTY LTD	HARVEY WORLD TRAVEL (REVESBY) HARVEY WORLD TRAVEL (STRATHFIELD)
2TA000879	SAN MICHELE TRAVEL PTY LTD	
2TA4252	SANFORD INTERNATIONAL TRAVEL P/L	
2TA002999	SAPUPPO MARY ELIZABETH	OVERSEAS EXPRESS TRAVEL
2TA003459	SARR EDMOND	MORTDALE TRAVEL
2TA4589	SARTOR LINDA EILEEN	AVANTI TRAVEL COFFS HARBOUR
2TA4590	SARTOR DAVID	AVANTI TRAVEL COFFS HARBOUR
2TA001184	SAVIC BOZIDAR	SAVIC'S TRAVEL CENTRE
2TA4871	SAXBY BRIDGE TRAVEL PTY LTD	
2TA001811	SCANDINAVIAN AIRLINES SYSTEM DENMARK NORWAY SWEDEN	

2TA002633	SCENIC TOURS PTY LTD	AUSTRALIAN SCENIC WORLD SCENIC TRAVEL OUTBACK ADVENTURE TOURS AUSTRALIAN FELLOWSHIP TOURS OUTBACK EXPLORER TOURS WARRNAMBOOL SCENIC TOURS AUSTRALIAN SCENIC SPORTS EVERGREEN TOURS AIRFARE AUCTION AIRFARE SALE AUSTRALIA AIR SALE AUSTRALIA HOLIDAY SALE ABILITY TRAVEL
2TA003996	SCHICK ENTERPRISES PTY LTD	
2TA002563	SCOMETAL PTY LTD	KIAMA TRAVEL SERVICE TRAVELAND KIAMA
2TA000973	SCONE TRAVEL PTY LTD	HARVEY WORLD TRAVEL (SCONE)
2TA4622	SCOTT KEITH DAVID	TRAVELAND THIRROUL
2TA4623	SCOTT ANN-MAREE	TRAVELAND THIRROUL
2TA4683	SEALANDAIR TRAVEL CONSULTANTS PTY LTD	
2TA001452	SEALIFE INTERNATIONAL PTY LTD	PRO-DIVE TRAVEL DIVE PRO DIVE TRAVEL
2TA002984	SEALUM PTY LTD	HAPPY HOLIDAY & TRAVEL CENTRE
2TA002560	SEATEM TRAVEL PTY LTD	EXPOTEL EXECUTIVE TRAVEL
2TA5119	SEKIDO ENTERPRISES PTY LTD	SEKIDO TOUR AUSTRALIA
2TA4523	SELC TOURS PTY LTD	
2TA004018	SELECTAUST PTY LTD	ST SELECT TOURS
2TA001591	SELWOODS TRAVEL LISMORE PTY LTD	HARVEY WORLD TRAVEL (LISMORE)
2TA003917	SENIOR TOURS PTY LTD	
2TA002582	SEWAH INTERNATIONAL PTY LTD	NORDIC TRAVEL
2TA5185	SHEARS JULIE MARIE	TRAX TRAVEL
2TA4961	SHEARS WORLD TRAVEL AUSTRALIA PTY LTD	
2TA4335	SHELLDRICK PHILIP JAMES	INHOUSE TRAVEL SERVICE
2TA003688	SHELLBALL PTY LTD	WESTERN PLAINS TRAVEL
2TA003550	SHELLRIFT PTY LTD	HARVEY WORLD TRAVEL (BALLINA)
2TA003749	SHERACK GINA ANNETTE	ARGYLE TRAVEL
2TA003750	SHERACK ROBERT JOHN	ARGYLE TRAVEL
2TA4360	SHILLALAE PTY LTD	COASTWISE TOURS AND TRAVEL
2TA4937	SHOPPER TRAVEL PTY LTD	
2TA004146	SHORT ROBYN DAGWELL	ADVENTURE WILDLIFE & PARKS TREKS WALKING HOLIDAYS ABROAD
2TA004147	SHORT KENNETH CECIL	ADVENTURE WILDLIFE & PARK TREKS WALKING HOLIDAYS ABROAD
2TA002898	SHOW GROUP PTY LTD	SHOWSPORTS SHOWTRAVEL
2TA003117	SICOTT PTY LTD	HARVEY WORLD TRAVEL (ERINA)
2TA001456	SID FOGG'S TRAVEL WORLD PTY LTD	
2TA002963	SIECLE PTY LTD	LORRAINES HOUSE OF TRAVEL
2TA004042	SILKE'S TRAVEL PTY LTD	
2TA003722	SILRIFT PTY LTD	2M TRAVEL IPANEMA TOURS
2TA4695	SINACORI MARISA SARA	MARISA'S TRAVEL AGENCY
2TA000314	SINGAPORE AIRLINES LTD	AFFAIRS TO REMEMBER ASIAN AFFAIR HOLIDAYS EUROPEAN AFFAIR HOLIDAYS SINGAPORE AIRLINES HOLIDAYS ISLAND AFFAIR HOLIDAYS AFRICAN AFFAIR HOLIDAYS GLOBAL AFFAIR
2TA004159	SINGH RANDHIR	REGAL TRAVEL
2TA4455	SINTUPANUTS SUTTHIDA	DETOUR HOLIDAYS
2TA001674	SIX CONTINENTS TRAVEL PTY LTD	
2TA001680	SIYULI PTY LTD	HARVEY WORLD TRAVEL (WEE WAA) HARVEY WORLD TRAVEL (NARRABRI) NAMOI TRAVEL SERVICE HARVEY WORLD TRAVEL (WEE WAA)

2TA4524	SKYLIFE TRAVEL PTY LTD	
2TA003194	SKYLINK TRAVEL PTY LTD	
2TA4525	SKYWAY TRAVEL INTERNATIONAL PTY LTD	
2TA003675	SLIMNICANOVSKI TOM (METODIA)	UNIVERSAL FLIGHT CENTRE
2TA4410	SMARK TRAVEL PTY LTD	
2TA4386	SMART JENELLE ANN	SMART WAY TRAVEL
2TA4387	SMART DAVID WAYNE	SMART WAY TRAVEL
2TA003951	SMILE INTERNATIONAL TRAVEL & TRADE PTY LTD	SMILE CITY TRAVEL SMILE INTERNATIONAL
2TA004138	SMITH BRIAN VINCENT	HARVEY WORLD TRAVEL (KYOGLE)
2TA4821	SMYTH ROBERT GRAEME	HARVEY WORLD TRAVEL (MENAI) HARVEY WORLD TRAVEL FORSTER
2TA4822	SMYTH LAUREN MELVA	HARVEY WORLD TRAVEL (MENAI) HARVEY WORLD TRAVEL FORSTER
2TA004121	SNOWAVE PTY LTD	SNOWBOARD TRAVEL CO SNOWAVE
2TA4437	SNOWED INN PTY LTD	SNOWY RIVER TRAVEL KOSCIUSKO ACCOMMODATION CENTRE
2TA004043	SNOWTIME TOURS PTY LTD	SKI KAOS
2TA000230	SOCIETE AIR FRANCE	AIR FRANCE
2TA004165	SONG JIM BING HE	
2TA4517	SOUPIDIS JEAN	BLUE DOLPHIN TRAVEL
2TA4980	SOUTH AFRICAN AIRWAYS (PTY) LTD	
2TA000948	SOUTH SYDNEY TRAVEL PTY LTD	
2TA004122	SOUTH WEST PACIFIC PTY LTD	NATIONAL WORLD TRAVEL - ULTIMO
2TA001785	SOUTH WEST ROCKS TRAVEL PTY LTD	
2TA003559	SOUTHERN CROSS TRAVEL PTY LTD	
2TA4686	SOUTHERN CROSS UNIVERSITY UNION LTD	
2TA003869	SOUTHERN CROSS VACATIONS PTY LTD	
2TA003557	SOUTHERN SKY TRAVEL PTY LTD	
2TA4238	SOUTHERN WINGS (AUSTRALIA) PTY LTD	
2TA4583	SOUTHERN WORLD VACATIONS (AUST) PTY LTD	
2TA4685	SOUTHERN WORLD VACATIONS (JAPAN) PTY LTD	
2TA003714	SPARKFORD PTY LTD	JETSET TRAVEL CAMPBELLTOWN
2TA003883	SPECIAL CARE TRAVEL PTY LTD	
2TA4993	SPECTRA TRAVEL PTY LTD	
2TA4780	SPEEDLINK TRAVEL PTY LTD	
2TA4829	SPENCER TRAVEL PTY LTD	OZE BRIDE
2TA5026	SPORT MOVES PTY LTD	
2TA5075	SPORTS TRAVEL PTY LTD	SPORTS TRAVEL
2TA4518	SPREE HOLIDAYS PTY LTD	
2TA001882	SPRINGSHORE PTY LTD	HARVEY WORLD TRAVEL (BATHURST)
2TA001051	ST LEONARDS TRAVEL CENTRE PTY LTD	ST LEONARDS FLIGHT CENTRE ST LEONARDS TRAVEL
2TA001112	STA TRAVEL PTY LTD	
2TA004176	STABU PTY LTD	JETSET ALSTONVILLE
2TA4363	STAGE & SCREEN TRAVEL & FREIGHT SERVICES PTY LTD	
2TA003640	STANCZYK BOGUSLAW	ORBIS EXPRESS
2TA002733	STANDARD INTERNATIONAL TRAVEL PTY LTD	
2TA003764	STAR FARES PTY LTD	DISCOUNT TRAVEL INSURANCE
2TA004060	STAR THAI TRAVELS PTY LTD	
2TA000227	STARPAX PTY LTD	MARY ROSSI TRAVEL MARY ROSSI INTERNATIONAL CRUISE NOW
2TA4745	STEPKAT PTY LTD	
2TA003277	STEWART ANDREW MURRAY	WASHPOOL TOURS & TRAVEL
2TA003278	STEWART STEPHEN	WASHPOOL TOURS & TRAVEL
2TA4471	STUART'S TRAVEL PTY LTD	
2TA003838	STUDENT UNI TRAVEL PTY LTD	EXPERIENCE TRIPS
2TA004175	SU CHAN CUONG	NICE ADVENTURE TRAVEL
2TA5184	SUN RIVER TOURS PTY LTD	

2TA003661	SUNCONE PTY LTD	SUNCONE TRAVEL & TOURS BARGAIN AIR TRAVEL
2TA000718	SUNFLOWER TRAVEL PTY LTD	NORTHBRIDGE TRAVEL
2TA001910	SUNHAVEN COURT PTY LTD	HARVEY WORLD TRAVEL (CRONULLA)
2TA004081	SUNNY WORLD TRAVEL PTY LTD	
2TA4910	SUNRISE GLOBAL GROUP PTY LTD	TRAVELAND HURSTVILLE
2TA4988	SUNSHINE TRAVEL PTY LTD	
2TA5040	SWANSEA TRAVEL PTY LTD	HARVEY WORLD TRAVEL SWANSEA
2TA000320	SWIRE TRAVEL PTY LTD	
2TA000033	SWISSAIR SWISS AIR TRANSPORT CO LTD	
2TA4708	SYDNEY FLYING EAGLE INTERMODAL TRANSPORTATION COMPANY PTY LTD	GREAT WORLD TRAVEL
2TA4567	SYDNEY KORESCO PTY LTD	
2TA003276	SYDNEY SEA & AIR CENTRE PTY LTD	
2TA4761	SYDNEY VIEW 1 PTY LTD	SYDNEY VIEW INTERNATIONAL TRAVEL
2TA002928	SYMES GREGORY BRUCE	SYMES BUS SERVICE
2TA002929	SYMES CLARA JEAN	SYMES BUS SERVICE
2TA002930	SYMES RAYMOND LESLIE	SYMES BUS SERVICE
2TA002931	SYMES FREDERICK GEORGE	SYMES BUS SERVICE
2TA4823	SYNERGY TRAVEL GROUP PTY LTD	
2TA000569	SZOZDA ANDREW MIECZYSLAW	MAGNA CARTA TRAVEL
2TA5115	T S T AUSTRALIA TOURS PTY LTD	T S T AUSTRALIA TOURS
2TA003433	TADROS TRAVEL SERVICE PTY LTD	
2TA001491	TAFFS TRAVEL PTY LTD	TRAVEL IN FASHION
2TA001784	TALOMO PTY LTD	HARVEY WORLD TRAVEL (THORNLEIGH)
2TA003378	TAMA CHARLES VINCENT	CVT TRAVEL
2TA4479	TAMWORTH BUSINESS TRAVEL PTY LTD	HARVEY WORLD TRAVEL (TAMWORTH)
2TA002592	TANGER HOLDINGS PTY LTD	VILLAGE TRAVEL
2TA001828	TAPA TOURS PTY LTD	BLUE LAGOON CRUISES
2TA001610	TARA INTERNATIONAL TRAVEL PTY LTD	
2TA4700	TAYLOR MADE TOURS PTY LTD	
2TA003027	TAYLOR MADE TRAVEL PTY LTD	TAYLOR MADE TRAVEL
2TA003281	TELFORD EDUCATIONAL TOURS PTY LTD	
2TA001005	TELSTAR TRAVEL SERVICES PTY LTD	TELSTAR GROUP & CONVENTION SERVICES
2TA003597	TEMPLE TRAVEL PTY LTD	TRAVELAND BOWRAL
2TA003555	TERRA AUSTRALIS TOURS PTY LTD	TERRA AUSTRALIS TRAVEL SERVICE
2TA4979	TERRA PTY LTD	HOTAE TOUR
2TA001645	TERRA TRAVEL INTERNATIONAL PTY LTD	
2TA4906	TESTA MARIO	SATLITE TRAVEL
2TA000500	THAI AIRWAYS INTERNATIONAL PUBLIC COMPANY LIMITED	THAI INTERNATIONAL THAI AIRWAYS INTERNATIONAL EXPLORE THAILAND ROYAL ORCHID HOLIDAYS
2TA4417	THATCHER MERVYN JAMES	HIMALAYAN EXCURSIONS
2TA4418	THATCHER ELIZABETH	HIMALAYAN EXCURSIONS
2TA5068	THE AUSTRALIAN OUTBACK TRAVEL COMPANY PTY LTD	
2TA003464	THE AUSTRALIAN TRAVEL & TRADING COMPANY PTY LTD	
2TA003990	THE BROKEN HILL LEGION CLUB LTD	BROKEN HILL'S OUTBACK TOURS
2TA003487	THE COSTLESS TRAVEL & TOUR DISCOUNTS PTY LTD	
2TA003964	THE ECOTOUR TRAVEL AGENCY PTY LTD	
2TA4482	THE FIRST CHALLENGE PTY LTD	TRAVEL KYOWA-KOKU
2TA4540	THE FUNKHOUSE PTY LTD	
2TA003929	THE GLOBAL CONNECTION PTY LTD	
2TA001138	THE HOLIDAY TRAVEL SHOPPE PTY LTD	
2TA003582	THE INTERNATIONAL TRAVEL GROUP PTY LTD	
2TA001579	THE JOURNEY MASTERS PTY LTD	
2TA001195	THE JUNCTION TRAVEL (NCLE) PTY LTD	HARVEY WORLD TRAVEL (THE JUNCTION)

2TA001691	THE JUNCTION TRAVEL PTY LTD	
2TA4929	THE MASTERS TOURS PTY LTD	
2TA003492	THE MDM MARKETING GROUP PTY LTD	MDM TRAVEL SERVICES RESORT MARKETING
2TA5140	THE MINT ORGANIZATION PTY LTD	
2TA002608	THE SURF TRAVEL COMPANY PTY LTD	THE SKI JAPAN TRAVEL SPECIALISTS
2TA003392	THE TRAVEL BROKERS (AUST) PTY LTD	THE CRUISE BROKERS
2TA003760	THE TRAVEL BUREAU PTY LTD	INCENTIVE & CONFERENCE SOLUTIONS
2TA000561	THE TRAVEL CENTRE PTY LTD	JETSET TRAVEL COFFS HARBOUR
2TA4481	THE TRAVEL COMPANY (NSW) PTY LTD	
2TA002938	THE TRAVEL EXPERIENCE PTY LTD	
2TA4486	THE WORLD TRAVEL CLUB PTY LTD	
2TA5072	THEME CLUB AUSTRALIA PTY LTD	AUSTRALIAN LINE TOURS
2TA003889	THOM JAMES / CRUICKSHANK	BAULKHAM HILLS TRAVEL (SYDNEY)
2TA5129	THOMAS COOK TRAVEL (AUSTRALIA) PTY LTD	AIRFARES WAREHOUSE
		BALI DIRECT
		BALI EXPRESS
		CALIFORNIA DIRECT
		CRUISE DIRECT
		FIJI DIRECT
		FLIGHT SAVERS
		HONG KONG DIRECT
		THOMAS COOK TRAVEL
		WORLD RAIL
		US DIRECT
2TA002987	THOMAS' COACH TOURS PTY LTD	
2TA4578	THOMPSON ANN ELIZABETH	TRAVELAND LITHGOW SPORTEX TRAVEL
2TA004058	THOMSON ROSALIND ANN	HARVEY WORLD TRAVEL (GUNNEDAH)
		GUNNEDAH TRAVEL AGENCY
2TA5058	THORNBERRY ROBERT JOHN	TRAVELAND ORANGE
2TA4796	THORNTON TRAVEL PTY LTD	
2TA4408	THREDBO RESORT CENTRE PTY LTD	THREDBO RESORT CENTRE
2TA5021	THREE TWO EIGHT PTY LTD	ASEAN HOLIDAYS
2TA001708	TIMOTHY MCMAHON ASSOCIATES PTY LTD	
2TA4733	TINK KATHRYN DELL	HARVEY WORLD TRAVEL (COONABARABRAN)
2TA4428	TIP TOP TRAVEL SERVICE PTY LTD	TIP TOP TRAVEL SERVICE
2TA4976	TOBARAOI TRAVEL PTY LTD	
2TA5049	TODAY AUSTRALIA INVESTMENT GROUP PTY LTD	HARVEY WORLD TRAVEL - ASHFIELD
2TA001891	TODIKI PTY LTD	TRAVELAND MERRYLANDS
		TRAVELWAYS AUSTRALIA HOPPIE'S TOURS
		TRAVELAND WOY WOY & TRAVELAND GOSFORD
2TA001833	TONY ARICO'S TRAVEL PTY LTD	
2TA5101	TOORAK TRAVEL PTY LTD	
2TA002742	TOP TRAVEL PTY LTD	
2TA001422	TORONA PTY LTD	ANYWHERE TRAVEL
		ACCENT TOURS
		ANYWHERE TRAVEL CBD
		ANYWHERE TRAVEL CBD
2TA000521	TORONTO BUS SERVICES PTY LTD	
2TA5011	TOTAL AXIS TRAVEL MANAGEMENT PTY LTD	
2TA000763	TOUR CONTRACTORS PACIFIC (AUSTRALIA) PTY LTD	PAN PACIFIC INCENTIVE SERVICES
2TA4325	TOUR ENTERPRISES PTY LTD	TOUR ESINO
2TA001144	TOUR HOSTS PTY LTD	CONFERENCE INTERPRETER SERVICES
		PACIFIC EXPERIENCE DMC
		TOUR HOSTS DESTINATION MANAGEMENT
2TA003400	TOUR AUST TRAVEL PTY LTD	TOUCH TRAVEL
2TA001151	TOUREX DEVELOPMENT COMPANY PTY LTD	TOUREX TRAVEL
2TA002852	TOURISM QUEENSLAND	QUEENSLAND TRAVEL CENTRE
2TA4539	TOURNET AUSTRALIA PTY LTD	
2TA002872	TOVELO PTY LTD	JUSTMEG TRAVEL CONSULTING
2TA003016	TRABOULSI OUSSAMA	TORA TRAVEL
2TA003232	TRABOULSI MASAKO UEDA	TORA TRAVEL

2TA4920	TRACZYK JOLANTA	MAJOR INTERNATIONAL TRAVEL
2TA001494	TRADE WIND TRADING CO PTY LTD	TRADE WIND HOLIDAYS TRADE WIND TRAVEL AGENCY TRAVELAND WOLLONGONG
2TA4668	TRADELINE TRAVEL PTY LTD	
2TA001889	TRAFALGAR TOURS (AUSTRALIA) PTY LTD	
2TA001031	TRAFALGAR TRAVEL (AUSTRALIA) PTY LTD	
2TA003936	TRAIKTONE PTY LTD	HARVEY WORLD TRAVEL (CARLINGFORD)
2TA4723	TRAILFINDERS (AUSTRALIA) PTY LTD	TRAILFINDERS (AUSTRALIA)
2TA4769	TRAN THANH DUY	TDH TRAVEL AGENCY
2TA001832	TRANS AM TRAVEL PTY LTD	
2TA5151	TRANS MED TRAVEL PTY LTD	
2TA002688	TRANS ORBIT PTY LTD	MAP TOUR
2TA001943	TRANS OTWAY TRAVEL PTY LTD	
2TA001318	TRANS TURK TRAVEL SERVICES PTY LTD	TURKISH TRAVEL SERVICES TRANS TURK TRAVEL
2TA000626	TRANSGLOBAL TRAVEL SERVICE PTY LTD	
2TA4855	TRANSHEMISPHERE PTY LTD	STARLIGHT TOURS STARLIGHT TOUR
2TA4343	TRAVEL & TOURISM MARKETING CONSULTANTS PTY LTD	TIMELESS TOURS & TRAVEL
2TA4563	TRAVEL & TRAVEL PTY LTD	
2TA4827	TRAVEL AIR INTERNATIONAL PTY LTD	
2TA001445	TRAVEL BUSINESS SERVICES PTY LTD	
2TA4876	TRAVEL CENTRE INTERNATIONAL PTY LTD	
2TA003218	TRAVEL CENTRE SUSSEX PTY LTD	SUSSEX INLET TRAVEL
2TA003723	TRAVEL CHOICE PTY LTD	
2TA001096	TRAVEL CO PTY LTD	
2TA002713	TRAVEL COMPONENTS PTY LTD	INCA TOURS SOUTH AMERICA REALWORLD TRAVEL SOUTH AMERICAN INFORMATION OFFICE THE GUIDE CONNECTION
2TA003921	TRAVEL CORP (AUST) PTY LTD	
2TA004102	TRAVEL CREATIONS PTY LTD	
2TA4442	TRAVEL DESTINATIONS PTY LTD	DIVER DESTINATIONS TRAVEL CO SURFING DESTINATIONS
2TA4967	TRAVEL FIRST PTY LTD	
2TA002974	TRAVEL HOTLINE PTY LTD	
2TA5103	TRAVEL INVESTMENTS PTY LTD	NATIONAL WORLD TRAVEL-NEUTRAL BAY THE ART OF TRAVEL
2TA004101	TRAVEL MART PTY LTD	TRAVEL-MART TOURS & TRAVEL
2TA003934	TRAVEL PERSPECTIVE PTY LTD	SYDNEY ADVENTURE CENTRE FLIGHT 'N' TRAVEL I. T. WORLDVENTURE AIRFARE-SPECIALS.COM THE ADVENTURE TRAVEL CENTRE THE HONEYMOON SPECIALISTS
2TA001935	TRAVEL PORTFOLIO PTY LTD	
2TA5079	TRAVEL PTY LTD	
2TA4803	TRAVEL RESERVATIONS PTY LTD	
2TA003261	TRAVEL SEEKERS PTY LTD	
2TA4825	TRAVEL THE WORLD LTD	EXPLORE HOLIDAYS TRAVEL IMPRESSIONS THE AFRICAN TRAVELLER
2TA003733	TRAVEL UNLIMITED INTERNATIONAL PTY LTD	G'DAY USA-UNITED STATES CULTURAL EXCHANGE AUSTRALIA CATHOLIC CULTURAL TOURS
2TA5003	TRAVEL WORLD (AUSTRALIA) PTY LTD	
2TA4656	TRAVEL.COM.AU LTD	CORPORATE CONNECTIONS
2TA000172	TRAVELAND PTY LTD	NRMA TRAVELAND NRMA TRAVELAND JAYES TRAVELAND TRAVELAND NRMA TRAVELAND

2TA000172	TRAVELAND PTY LTD	TRAVELAND ERINA FAIR NRMA TRAVELAND
2TA4949	TRAVELBOOKERS.COM PTY LTD	
2TA003256	TRAVELBOX PTY LTD	
2TA5090	TRAVELEDGE PTY LTD	
2TA000658	TRAVELFORCE PTY LTD	
2TA000229	TRAVELINE PTY LTD	
2TA5031	TRAVELLERCENTRE INTERNATIONAL PTY LTD	
2TA003568	TRAVELLERS WORLD INTERNATIONAL PTY LTD	SHINE PROJECTS
2TA004048	TRAVELMAX PTY LTD	
2TA003782	TRAVELMODE INTERNATIONAL PTY LTD	
2TA4982	TRAVELNET INTERNATIONAL (AUSTRALIA) PTY LTD	
2TA000270	TRAVELPLAN AUSTRALIA PTY LTD	
2TA5062	TRAVELSTYLE PTY LTD	
2TA5135	TRAVELTICKET PTY LTD	
2TA004141	TRAVELTIX INTERNATIONAL PTY LTD	SHOWTIX TRAVELTIX
2TA001962	TRAVELTOO PTY LTD	
2TA003442	TRAVELWORLD PTY LTD	BANORA TRAVELWORLD
2TA4488	TRAVLR PTY LTD	
2TA4591	TRAZPOUND PTY LTD	HEIDI'S SKI TOURS ON COURSE TOURS & TRAVEL
2TA003971	TREFILO ALFIO	TRAVELAND GRIFFITH
2TA003972	TREFILO TRACY	TRAVELAND GRIFFITH
2TA003465	TRENDSETTER TRAVEL PTY LTD	
2TA4715	TRENSHORE PTY LTD	A & J TRAVEL CENTRE
2TA4885	TRIARCHON PTY LTD	WORLD DISCOVERY HOLIDAYS TRAVELSCAPE
2TA003707	TRINH DINH LOC	TWIN WINGS 2 AIR TRAVEL
2TA4624	TRINITY TRAVEL PTY LTD	NATIONAL WORLD TRAVEL BAULKHAM HILLS
2TA4646	TRIPLE 7 TRAVEL PTY LTD	
2TA4950	TRIPLE O TRAVEL SERVICE PTY LTD	
2TA004193	TRIUMPH TOURS PTY LTD	
2TA004041	TRUEPLUM PTY LTD	
2TA001875	TRUONG LAP QUOC	WING SING TRAVEL
2TA002729	TRYABOUT PTY LTD	M & J EXECUTIVE TRAVEL
2TA001976	TRYRATE PTY LTD	FOLLOW ME TRAVEL FOLLOW ME TOURS
2TA002935	TSANG SOW YIN	LESHAN TOURS
2TA002669	TUBOND PTY LTD	JETSET TRAVEL EARLWOOD WORLD NETWORK TRAVEL
2TA4884	TUCAN TRAVEL PTY LTD	
2TA5057	TURNER SCOTT ANDREW	TRAVELAND ORANGE
2TA001249	TWAO PTY LTD	STEINS INTERNATIONAL TRAVEL STEINS SKI WORLD TOURS
2TA5148	TYLER & TYLER PTY LTD	T & T TRAVEL
2TA003731	UMINA BEACH TRAVEL CENTRE PTY LTD	HARVEY WORLD TRAVEL (UMINA)
2TA001040	UNIQUE TRAVEL SERVICES PTY LTD	
2TA001843	UNITED AIRLINES INC	
2TA001666	UNITED TRAVEL (B H) PTY LTD	TRAVELAND BROKEN HILL
2TA000164	UNITOURS PTY LTD	UNITOURS WORLD TRAVEL FAST LANE TRAVEL JOURNEYS UNLIMITED (AUST.) YORK TRAVEL
2TA001584	UNIWORLD TRAVEL AND FREIGHT SERVICE PTY LTD	
2TA003528	UPWARD HOLDINGS PTY LTD	HARVEY WORLD TRAVEL (WYOMING) HARVEY WORLD TRAVEL (BATEAU BAY) HARVEY WORLD TRAVEL (WEST GOSFORD)
2TA001869	URSULA KING TRAVEL PTY LTD	
2TA003629	UTAG TICKET CENTRE PTY LTD	
2TA5172	V N ENTERPRISES PTY LTD	V N INTERNATIONAL TRAVEL
2TA002853	VACATIONLAND (NSW) PTY LTD	
2TA003513	VALDARA PTY LTD	SAWTELL-TOORMINA TRAVEL SERVICE

2TA003190	VALUE TOURS (AUST) PTY LTD	VALUE TOURS
2TA001072	VAN DA MONT & ASSOCIATES PTY LTD	UNIAO TRAVEL
2TA003938	VANATA PTY LTD	CONTAL TRAVEL
2TA002892	VARICU PTY LTD	IMPULSE TRAVEL HOUSEGUEST
2TA000411	VASSALIOS ANDREW	ANDREW VASS ANDREW VASS TRAVEL AGENCY
2TA002285	VASSALIOS ELENA	ANDREW VASS TRAVEL AGENCY ANDREW VASS
2TA5083	VENTURE HOLIDAYS AUSTRALIA PTY LTD	VENTURE HOLIDAYS VENTURE HOLIDAYS N S W VENTURE TRAVEL NSW EASYGOING HOLIDAYS RED HOT HOLIDAYS STAR HOLIDAYS DISCOVER CANADA HOLIDAYS
2TA003055	VEROZI PTY LTD	ONDA TRAVEL AGENCY
2TA001964	VERTSETIS	ANTONIOS ATHINA TRAVEL AGENCY
2TA003115	VIATOUR TRAVEL (INTERNATIONAL) PTY LTD	VIATOUR TRAVEL (GRIFFITH)
2TA000469	VIATOUR TRAVEL PTY LTD	A T I TOURS
2TA4628	VIDISET PTY LTD	TRAVELAND RANDWICK
2TA003702	VIEWDAZE PTY LTD	BRAVO INTERNATIONAL HOLIDAYS BEYOND 2001 TRAVEL & TOURS BRAVO CONSOLIDATION BRAVO 4 TICKETS BOLAND'S TRAVEL
2TA002808	VOCE PTY LTD	
2TA4974	VOYAGER TRAVEL CORPORATION PTY LTD	
2TA003914	W T TRAVEL PTY LTD	TRAVELAND EASTWOOD SHOP DISTRIBUTIVE & ALLIED EMPLOYEE'S TRAVEL
2TA4236	WADE ROBERT JOHN GREGORY	WADES TRAVEL
2TA4237	WADE LISA ANN	WADES TRAVEL
2TA4655	WADE SUSAN ELIZABETH	TRAVEL TRENDZ
2TA4389	WALES LEONIE RUTH	WALES COACH TRAVEL AGENCY HARVEY WORLD TRAVEL (COOTAMUNDRA)
2TA000852	WALKER ROBERT BRUCE	WALKER'S TRAVEL CENTRE
2TA002231	WALKER JUDITH ANNE	WALKER'S TRAVEL CENTRE
2TA002232	WALKER TIMOTHY ROBERT / BRUCE	WALKER'S TRAVEL CENTRE
2TA002704	WALL STREET TRAVEL PTY LTD	
2TA001225	WALLSEND TRAVEL SERVICE PTY LTD	HARVEY WORLD TRAVEL (WALLSEND)
2TA5186	WALSHES WORLD MARKETING (AUST) PTY LTD	WALSHES WORLD
2TA001059	WALTER INTERNATIONAL TRAVEL & TOURS PTY LTD	W & B TRAVEL CENTRE
2TA001791	WARING PATRICK JOHN	ADVANCE WORLD TRAVEL
2TA4250	WASTRECK PTY LTD	IMPERIAL TRAVEL
2TA4221	WATCHTOWER BIBLE AND TRACT SOCIETY OF AUSTRALIA	WATCHTOWER TRAVEL
2TA002655	WATTLELAND PTY LTD	
2TA4511	WAUGH KATHLEEN MARY	THE BLUE SKIES PROJECT
2TA4512	WAUGH ALEC	THE BLUE SKIES PROJECT
2TA003775	WAYLAS PTY LTD	CALL INCENTIVES
2TA4235	WAYWIND PTY LTD	
2TA4224	WELL CONNECTED TRAVEL PTY LTD	BALTIC CONNECTIONS CORAL CONNECTIONS BACKPACKER CONNECTIONS
2TA5088	WELLCONNECTED INVESTMENTS PTY LTD	NATIONAL WORLD TRAVEL - CROWS NEST
2TA000128	WELLINGTON SHIRE COUNCIL	WELLINGTON TRAVEL
2TA001985	WELLS TRADING PTY LTD	FIJI SPECIALIST HOLIDAYS SPORTSWELL TOURS AND TOURNAMENTS PACIFIC SPECIALIST HOLIDAYS CEREMONIES IN PARADISE NEW CALEDONIA SPECIALIST HOLIDAYS HAWAII SPECIALIST HOLIDAYS BALI SPECIALIST HOLIDAYS

2TA001985	WELLS TRADING PTY LTD	VANUATU SPECIALIST HOLIDAYS PACIFIC BOUNTY CLUB HOLIDAYS BLUE HORIZON HOLIDAYS
2TA4792	WENDY WU TOURS PTY LTD	
2TA001726	WENTWORTH TRAVEL PTY LTD	
2TA4423	WEST WYALONG TRAVEL PTY LTD	HARVEY WORLD TRAVEL (WEST WYALONG)
2TA001045	WESTERN MEDIA PROMOTIONS & TOURS PTY LTD	
2TA003894	WESTWOOD PAUL HOWARD	CITY CENTRE TRAVEL SERVICE
2TA003895	WESTWOOD CHRISTINE CHERRY	CITY CENTRE TRAVEL SERVICE
2TA003024	WHITE LAURIS MARGARET	HARVEY WORLD TRAVEL (NAMBUCCA)
2TA002296	WHITEHOUSE GLENDA JOY	JETSET TRAVEL BLUE MOUNTAINS JETSET PENRITH
2TA002297	WHITEHOUSE HOWARD LONGLEY	JETSET TRAVEL BLUE MOUNTAINS JETSET PENRITH
2TA4904	WHITLING TRACY	TRAVELAND LAURIETON
2TA4905	WHITLING GILBERT DAMIEN	TRAVELAND LAURIETON
2TA004001	WIDEICE PTY LTD	BRITANNIA TRAVEL
2TA4645	WIEDEMANN TRAVEL AUSTRALIA PTY LTD	
2TA001945	WILTRANS AUSTRALIA PTY LTD	
2TA4607	WINDBIND PTY LTD	CENTRE ONE TOURS AUSTRALIA
2TA4962	WINDSONG TRAVEL PTY LTD	
2TA4953	WINGLONG TRAVEL PTY LTD	
2TA002901	WINKLEY ELEANOR URSULA	DURHAMS COACHES
2TA004148	WISELY'S TRAVEL SERVICE PTY LTD	
2TA4942	WITANDER TRAVEL PTY LTD	ALASKA BOUND/AUSTRALIA BOUND
2TA4677	WITHERIDGE KIM LOUISE	ALBION PARK TRAVEL
2TA4678	WITHERIDGE STEVEN	ALBION PARK TRAVEL
2TA4378	WONDER TOUR (AUST) PTY LTD	
2TA4842	WONDERFUL PACIFIC PTY LTD	
2TA004027	WONDERFUL WORLD TRAVEL SERVICE PTY LTD	
2TA004051	WONDERLAND WORLD TRAVEL PTY LTD	
2TA001693	WOOLLAHRA TRAVEL HOLDINGS PTY LTD	WOOLLAHRA TRAVEL
2TA5039	WOORI ENTERPRISES PTY LTD	
2TA002557	WORLD AVIATION SYSTEMS (AUSTRALIA) PTY LTD	
2TA003690	WORLD CORPORATE TRAVEL PTY LTD	CRUISE JOURNEYS WORLD CONFERENCE & INCENTIVE MANAGEMENT
2TA003088	WORLD LINKS EDUCATION PTY LTD	TRAVELLER BRIEFINGS ALUMNI TRAVEL IMPERIAL CHINA TOURS
2TA4346	WORLD MARKETING PTY LTD	
2TA004103	WORLD TRADE TRAVEL PTY LTD	HELEN WONG TOURS
2TA4463	WORLD TRAVEL & SPORTS HOLIDAYS PTY LTD	DYNAMIC WORLD TRAVEL SERVICE SAFARI GOLF HOLIDAYS
2TA5133	WORLD WIDE TRAVEL SERVICES PTY LTD	
2TA4947	WORLD CAR AND TRAVEL.COM.AU PTY LTD	GLOBALCARS.COM.AU
2TA004034	WORLD TRAVEL.COM.AU PTY LTD	KIDS WORLD TRAVEL WORLD TRAVEL PROFESSIONALS
2TA4914	WORTHINGTON MARGARET LOUISE	DUCK CREEK MOUNTAIN TRAVEL
2TA4915	WORTHINGTON TERENCE JOHN	DUCK CREEK MOUNTAIN TRAVEL
2TA003460	WYCHWODE INVESTMENTS PTY LTD	PENNANT HILLS TRAVEL MOSMAN TRAVEL CENTRE PENNANT HILLS TRAVEL GOING SOMEWHERE?
2TA001257	WYFINE PTY LTD	MACEY TRAVEL SERVICES
2TA004077	XIONG SHENG-HUI	GOOD-VIEW TRAVEL & TRADING CO
2TA002977	YALLARO SHIRE COUNCIL	
2TA5155	YARRANLEA PTY LTD	SINGLETON TRAVEL SERVICE
2TA4931	YARRUMBI PTY LTD	HARVEY WORLD TRAVEL (MURWILLUMBAH)
2TA4887	YASS SHIRE COUNCIL	YASS SHIRE TRAVEL

2TA001367	YENKENNY PTY LTD	HARVEY WORLD TRAVEL (TOPRYDE)
2TA002629	YHA NSW INC	YHA TRAVEL
2TA001085	YONEP PTY LTD	PANTHERS TRAVEL
2TA4819	YOSICA INTERNATIONAL TRAVEL PTY LTD	YOSICA INTERNATIONAL TRAVEL
2TA003044	YOUNG ROBIN LORRAINE	TRY COACH TOURS
2TA003045	YOUNG TERY ROY	TRY COACH TOURS
2TA4542	YUSEN TRAVEL (AUSTRALIA) PTY LTD	
2TA003482	ZIGNAL INTERNATIONAL PTY LTD	ZIGNAL TRAVLES
2TA4619	ZUZARTE MARIA MATILDE	AIR TRAVEL 2000
		NORTH ROCKS TRAVEL
		WEST PENNANT HILLS TRAVEL
		CASTLE HILL TRAVEL
		CARLINGFORD TRAVEL
2TA4618	ZUZARTE ROY LEVY	AIR TRAVEL 2000
		NORTH ROCKS TRAVEL
		WEST PENNANT HILLS TRAVEL
		CASTLE HILL TRAVEL
		CARLINGFORD TRAVEL

TENDERS

Department of Public Works and Services

SUPPLIES AND SERVICES FOR THE PUBLIC SERVICE

TENDERS for the undermentioned Period Contracts, Supplies and Services, required for the use of the Public Service, will be received by the Department of Public Works and Services, Level 3, McKell Building, 2-24 Rawson Place, Sydney, NSW 2000, up til 9.30 am on the dates shown below:

9 May 2001

014/7174 PROVISION OF AUDIT AND AUDIT RELATED SERVICES. DOCUMENTS: \$220.00 PER SET

10 May 2001

S01/00065 (6028) RAIL SERVICES AUST(RIC) – GRANVILLE. CATEGORY C. INSPECTION DATE AND TIME: 26 APRIL 2001 AT 10:30 AM SHARP. AREA: 1,584 SQUARE METRES. DOCUMENTS: \$27.50 PER SET

15 May 2001

ITS2317 SUPPORT SERVICES FOR THE IMPLEMENTATION OF ESS (PAYROLL AND PERSONNEL). DOCUMENTS: \$220.00 PER SET

23 May 2001

016/7173 CATEGORY 7 RURAL FIRE APPLIANCES. DOCUMENTS: \$55.00 PER SET

24 May 2001

ITS2323 RECORDS AND INFORMATION MANAGEMENT SYSTEMS – GSAS. DOCUMENTS: \$220.00 PER SET

01/17169 CANTEENS TAFE AT CAMPBELLTOWN, GRANVILLE, MACQUARIE FIELDS AND MILLER. DOCUMENTS: \$110.00 PER SET

29 May 2001

015/436 PAPER, PHOTOCOPY AND SPECIALIST PRINTING. DOCUMENTS: \$110.00 PER SET

30 May 2001

ITS2100 COMPUTER MAINTENANCE SERVICES. DOCUMENTS: \$220.00 PER SET

00/2739 ADMISSION SYSTEM. DOCUMENTS: \$220.00 PER SET

TENDER DOCUMENT FEE

Tender documents for inspection and purchase, and application forms for Expression of Interest are available at the address above. Where charges apply for tender documents, they are not refundable, cheques and credit cards (Bankcard, Mastercard and Visa) only are acceptable, payable to Department of Public Works and Services. NO CASH payments will be accepted. Documents can be express posted on request at an extra cost. Non attendance of mandatory site meetings will render tenders informal.

Further information is available on the Internet.

(<http://www.dpws.nsw.gov.au/tenders>)

CHAIRMAN,
State Contracts Control Board.

DEPARTMENT OF HOUSING

Tenderers are required to comply with the New South Wales Government's Code of Practice and Tendering for the Construction Industry.

SOUTHWESTERN SYDNEY REGIONAL OFFICE

LAWNMOWING / CLEANING

CLOSING 10.00 AM TUESDAY 15 MAY 2001

- (1) SMITHFIELD / BOSSLEY PARK / WETHRILL PARK (JOB No. SCL019)
- (2) CARTWRIGHT (JOB No. SCL020)
- (3) MOUNT PRITCHARD (JOB No. SCL022)

Maintenance of lawns/gardens and common area cleaning.

Phone: 9821 6336.

Tender Fee: \$55.00 (GST included) per tender, **cheque only** to be made out to Department of Housing.

CLOSING 10.00 AM TUESDAY 22 MAY 2001

- (1) BONNYRIGG (JOB No. SCL023)
- (2) EDENSOR PARK (JOB No. SCL 024)
- (3) LIVERPOOL (JOB No. SCL026)

Maintenance of lawns/grounds and common area cleaning.

Phone: 9821 6336.

Tender Fee: \$55.00 (GST included) per tender, **cheque only** to be made out to Department of Housing.

Tender documents are available from SouthWestern Sydney Regional Office, Level 8, 23-31 Moore Street Liverpool. The tender box is located on the ground floor.

CONSULTANCY SERVICES

CLOSING 10.00 AM FRIDAY 25 MAY 2001

The NSW Department of Housing requires the services of a consultant to provide consultancy services to measure tenant satisfaction in NSW at a State, Regional and team level for 2001.

Phone: (02) 9821 6640 (Ms Dayna Greenfield)

Tender Fee: \$110.00 (GST inclusive) per tender, **cheques only** to be made out to Department of Housing.

Tender documents are available from South Western Sydney Regional Office, Level 10, 23-31 Moore Street Liverpool. The tender box is located on the ground floor.

WESTERN SYDNEY REGIONAL OFFICE

UPGRADING / MAINTENANCE

CLOSING 10.00 AM TUESDAY 15 MAY 2001

- (1) TELOPEA (JOB No. WSR 1743). Bathroom modifications to 18 units.

Phone: 9891 8402 / 9891 8180.

Tender Fee: \$55.00 (GST included) payable by cheque or money order.

Tender documents are available from Western Sydney Regional Office, 106-108 Church Street Parramatta and tenders close at that office.

PRIVATE ADVERTISEMENTS

COUNCIL NOTICES

BLACKTOWN CITY COUNCIL

Roads Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

THE Blacktown City Council declares, with the approval of His Excellency the Governor, that the land described in the Schedule below, excluding mines and deposits of minerals within the land, is acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for the purposes of the Roads Act 1993. Dated at Blacktown, 20th April, 2001. I. REYNOLDS, General Manager, Blacktown City Council, PO Box 63, Blacktown, NSW 2148.

—————
SCHEDULE

Lot 1, DP 1016069. [0371]

BLACKTOWN CITY COUNCIL

Roads Act 1993, Section 10 (1)

Dedication of Land as Public Road

NOTICE is hereby given by Blacktown City Council that pursuant to section 10 (1), Division 1, Part 2 of the Roads Act 1993, the land described in the Schedule below is hereby dedicated as public road. Dated at Blacktown, 24th April, 2001. I. REYNOLDS, General Manager, Blacktown City Council, PO Box 63, Blacktown, NSW 2148.

—————
SCHEDULE

Lot 1, DP 1008861. [0372]

BLACKTOWN CITY COUNCIL

Roads Act 1993 Section 10 (1)

Dedication of Land as Public Road

NOTICE is hereby given by Blacktown City Council that pursuant to section 10 (1) Division 1, Part 2 of the Roads Act 1993, the land described in the Schedule below is hereby dedicated as public road. Dated at Blacktown, 20th April, 2001. I. REYNOLDS, General Manager, Blacktown City Council, PO Box 63, Blacktown, NSW 2148.

—————
SCHEDULE

Lot 1, DP 1016069. [0373]

FAIRFIELD CITY COUNCIL

Roads Act 1993

Proposed Renaming of Public Road – Arthur Street, Cabramatta to Calabro Street

NOTICE is hereby given that Fairfield City Council, in pursuance of section 162 of the abovementioned Act, proposes to rename Arthur Street, Cabramatta to “Calabro Street”. A period of one (1) month from the date of publication of this notice is allowed during which any person may lodge with Council written objection to the proposed name change. Any such objection should fully set out the reasons against the proposed name change. A. YOUNG, City Manager, Fairfield City Council, PO Box 21, Fairfield, NSW 1860. [0374]

MARRICKVILLE COUNCIL

Roads (General) Regulation 1994

Naming of Unnamed Lane – Between Byrnes Street and Central Avenue, Marrickville to O’Brien Lane

THE Marrickville Council is the Roads Authority for the lane between Byrnes Street and Central Avenue, Marrickville. In accordance with the Division 2 of the Roads (General) Regulation 1994, Council has renamed this lane as “O’Brien Lane”. P. BLACK, General Manager, Marrickville Council, Administrative Centre, 2-14 Fisher Street, Petersham, NSW 2049. [0375]

ESTATE NOTICES

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of CLIFFORD ORMOND DOLAN, late of 46 Hermitage Road, West Ryde, in the State of New South Wales, who died on 7th December, 2000, must send particulars of his claim to the executor, c.o. John S. Fordham, Solicitor, 12 Station Street, West Ryde, within one (1) calendar month from publication of this notice. After that time the executor may distribute the assets of the estate having regard only to the claims of which at the time of distribution he has notice. Probate was granted in New South Wales on 18th April, 2001. JOHN S. FORDHAM, Solicitor, 12 Station Street, West Ryde, NSW 2114 (DX 27551, West Ryde), tel.: (02) 9858 1533. [0376]

IN the Supreme Court of New South Wales, Probate Division.—After fourteen (14) days from publication of this notice an application for Probate of the Will dated 26th January, 2001 of FREDERICK GEORGE HAWKINS, late of 137 Torrens Street, Canley Heights, retired, will be made by Eric Frederick Hawkins. Creditors are required to send particulars of their claims upon his estate to: J. P. GOULD, Solicitors, Commonwealth Bank Chambers, 2/268 Canley Vale Road, Canley Heights, NSW 2166 (DX 25110, Fairfield), tel.: (02) 9727 2888. [0377]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of GILBERT FULTON GILLIVER THOMPSON, late of 35B Bungay Road, Wingham, in the State of New South Wales, retired, who died on 7th March, 2001, must send particulars of his claim to the executrices, Nicolene Kurczewski and Diane Ivy McKern, c.o. McKerns, Lawyers, 43 Isabella Street, Wingham, within one (1) calendar month from publication of this notice. After that time the executrices may distribute the assets of the estate having regard only to the claims of which at the time of distribution they have notice. Probate was granted in New South Wales on 26th April, 2001. McKERNS, Lawyers, 43 Isabella Street, Wingham, NSW 2429 (DX 7021, Taree), tel.: (02) 6557 0922.

[0378]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of ROBERT FRANCIS MacPHERSON, late of 136 Gloucester Road, Burrell Creek, in the State of New South Wales, farmer, who died on 3rd February, 2001, must send particulars of his claim to the executrix, Nicolla Cara MacPherson, c.o. McKerns, Lawyers, 43 Isabella Street, Wingham, within one (1) calendar month from publication of this notice. After that time the executrix may distribute the assets of the estate having regard only to the claims of which at the time of distribution she has notice. Probate was granted in New South Wales on 26th April, 2001. McKERNS, Lawyers, 43 Isabella Street, Wingham, NSW 2429 (DX 7021, Taree), tel.: (02) 6557 0922.

[0379]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of ROSALIE MARTHA TAUCHERT, late of Randwick, in the State of New South Wales, widow, who died on 11th September, 2000, must send particulars of his claim to the executor, John Brennan, c.o. Watts McCray, Lawyers, Level 15, 370 Pitt Street, Sydney, within one (1) calendar month from publication of this notice. After that time the executor may distribute the assets of the estate having regard only to the claims of which at the time of distribution he has notice. Probate was granted in New South Wales on 7th February, 2001. WATTS McCRAY, Lawyers, 370 Pitt Street, Sydney, NSW 2000 (DX 11517, Sydney Downtown), tel.: (02) 9283 5877.

[0384]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of UNA CLARE SPARK, late of 110 Minnamorra Avenue, Earlwood, in the State of New South Wales, widow, who died on 28th March, 2001, must send particulars of his claim to the executors, c.o. Deacons, Lawyers, 1 Alfred Street, Sydney, within one (1) calendar month from publication of this notice. After that time the executors may distribute the assets of the estate having regard only to the claims of which at the time of distribution they have notice. Probate was granted in New South Wales on 24th April, 2001. DEACONS, Lawyers, 1 Alfred Street, Circular Quay, Sydney, NSW 2000 (DX 368, Sydney), tel.: (02) 9330 8184.

[0386]

COMPANY NOTICES

NOTICE of voluntary winding up.—VINCENT'S EAR PTY LIMITED, ACN 074 214 976.—At a general meeting of Vincent's Ear Pty Limited convened and held at Level 8, 36 Carrington Street, Sydney on 24th April, 2001 the following was duly passed as a special resolution in accordance with a recommendation by the Directors: "That the company be wound up voluntarily and that Matthew McNamara of 92 Cooper Street, Cootamundra be appointed liquidator". Dated 24th April, 2001. M. McNAMARA, Liquidator, c.o. Dawson & Partners, Chartered Accountants, 92 Cooper Street, Cootamundra, NSW 2590, tel.: (02) 6942 1711.

[0380]

NOTICE of application relating to ACN 080 266 146 PTY LIMITED.—In respect of proceedings commenced on 9th April, 2001.—Application will be made by Rene Licata and Lou Dulisse to the Supreme Court of New South Wales, at Sydney, on 11th May, 2001 at 11.00 a.m., at the Registrars Court, Court 7A, Level 7, Supreme Court Building, Queens Square, Sydney, for an Order that the company be wound up. Copies of documents filed may be obtained from the Plaintiffs' address for service. Any person intending to appear at the hearing must serve a Notice of Appearance in the prescribed form, together with any Affidavit on which the person intends to rely, so as to reach the Plaintiffs' address for service at least three (3) days before the date fixed for the Hearing. McGRATH DICEMBRE & CO., Solicitors, Suite 2, 51 Smart Street, Fairfield, NSW 2165 (DX 25111, Fairfield), tel.: (02) 9724 6525.

[0381]

NOTICE of members' voluntary winding up.—CHIBALA PTY LIMITED, ACN 000 505 939.—Notice is hereby given that on 30th April, 2001 a members' resolution was passed that the company be wound up voluntarily and that Leo Sperling be appointed liquidator. L. SPERLING, c.o. Green Penklis & Lawson, Chartered Accountants, 86-90 Bay Street, Broadway, NSW 2007, tel.: (02) 9211 5977.

[0382]

NOTICE of final meeting pursuant to sub-sections 509 (3) and (4) convened by liquidator.—W. TANNER AND SONS PTY LIMITED (In voluntary liquidation), ACN 000 370 196.—Notice is hereby given that a final meeting of members of the above company will be held at 11.00 a.m. on Friday, 15th June, 2001 at Level 1, 3 Fitzroy Street, Tamworth for the purpose of having an account laid before them showing the manner in which the winding up has been conducted and the property of the company disposed of and hearing any explanation that may be given by the liquidator. Dated 1st May, 2001. M. J. SMITH, Liquidator, c.o. Boughton Cook & Truman, Chartered Accountants, Level 1, 3 Fitzroy Street, Tamworth, NSW 2340, tel.: (02) 6766 4877.

[0383]

NOTICE of final meeting.—WISCOL CO. PTY LIMITED (In voluntary liquidation), ACN 057 010 545.—Notice is hereby given that a final meeting of members of the above company will be held at 47 Wason Street, Milton, NSW 2538 on Sunday, 6th May, 2001 at 9.30 p.m., to have laid before it the liquidator's account showing how the winding up has been conducted and the property of the company disposed of and hearing any explanation which may be given by the liquidator. Dated 30th April, 2001. P. J. CAMPBELL, Certified Practising Accountant, PO Box 555, Milton, NSW 2538, tel.: (02) 4455 1338.

[0385]