

DECIMAL CURRENCY ACT.

Act No. 33, 1965.

An Act to provide for the interpretation, amendment and operation of laws of New South Wales where necessary or desirable in consequence of the enactment of the Currency Act 1965 of the Commonwealth of Australia; and for purposes connected therewith. [Assented to, 20th December, 1965.]

**Elizabeth II,
No. 33, 1965**

BE

Decimal Currency Act.

No. 33, 1965

BE it enacted by the Queen's Most Excellent Majesty, by and with the advice and consent of the Legislative Council and Legislative Assembly of New South Wales in Parliament assembled, and by the authority of the same, as follows:—

Short title,
citation
and com-
mencement.

1. (1) This Act may be cited as the "Decimal Currency Act, 1965".

(2) This Act, sections three, four, five, six, nine, ten and eleven excepted, shall commence upon the day upon which it receives the Royal assent.

(3) Sections three, four, five, six, nine, ten and eleven of this Act shall commence upon the appointed day.

Interpre-
tation.

2. (1) In this Act, unless the context or subject-matter otherwise indicates or requires—

"Appointed day" means the day upon which Part II of the Commonwealth Act commences.

"Commonwealth Act" means the Currency Act 1965 of the Parliament of the Commonwealth of Australia and includes any Act passed in amendment of or substitution for that Act.

"Decimal currency" means the currency provided for by Part II of the Commonwealth Act.

"Law of the State" means—

(a) a law in force in New South Wales on the appointed day; or

(b) a law passed or made before the appointed day that comes into force in New South Wales on or after the appointed day,

to which the Commonwealth Act does not extend.

"Old currency" means the currency provided for by the Acts repealed by the Commonwealth Act.

"Special law" means this Act and—

(a) a law of the State—

(i) that it is not competent for the legislature of New South Wales to amend;

(ii)

- (ii) in respect of which the State of New South Wales has agreed to make no amendment without the concurrence of the Commonwealth of Australia;
 - (iii) in respect of which any amendment would be required to be reserved for the signification of Her Majesty's pleasure thereon;
 - (iv) being an amendment of an Act of the nature referred to in section two of the Amendments Incorporation Act, 1906;
 - (v) that is a provision of an Act that has been amended in a manner other than that referred to in section two of the Amendments Incorporation Act, 1906;
 - (vi) that is an award made or an industrial agreement filed under the provisions of the Industrial Arbitration Act, 1940, as amended by subsequent Acts;
- (b) that part of a law of the State that is a copy of an agreement or arrangement or proposed agreement or arrangement or that sets forth any matter to be embodied in a proposed agreement or arrangement;
- (c) an Act specified in the first column of the Second Schedule to this Act, to the extent specified opposite that Act in the second column of that Schedule;
- (d) a law of the State embodied in an Appropriation Act, a Supply Act, a General Loan Account Appropriation Act or an Act that authorises the raising of a specific loan;
- (e) any provision of an Act imposing, increasing, reducing or suspending rates of—
- (i) income tax;
 - (ii) income and wages tax;
 - (iii) unemployment relief tax;
 - (iv) social services tax; or
 - (v) family endowment tax;

(f)

No. 33, 1965

(f) a Private Act;

(g) a law of the State that is an Imperial Act.

(2) In the Schedules to this Act, a reference to an Act means that Act, as amended by subsequent Acts other than this Act.

(3) For the purposes of this Act, the equivalent in decimal currency of an amount of money in old currency shall be calculated on the basis specified in subsection four of section eight of the Commonwealth Act.

Interpreta-
tion of
laws of
the State.

3. A reference in a law of the State, other than a special law, not being a special law referred to in paragraph (f) or (g) of the definition of "Special law" in subsection one of section two of this Act, to an amount of money or a percentage, rate or proportion, expressed in terms or in a manner used in connection with old currency shall, unless the context or subject matter is such that it would be inappropriate or the contrary intention appears, be construed as a reference to the equivalent amount of money, or the same percentage, rate or proportion, as the case may be, expressed in terms or in a manner used in connection with decimal currency.

Amendment
of Acts.

4. (1) An Act specified in the first column of the First Schedule to this Act is amended to the extent and in the manner specified opposite that Act in the second column of that Schedule.

(2) Every Act other than a special law, as amended by subsequent Acts, is amended by omitting therefrom, wherever occurring, any words, figures, symbols, lines or other type (not being those amended by subsection one of this section) expressing or designed to assist in expressing amounts of money or percentages, rates or proportions, in terms or in a manner used in connection with old currency and by inserting in lieu thereof words, figures, symbols, lines or other type expressing, or designed to assist in expressing the equivalent amounts of money or the same percentages, rates or proportions, as the case may be, in terms or in a manner used in connection with decimal currency.

(3) The provisions of the Amendments Incorporation Act, 1906, shall apply to and in respect of the amendments made by this section.

5.

5. (1) In this section—

No. 33, 1965

“Applied” in relation to money includes borrowed, expended, paid, accepted, deducted, contributed and any other manner of dealing with money and “application” has a corresponding meaning.

Acts providing for borrowing, etc., of money.

(2) This section shall apply to references in laws of the State to amounts of money that were, before the appointed day, authorised or required by those laws to be applied—

- (a) for a specified purpose;
- (b) in a specified manner;
- (c) in specified circumstances; or
- (d) during a period, whether defined or not, that commenced before and concludes on or after the appointed day.

(3) Where, before the appointed day the whole or part of the amount of money authorised or required to be applied as referred to in subsection two of this section has not been applied, the amount of money that on and after the appointed day may be so applied shall be the equivalent in decimal currency of the amount of money that, immediately before the appointed day, has not been so applied.

6. (1) In this section—

“Reference in old currency” means a reference to an amount of money, or a percentage, rate or proportion, expressed in terms or in a manner used in connection with old currency.

Calculations related to references in old currency.

“Reference in decimal currency” means a reference to an amount of money, or a percentage, rate or proportion, expressed in terms or in a manner used in connection with decimal currency.

(2) For the purpose of making a calculation or determination—

- (a) that is required by a law of the State to be made by reference to old currency and is relevant to some matter arising before the appointed day, such calculation or determination may be made in old currency

Decimal Currency Act.**No. 33, 1965**

currency and the result expressed, in terms or in a manner used in connection with decimal currency, as the equivalent amount of money in that currency;

(b) that is required by a law of the State to be made by relating a reference in decimal currency to a reference in old currency—

(i) the reference in old currency shall, where it is a reference in a law of the State, be construed as a reference to the equivalent amount of money expressed in terms or in a manner used in connection with decimal currency;

(ii) the reference in decimal currency shall, where the reference in old currency is a reference to which subsection two of section eighteen of the Commonwealth Act applies, be construed as a reference to the equivalent amount of money, or the same percentage, rate or proportion, as the case may be, expressed in terms or in a manner used in connection with old currency.

(3) Subparagraph (ii) of paragraph (b) of subsection two of this section shall cease to have effect upon the date fixed pursuant to section twenty-one of the Commonwealth Act.

Regulations.

7. (1) The Governor may, where it is necessary or convenient in consequence of the enactment of the Commonwealth Act or this Act—

(a) to amend an Act that is not within paragraph (a) or (b) of the definition of “Special law” in subsection one of section two of this Act; or

(b) to except an Act from the operation of subsection two of section four of this Act, either wholly or to a specified extent,

make regulations amending the Schedules to this Act and the Schedules, as so amended, shall be the Schedules to this Act.

(2)

(2) The Governor may make regulations that in his **No. 33, 1965** opinion are necessary or convenient for or with respect to—

- (a) the resolution of any dispute, doubt or difficulty that arises or may arise in the operation of laws of the State in consequence of the enactment of the Commonwealth Act or this Act;
- (b) the administration of this Act or the carrying out of its objects and purposes; or
- (c) the alteration or amendment of registers, rolls, lists, records and the like containing references to amounts of money or percentages, rates or proportions expressed in terms or in a manner used in connection with old currency and the effect of such alterations or amendments.

(3) The regulations shall—

- (a) be published in the Gazette; and
- (b) be laid before both Houses of Parliament within fourteen sitting days after the publication thereof if Parliament is then in session and, if not, then within fourteen sitting days after the commencement of the next session.

If either House of Parliament passes a resolution of which notice has been given at any time within fifteen sitting days after such regulations have been laid before such House disallowing any regulation or part thereof, such regulation or part shall thereupon cease to have effect.

(4) (a) Regulations made under this section before the appointed day shall take effect on the appointed day or on some later day specified in the regulations.

(b) Regulations made under this section after the appointed day shall take effect on the day of publication or on some other day specified in the regulations, being a day before or after the day of publication, but not earlier than the appointed day.

Decimal Currency Act.

No. 33, 1965

Regulations, etc.,
under
other Acts.

8. (1) Where an Act confers no power to make regulations, rules, ordinances, orders or by-laws, the Governor shall be deemed to have power pursuant to that Act to make regulations thereunder which, in his opinion, are necessary or convenient in consequence of the enactment of the Commonwealth Act and this Act.

(2) Subsection three of section seven of this Act shall apply to and in respect of regulations made pursuant to subsection one of this section.

(3) Where an Act confers a power to make regulations, rules, ordinances, orders or by-laws that is insufficient to authorise the making of regulations, rules, ordinances, orders or by-laws that are necessary or convenient in consequence of the enactment of the Commonwealth Act or this Act, the power conferred shall be deemed to extend to the making of such regulations, rules, ordinances, orders or by-laws, as the case may be.

(4) Notwithstanding anything contained in the Act pursuant to which they are made, regulations, rules, ordinances, orders or by-laws made pursuant to subsection one or subsection three of this section or under any other power to make them for the same purposes may be made to take effect on the day of publication in the Gazette or on some other day specified in the regulations, being a day before or after the day of publication in the Gazette, but not earlier than the appointed day.

Forms.

9. (1) Where, immediately before the appointed day, a law of the State prescribes a form that contains a reference to or provision for the specification of an amount of money, or a percentage, rate or proportion, expressed in terms or in a manner used in connection with old currency, or any symbol or other type designed to assist in the expression of an amount of money in old currency that form may continue to be issued after the appointed day for use pursuant to subsection two of this section.

(2) Any such form issued after the appointed day shall be the relevant prescribed form if it is altered to express amounts of money or percentages, rates or proportions in terms

terms or in a manner used in connection with decimal No. 33, 1965 currency in lieu of old currency in conformity with the form as prescribed after the appointed day.

10. (1) Except as might otherwise expressly be provided, nothing in this Act and no amendment of the laws of the State made by or pursuant to this Act or in any other manner that substitutes for a reference in any such law to an amount of money expressed in terms or in a manner used in connection with old currency a reference to an amount of money expressed in terms or in a manner used in connection with decimal currency (whether the substituted reference is to the equivalent amount of money or not) shall operate to extinguish, wholly or in part, a liability to pay money (certain or contingent) that arose under any such law before the appointed day or that might have arisen under any such law if this Act had not been passed or the relevant amendment made, whether or not the amount of money payable pursuant to that liability is ascertainable or becomes due for payment before or after the appointed day. Liabilities
in arrears
or un-
ascertained.

(2) Where any liability referred to in subsection one of this section is to pay an amount of money ascertained under the relevant law in old currency and payable after the appointed day, the amount so ascertained shall, for the purpose of making payment, be deemed to be an amount payable immediately before the appointed day.

(3) Nothing in subsection two of this section shall affect the operation of any law relating to the limitation of actions.

11. (1) This section shall apply to Acts amended by section four of this Act. Citation of
Acts.

(2) Where an Act to which this section applies may be cited in a manner that includes as part of the citation a reference to more than one secular year, that Act, as amended by subsequent Acts and by this Act, may be cited in the same manner amended by omitting the figures identifying the later of those years and by inserting in lieu thereof the figures "1965".

304 Decimal Currency Act.

No. 33, 1965

Sec. 4.

FIRST SCHEDULE.

First Column.		Second Column.	
Reference to Act.	Subject.	Section, etc., to be amended.	Amendment.
55 Vic. No. 12	Partnership ..	Section 3	Omit "twenty shillings in the pound"; insert "one hundred cents in the dollar".
No. 6, 1898 ..	Impounding ..	Section 28	Omit "threepence" wherever occurring; insert "three cents". Omit "one penny" wherever occurring; insert "one cent". Omit "one farthing"; insert "one quarter of a cent".
		Second Schedule ..	Omit "s.d." wherever occurring; insert "\$ c". Omit "0 1"; insert "0.01". Omit "0 4"; insert "0.03".
		Third Schedule ..	Omit "threepence"; insert "three cents". Omit "one penny"; insert "one cent". Omit "one halfpenny"; insert "one half of a cent". Omit "One halfpenny"; insert "One half of a cent".
No. 13, 1898 ..	Wills, Probate and Administration.	Subsection (2) of section 61A.	Insert next after subsection (1) of substituted section 50 the following new subsection:— (1A) As respects a person dying intestate on or after the fourteenth day of February, one thousand nine hundred and sixty-six, subsection one of this section shall be read and construed as if the words "three thousand pounds" wherever occurring were omitted therefrom and the words "six thousand dollars" inserted in lieu thereof.
No. 44, 1898 ..	Dog and Goat ..	Subsection (1) of section 7.	Omit "Provided that where the registration is made after the month of March and before the month of September one half only of such fee shall be payable".
No. 20, 1899 ..	Police Regulation	Section 28	Omit "pounds"; insert "dollars".
No. 55, 1900 ..	Truck	Section 12	Omit "coin of the realm of Great Britain and Ireland current in New South Wales"; insert "the currency of Australia".

FIRST

FIRST SCHEDULE—continued.

First Column.		Second Column.	
Reference to Act.	Subject.	Section, etc., to be amended.	Amendment.
No. 27, 1902 ..	Justices	Section 144	Omit "twopence"; insert "two cents".
No. 31, 1902 ..	Public Service ..	Subsection (3) of section 48.	After "basis" insert "and adjusted to the nearest dollar". After "as so amended" insert "Provided that the provisions of section 61AB of the Industrial Arbitration Act, 1940, as amended, to the extent to which they are inconsistent with this subsection are expressly excluded".
No. 38, 1902 ..	Billiards and Bagatelle.	Fourth Schedule ..	Omit "sterling".
No. 48, 1906 ..	Government Savings Bank. ..	Subsection (1) of section 66.	Omit "pounds"; insert "dollars".
No. 9, 1909 ..	Fire Brigades ..	Subsection (1) of section 34. Subsection (7) of section 40A.	Omit "pound"; insert "dollar". Omit "fractions of pounds should be disregarded"; insert "the amounts of premiums and contributions referred to above shall be expressed in terms of the currency provided for by Part II of the Currency Act 1965 of the Parliament of the Commonwealth of Australia on the basis of the equivalents specified in section eight of that Act and fractions of dollars shall be disregarded."
No. 23, 1912 ..	District Courts ..	Subsection (1) of section 33.	Omit "the fractional part of a pound shall, for the purpose of poundage, be reckoned as an entire pound"; insert "where, in calculating fees on the basis of a specified amount for every dollar, the amount upon which the calculation is based includes a fraction of a dollar, that fraction shall be reckoned as a dollar".
No. 24, 1912 ..	Inebriates ..	Schedule Five ..	Omit "pounds sterling".
No. 25, 1912 ..	Gaming and Betting.	Section 50A	After the words "Commonwealth of Australia" insert "or a coin made and issued pursuant to the Currency Act 1965 of that Parliament".

FIRST

306 Decimal Currency Act.

No. 33, 1965

FIRST SCHEDULE—*continued.*

First Column.		Second Column.	
Reference to Act.	Subject.	Section, etc., to be amended.	Amendment.
No. 25, 1912— <i>continued.</i>	Gaming and Betting— <i>cont.</i>	Subsection (2) of section 50E.	Omit from paragraph (b) “the year ending the thirtieth day of June, one thousand nine hundred and sixty-four, and each subsequent year, an amount of five hundred thousand pounds”; insert “each of the years ending the thirtieth day of June, one thousand nine hundred and sixty-four, and the thirtieth day of June, one thousand nine hundred and sixty-five, an amount of five hundred thousand pounds”. Insert next after paragraph (b) the following new paragraph:— (c) in respect of each subsequent year ending the thirtieth day of June an amount of one million dollars.
		Sixth Schedule ..	Omit— 1d. 3d. 6d. 1/- 2/- Omit “2/6d. in the £1”; insert “12½%”.
		Seventh Schedule ..	Omit “2/6d. in £”; insert “12½%”.
		Tenth Schedule ..	Omit “6d. in the £1”; insert “2½%”. Omit “50,000”; insert “100,000”.
No. 33, 1912 ..	Small Debts Recovery.	Second Schedule Form. 1. Plaints.	Omit “five pounds sterling”.
No. 42, 1912 ..	Liquor	Subsection (1) of section 23.	Omit “In the assessment or reassessment of any such amount fractions of a shilling shall be disregarded”.
		Subsection (4) of section 23.	Omit “pound”; insert “dollar”.
		Subsection (4) of section 78H.	Omit “In the fixation or reassessment of any such amount fractions of a shilling shall be disregarded”.

FIRST

FIRST SCHEDULE—*continued.*

First Column.		Second Column.	
Reference to Act.	Subject.	Section, etc., to be amended.	Amendment.
No. 42, 1912— <i>continued.</i>	Liquor— <i>cont.</i>	Subsection (2) of section 150A.	Omit "In the fixation or re-assessment of any such amount fractions of a shilling shall be disregarded".
No. 44, 1912 ..	Water	Subsection (2A) of section 150A. Subsection (4) of section 55B; paragraph (d) of subsection (2) of section 139; paragraph (d) of subsection (2) of section 159; paragraph (d) of subsection (1) of section 175.	Omit "pound"; insert "dollar". Omit "threepence" wherever occurring; insert "three cents".
No. 7, 1913 ..	Crown Lands Consolidation.	Section 51 Section 52 Subsection (7) of section 87. Paragraph (3) of section 118. Paragraph (3) of section 124. Paragraph (3) of section 130. Paragraph (3) of section 136A. Paragraph (2) of section 284.	Omit "ninepence for each pound of the full purchase money"; insert "three and three-quarters per centum of the price". After "twopence per acre per annum be twopence per acre per annum pending determination of the rent by the local land board"; insert "Provided that if the rent is not determined before the fourteenth day of February, one thousand nine hundred and sixty-six, it shall on and from that day be one and two-thirds of a cent per acre per annum pending determination of the rent by the local land board". Omit "twopence"; insert "two cents". Omit "pound"; insert "dollar". Omit "pound"; insert "dollar". Omit "pound"; insert "dollar". Omit "pound"; insert "dollar". Omit "ninepence for each pound of the full purchase money"; insert "three and three-quarters per centum of the price".

FIRST

308 Decimal Currency Act.

No. 33, 1965

FIRST SCHEDULE—continued.

First Column.		Second Column.	
Reference to Act.	Subject.	Section, etc., to be amended.	Amendment.
No. 7, 1913 <i>continued.</i>	Crown Lands Consolidation— <i>continued.</i>	Paragraph (5) of section 302.	Omit “ninepence for each pound of the full purchase money”; insert “three and three-quarters per centum of the price”.
No. 13, 1913 ..	Government Savings Bank Amendment.	Section 17L	Omit “pounds”; insert “dollars”.
No. 75, 1916 ..	Totalizator ..	Subsection (1) of section 9c.	Omit the subsection; insert the following subsection:— (1) In determining or calculating the dividend payable under any provision of this Act, the following provisions shall have effect:— (a) where the unit of investment is fifty cents or one dollar and the dividend includes a number of cents that comes within a description specified in the first column of the table hereunder, that number shall, for the purposes of that determination or calculation, be regarded as the number of cents specified opposite that description in the second column of that table;
TABLE			
		First Column	Second Column
		Not more than 5	Nil
		More than 5 but not more than 15	10
		More than 15 but not more than 25	20
		More than 25 but not more than 35	30
		More than 35 but not more than 45	40
		More than 45 but not more than 55	50
		More than 55 but not more than 65	60
		More than 65 but not more than 75	70
		More than 75 but not more than 85	80
		More than 85 but not more than 95	90
		More than 95	100

FIRST

FIRST SCHEDULE—*continued.*

First Column.		Second Column.	
Reference to Act.	Subject.	Section, etc., to be amended.	Amendment.
No. 75, 1916— <i>continued.</i>	Totalizator— <i>continued.</i>		(b) where the unit of investment is any other amount and the dividend includes a fraction of a dollar, that fraction shall be dealt with as prescribed.
No. 41, 1919 ..	Local Government.	Paragraph (d) of subsection (1) of section 19.	Omit "fourpence in the pound"; insert "one cent in the dollar".
		Section 91	Omit "one thousand pounds"; insert "one thousand dollars".
		Section 91	Omit "three pence in the pound"; insert "one and one-quarter cents in the dollar".
		Section 118	Omit "three half pence in the pound"; insert "five-eighths of a cent in the dollar".
		Section 118	Omit "one penny" wherever occurring; insert "one half cent".
		Section 118A	Omit "pound" wherever occurring; insert "dollar".
		Section 118A	Omit "threepence in the pound"; insert "one and one-quarter cents in the dollar".
		Subsection (2) of section 127.	Omit "pence in the pound" wherever occurring; insert "cents in the dollar".
		Subsection (3) of section 151.	Omit "one penny in the pound"; insert "five-twelfths of a cent in the dollar".
		Section 158	Omit "threepence" wherever occurring; insert "three cents".
		Subsection (1) of section 202.	Omit "the year one thousand nine hundred and twenty, and in each year thereafter"; insert "each year".
		Section 203	Omit "After the year one thousand nine hundred and twenty endowment"; insert "Endowment".
		Section 203	Omit "three half pence in the pound"; insert "five-eighths of a cent in the dollar".
		Section 375	Omit "pound" wherever occurring; insert "dollar".

FIRST

310 **Decimal Currency Act.**

No. 33, 1965

FIRST SCHEDULE—*continued.*

First Column.		Second Column.	
Reference to Act.	Subject.	Section, etc., to be amended.	Amendment.
No. 41, 1919— <i>continued.</i>	Local Govern- ment— <i>cont.</i>	Paragraph (c) of sub- section (3) of section 380.	Omit "pound"; insert "dollar".
		Paragraph (a) of section 568.	Omit "twenty shillings for every pound"; insert "one hundred cents for every dollar".
		Paragraph (b) of section 568.	Omit "twenty shillings" insert "one hundred cents for every dollar".
		Paragraph (c) of section 568.	Omit "fifteen shillings"; insert "seventy-five cents for every dollar".
No. 24, 1924 ..	Main Roads ..	Paragraph (d) of section 568.	Omit "ten shillings"; insert "fifty cents for every dollar".
		Paragraph (a) of subsection (4) of section 11.	Omit "pound" wherever occur- ring; insert "dollar". Omit "one halfpenny"; insert "five twenty-fourths of a cent".
		Subsection (4) of section 11.	Insert at the end "Provided that in the payment of the contribution calculated as aforesaid fractions of a cent may be disregarded".
No. 31, 1924 ..	Prickly-pear ..	Paragraph (a) of subsection (5) of section 24.	Omit "one halfpenny in the pound"; insert "five twenty- fourths of a cent in the dollar".
No. 50, 1924 ..	Metropolitan Water, Sewer- age, and Drain- age.	Subsection (2) of section 24.	Omit "penny" wherever occur- ring; insert "cent".
No. 7, 1926 ..	Farm Produce Agents.	Subsection (2A) of section 70.	Omit "five shillings for every one hundred pounds"; insert "one-quarter of one per cen- tum".
No. 8, 1929 ..	Public Hospitals.	Paragraph (e) of section 8.	Omit "ten shillings in the pound"; insert "fifty cents in the dollar".
No. 18, 1930 ..	Transport ..	Paragraph (b) of subsection (4) of section 21.	Omit "sterling".
		Paragraph (a) of sub- section (2) of section 42.	Omit "five shillings for every one hundred pounds"; insert "one quarter of one per centum".
		Paragraph (f) of sub- section (1) of section 88.	Omit "pound"; insert "dollar".
		Paragraph (a) of sec- tion 132.	Omit "pound for pound"; insert "dollar for dollar".

FIRST

FIRST SCHEDULE—*continued.*

First Column.		Second Column.	
Reference to Act.	Subject.	Section, etc., to be amended.	Amendment.
No. 22, 1934 ..	Noxious Insects	Subsection (1) of section 10.	Omit "threepence"; insert "three cents".
No. 35, 1934 ..	Pastures Protection.	Subsection (4) of section 37.	Omit "half-penny"; insert "half-cent".
		Subsection (2) of section 43.	Omit "threepence" wherever occurring; insert "three cents".
		Subsection (1) of section 49.	Omit "one shilling and fourpence"; insert "fourteen cents".
No. 42, 1935 ..	Gas and Electricity.	Section 6	Omit "fourpence"; insert "three cents".
			Omit "pounds" wherever occurring; insert "dollars".
			Omit "pound"; insert "dollar".
			Omit "ten shillings;" wherever occurring; insert "fifty cents".
No. 11, 1938 ..	Hunter District Water, Sewerage and Drainage.	Subsection (2) of section 70.	Omit "five shillings for every one hundred pounds"; insert "one quarter of one per centum".
No. 40, 1939 ..	Library ..	Subsection (2) of section 13.	Omit "one-fourth of one penny in the pound"; insert "one-tenth of one cent in the dollar".
			Omit "one-tenth of one penny in the pound"; insert "one twenty-fifth of one cent in the dollar".
No. 2, 1940 ..	Industrial Arbitration.	Section 61AA ..	Insert next after subsection (2) the following new subsection:— (2A) In respect of all awards made or industrial agreements entered into on or after the fourteenth day of February, one thousand nine hundred and sixty-six, subsection two of this section shall be read and construed as if— (a) for the words "fifteen pounds fifteen shillings" there were substituted the words "thirty-one dollars and fifty cents"; and (b) for the words "eleven pounds sixteen shillings" there were substituted the words "twenty-three dollars and sixty cents".

312] Decimal Currency Act.

No. 33, 1965

FIRST SCHEDULE—*continued.*

First Column.		Second Column.	
Reference to Act.	Subject.	Section, etc., to be amended.	Amendment.
No. 28, 1941 ..	Auctioneers, Stock and Station and Real Estate Agents.	Section 14	Insert next after subsection (1B) the following new subsection:— (1C) On and after the fourteenth day of February, one thousand nine hundred and sixty-six, subsection one of this section shall be read and construed as if— (a) for the words “two hundred pounds” there were substituted the words “four hundred dollars”; (b) for the words “one hundred pounds” there were substituted the words “two hundred dollars”; (c) for the words “five guineas” there were substituted the words “ten dollars fifty cents”; and (d) for the words “four guineas” there were substituted the words “eight dollars forty cents”.
No. 45, 1941 ..	Coal and Oil Shale Mine Workers (Superannuation).	Subsection (15) of section 6.	Insert next after paragraph (b) the following new paragraph:— (c) On and after the fourteenth day of February, one thousand nine hundred and sixty-six, this subsection shall be read and construed as if for the words “six pounds seventeen shillings and sixpence”, wherever occurring, there were substituted the words “thirteen dollars seventy-five cents”.
No. 67, 1941 ..	Money-lenders and Infants Loans.	Subsection (1) of section 54.	Omit “nine pence for each one pound”; insert “four cents for each one dollar”.
No. 20, 1948 ..	Rivers and Fore-shores Improvement.	Paragraph (d) of subsection (1) of section 19.	Omit “threepence” wherever occurring; insert “three cents”.

FIRST

FIRST SCHEDULE—*continued.*

First Column.		Second Column.	
Reference to Act.	Subject.	Section, etc., to be amended.	Amendment.
No. 31, 1949 ..	Bush Fires ..	Subsection (2) of section 30. Subsection (2) of section 33. Subsection (3) of section 36A.	Omit "one-twentieth of a penny in the pound"; insert "one forty-eighth of a cent in the dollar". Omit "pound"; insert "dollar". Omit "fractions of pounds shall be disregarded"; insert "the amounts of premiums and contributions referred to above shall be expressed in terms of the currency provided for by Part II of the Currency Act 1965 of the Parliament of the Commonwealth of Australia on the basis of the equivalents specified in section eight of that Act and fractions of dollars shall be disregarded".
No. 34, 1950 ..	Hunter Valley Conservation Trust.	Section 49	Insert next after paragraph (c) of subsection (1) the following new paragraph:— (d) Notwithstanding anything contained in paragraph (c) of this subsection the conservation rate made by the Trust pursuant to this section in respect of the year commencing the first day of January, one thousand nine hundred and sixty-seven, and in respect of each year thereafter shall not exceed five-twelfths of a cent in the dollar on the unimproved capital value.
No. 18, 1956 ..	Gaming and Betting (Poker Machines) Taxation.	Subsection (1) of section 2.	After "sixpence" where firstly, secondly and thirdly occurring insert "or five cents". After "one shilling" insert "or ten cents". After "two shillings" insert "or twenty cents". Omit "£50" wherever occurring; insert "\$100". Omit "£100"; insert "\$200". Omit "£250"; insert "\$1,000". Omit "£350"; insert "\$1,400". After "sixpence" where fourthly occurring insert "or five cents, as the case may require".

FIRST

314 Decimal Currency Act.

No. 33, 1965

FIRST SCHEDULE—*continued.*

First Column.		Second Column.	
Reference to Act.	Subject.	Section, etc., to be amended.	Amendment.
No. 18, 1956— <i>continued.</i>	Gaming and Betting (Poker Machines) Taxation— <i>cont.</i>	Section 2A	Omit the section.
		Section 4	Omit “sections two and 2A”; insert “section two”.
		Subsection (3) of section 5A.	Omit “one pound for every one pound by which such net takings exceed fifteen thousand pounds”; insert “one dollar for every one dollar by which such net takings exceed thirty thousand dollars”.
		Subsection (1) of section 6.	Omit “two shillings and sixpence in the pound”; insert “twelve and one-half per centum”. Omit “sixpence in the pound on the amount”; insert “two and one-half per centum on the amount”.
		Subsection (2) of section 6.	Omit subparagraph (i) of paragraph (b) of the definition of “net revenue from poker machines”. Omit from subparagraph (ii) of paragraph (b) of the definition of “net revenue from poker machines” the words “in respect of any subsequent taxing period”.
		Paragraph (b) of subsection (4) of section 6.	Omit “five thousand pounds reduced by one pound for every one pound, up to five thousand pounds, by which such aggregate net revenue exceeds five thousand pounds”; insert “ten thousand dollars reduced by one dollar for every one dollar, up to ten thousand dollars, by which such aggregate net revenue exceeds ten thousand dollars”.
		Subsection (5) of section 6.	Omit “, 2A”.

FIRST

FIRST SCHEDULE—continued.

First Column.		Second Column.	
Reference to Act.	Subject.	Section, etc., to be amended.	Amendment.
No. 27, 1956 ..	Land Tax ..	Subsection (3) of section 3.	Omit "expressed in pounds, shillings and pence is arrived at the pence shall be disregarded"; insert "is arrived at expressed in dollars, and a number of cents which is not a multiple of ten, such number of cents shall, if less than ten, be disregarded or, if more than ten, be reduced to the multiple of ten next below".
		Paragraph (b) of subsection (5) of section 4.	Omit "one penny for each pound"; insert "five-sixths of one cent for each two dollars".
No. 29, 1957 ..	Credit-sale Agreements.	Subsection (2) of section 11.	Omit "pounds and fractions of pounds" wherever occurring; insert "dollars and fractions of dollars".
No. 6, 1958 ..	Road Maintenance (Contribution).	Paragraph 1 of First Schedule.	Omit "one-third of a penny"; insert "five-eighteenth of one cent".
No. 33, 1960 ..	Hire-Purchase ..	Subsection (1) of section 26.	Omit "pounds and fractions of pounds" wherever occurring; insert "dollars and fractions of dollars".
No. 37, 1962 ..	Motor Vehicles (Taxation).	Schedule	Omit Part IV and insert in lieu thereof the following Part:— PART IV. Where any sum ascertained in accordance with the foregoing provisions of this Schedule contains a number of cents which is not a multiple of five, such number of cents shall, if less than five, be disregarded or, if more than five, be reduced to the multiple of five next below.
No. 59, 1963 ..	State Planning Authority.	Subsection (1) of section 38.	Omit "in respect of the year ending on the thirty-first day of December in the year following the year in which this Part commences, and in respect of each ensuing year"; insert "in respect of each year".
		Subsection (5) of section 38.	Omit "pound"; insert "dollar".

316 Decimal Currency Act.

No. 33, 1965

FIRST SCHEDULE—*continued.*

First Column.		Second Column.																																											
Reference to Act.	Subject.	Section, etc., to be amended.	Amendment.																																										
No. 59, 1963— <i>continued.</i>	State Planning Authority— <i>cont.</i>	Subsection (6) of section 38.	Omit “one-tenth of a penny in the pound”; insert “one twenty-fourth of a cent in the dollar”.																																										
		Subsection (1) of section 39.	Omit “in respect of the year ending on the thirty-first day of December in the year following the year in which this Part commences, and in each ensuing year”; insert “in respect of each year”.																																										
No. 60, 1963 ..	Wheat Industry Stabilization.	Subsection (3) of section 19.	Omit “two pence”; insert “one and seven-tenths cents”.																																										
No. 25, 1964 ..	Railways Retirement Fund.	Subsection (5) of section 19. SCHEDULE 1.	Omit “penny” wherever occurring; insert “cent”. Insert after the heading “SCHEDULE 1” the new heading “PART I.” Insert after the words “TABLE OF CONTRIBUTIONS” the words “PRIOR TO 14TH FEBRUARY, 1966”. Insert at the end of Schedule 1 the following Part:— PART II. TABLE OF CONTRIBUTIONS ON AND AFTER 14TH FEBRUARY, 1966.																																										
			<table border="1"> <thead> <tr> <th></th> <th>SCALE 1</th> <th>SCALE 2</th> </tr> </thead> <tbody> <tr> <td>Age next Birthday</td> <td>Fortnightly rate of contribution for the first \$2,000 of benefit</td> <td>Fortnightly rate of contribution for each \$2,000 of benefit in excess of the first \$2,000</td> </tr> <tr> <td>16 years</td> <td>\$ c 0.28</td> <td>\$ c 0.23</td> </tr> <tr> <td>17 "</td> <td>0.29</td> <td>0.24</td> </tr> <tr> <td>18 "</td> <td>0.30</td> <td>0.25</td> </tr> <tr> <td>19 "</td> <td>0.32</td> <td>0.27</td> </tr> <tr> <td>20 "</td> <td>0.32</td> <td>0.28</td> </tr> <tr> <td>21 "</td> <td>0.34</td> <td>0.29</td> </tr> <tr> <td>22 "</td> <td>0.35</td> <td>0.30</td> </tr> <tr> <td>23 "</td> <td>0.37</td> <td>0.32</td> </tr> <tr> <td>24 "</td> <td>0.38</td> <td>0.33</td> </tr> <tr> <td>25 "</td> <td>0.40</td> <td>0.35</td> </tr> <tr> <td>26 "</td> <td>0.42</td> <td>0.37</td> </tr> <tr> <td>27 "</td> <td>0.43</td> <td>0.38</td> </tr> </tbody> </table>		SCALE 1	SCALE 2	Age next Birthday	Fortnightly rate of contribution for the first \$2,000 of benefit	Fortnightly rate of contribution for each \$2,000 of benefit in excess of the first \$2,000	16 years	\$ c 0.28	\$ c 0.23	17 "	0.29	0.24	18 "	0.30	0.25	19 "	0.32	0.27	20 "	0.32	0.28	21 "	0.34	0.29	22 "	0.35	0.30	23 "	0.37	0.32	24 "	0.38	0.33	25 "	0.40	0.35	26 "	0.42	0.37	27 "	0.43	0.38
	SCALE 1	SCALE 2																																											
Age next Birthday	Fortnightly rate of contribution for the first \$2,000 of benefit	Fortnightly rate of contribution for each \$2,000 of benefit in excess of the first \$2,000																																											
16 years	\$ c 0.28	\$ c 0.23																																											
17 "	0.29	0.24																																											
18 "	0.30	0.25																																											
19 "	0.32	0.27																																											
20 "	0.32	0.28																																											
21 "	0.34	0.29																																											
22 "	0.35	0.30																																											
23 "	0.37	0.32																																											
24 "	0.38	0.33																																											
25 "	0.40	0.35																																											
26 "	0.42	0.37																																											
27 "	0.43	0.38																																											

FIRST

FIRST SCHEDULE—*continued.*

First Column.		Second Column.			
Reference to Act.	Subject.	Section, etc., to be amended.	Amendment.		
No. 25, 1964— <i>continued.</i>	Railways Retirement Fund— <i>continued.</i>	SCHEDULE 1— <i>cont.</i>	SCALE 1	SCALE 2	
			Age next Birthday	Fortnightly rate of contribution for the first \$2,000 of benefit	Fortnightly rate of contribution for each \$2,000 of benefit in excess of the first \$2,000
			\$ c	\$ c	
			28 years	0.45	0.40
			29 "	0.48	0.42
			30 "	0.49	0.44
			31 "	0.52	0.47
			32 "	0.54	0.49
			33 "	0.57	0.52
			34 "	0.59	0.54
			35 "	0.62	0.58
			36 "	0.66	0.61
			37 "	0.69	0.64
			38 "	0.73	0.68
			39 "	0.78	0.72
			40 "	0.82	0.77
			41 "	0.87	0.82
			42 "	0.92	0.87
			43 "	0.98	0.92
			44 "	1.04	0.99
			45 "	1.12	1.07
			46 "	1.19	1.14
			47 "	1.28	1.23
			48 "	1.38	1.33
			49 "	1.49	1.44
			50 "	1.62	1.57
			51 "	1.77	1.72
			52 "	1.93	1.88
			53 "	2.13	2.08
			54 "	2.37	2.32
			55 "	2.65	2.60
			56 "	2.99	2.94
			57 "	3.42	3.38
			58 "	3.98	3.92
			59 "	4.72	4.67
			60 "	748.70*	742.20*
			61 "	761.60*	756.40*
			62 "	774.70*	770.80*
			63 "	787.80*	785.20*
			64 "	794.00*	792.70*
			65 "	800.00*	800.00*

SECOND

318 Decimal Currency Act.

No. 33, 1965

Sec. 2. SECOND SCHEDULE.

First Column.		Second Column.
Reference to Act.	Subject.	Extent of exclusion.
51 Vic. No. 9 ..	Centenary Celebration	Sections 5 and 6.
56 Vic. No. 1 ..	Funded Stock	The whole.
No. 18, 1897 ..	Municipal Loans Further Validation.	The whole.
No. 13, 1898 ..	Wills, Probate and Administration	Sections 50 and 61A.
No. 22, 1898 ..	Legal Practitioners	Section 69.
No. 1, 1901 ..	Sydney Harbour Trust	Section 77N.
No. 94, 1902 ..	Treasury Bills	The whole.
No. 28, 1906 ..	Police Regulation (Superannuation).	Table contained in subsection (4) of section 7.
		Table contained in subsection (4) of section 10.
No. 34, 1906 ..	Municipal Loans Authorisation and Validation.	The whole.
No. 48, 1906 ..	Government Savings Bank ..	Section 18.
		Subsection (1) of section 35A.
No. 53, 1906 ..	David Berry Hospital	The whole.
No. 1, 1911 ..	Royal Agricultural Society ..	The whole.
No. 25, 1912 ..	Gaming and Betting	Subsection (1A) of section 50E.
		Paragraph (a) of subsection (2) of section 50E.
No. 44, 1912 ..	Water	Section 73A.
No. 6, 1914 ..	Savings Bank Amalgamation ..	Subsection (3) of section 12.
No. 24, 1914 ..	Local Government Validation and Enabling.	The whole.
No. 29, 1915 ..	City and Suburban Electric Railways.	Section 5.
		The words "three hundred thousand pounds" in section 5C.
No. 57, 1915 ..	Finance (Taxation)	Sections 2, 7, 8, 9, 10, 11 and 12.
No. 28, 1916 ..	Superannuation	The whole.
No. 82, 1916 ..	Destitute Children's Society (Vesting).	The whole.
No. 19, 1917 ..	University Prizes and Medals Alteration.	The whole.
No. 41, 1919 ..	Local Government	Sections 368, 400B and 655.
No. 43, 1919 ..	Public Service (Amendment) ..	The whole.
No. 47, 1920 ..	Stamp Duties	The whole.
No. 29, 1922 ..	Local Government (Validation and Amendment).	Sections 3 and 39.
No. 27, 1923 ..	Anzac Memorial (Building) ..	The preamble.
No. 5, 1924 ..	Red Cross War Chest Farm Colony Transfer.	The whole.
No. 24, 1924 ..	Main Roads	Subsection (4A) of section 21.
		Subsection (7) of section 21.
		Subsection (2) of section 48A.
No. 50, 1924 ..	Metropolitan Water, Sewerage, and Drainage.	Sections 67 and 69A.
No. 7, 1925 ..	George's River Bridge (Guarantee).	The whole.
No. 18, 1927 ..	Government Insurance	Subsection (1) of section 4A.

SECOND

SECOND SCHEDULE—*continued.*

First Column.		Second Column.
Reference to Act.	Subject.	Extent of exclusion.
No. 33, 1927 ..	Local Government (Amendment)	Section 24.
No. 11, 1928 ..	George's River Bridge (Further Guarantee).	The whole.
No. 28, 1928 ..	McGarvie Smith Institute Incorporation.	Paragraph (j) of section 5.
No. 38, 1928 ..	Closer Settlement Fund	Schedule Two.
No. 41, 1928 ..	Local Government (Amendment)	Section 16.
No. 11, 1929 ..	Deficiency (Revenue)	The whole.
No. 17, 1929 ..	Burrinjuck Hydro-Electric (Administration).	Sections 3 and 7.
No. 18, 1929 ..	Public Works (Port Kembla Electricity).	Sections 3 and 11.
No. 22, 1929 ..	Wheat Marketing. (Barring of Claims).	The whole.
No. 18, 1930 ..	Transport	Subsections (1) and (2) of section 40.
No. 31, 1930 ..	Superannuation (Amendment).	The whole.
No. 35, 1930 ..	Wade Shire Rates Validation ..	The whole.
No. 38, 1930 ..	Farrer Memorial Research Scholarship Fund.	The whole.
No. 44, 1931 ..	Interest Reduction	Subsection (2) of section 7.
No. 64, 1932 ..	Finances Adjustment (Further Provisions).	The whole.
No. 19, 1933 ..	Finances Adjustment (Further Provisions).	The whole.
No. 14, 1934 ..	Gold Clauses (Construction) ..	The whole.
No. 57, 1934 ..	Government Guarantees	The Schedule.
No. 32, 1935 ..	Saint Andrew's Cathedral Site ..	The whole.
No. 36, 1936 ..	Australian Iron and Steel Limited Agreement Ratification.	Section 6.
No. 5, 1937 ..	University (J. B. Watt Travelling Scholarships).	The whole.
No. 8, 1937 ..	King George V and Queen Mary Maternal and Infant Welfare Foundation.	The whole.
No. 10, 1937 ..	Local Government (Amendment)	Sections 9, 16 and 17.
No. 16, 1937 ..	Finances Adjustment	The whole.
No. 11, 1938 ..	Hunter District Water, Sewerage and Drainage.	Sections 68 and 69.
No. 31, 1938 ..	Walker Trusts	The whole.
No. 34, 1938 ..	General Motors-Holden's Agreement Ratification.	The whole.
No. 2, 1940 ..	Industrial Arbitration	Sections 54, 57, 61j, 61k, 61v and 61z. Subsection (2) of section 61AA. Section 88D.
No. 45, 1941 ..	Coal and Oil Shale Mine Workers (Superannuation).	Section 6. Subsection (3) of section 19.
No. 14, 1943 ..	Loans (Validation)	Schedule.
No. 19, 1943 ..	New South Wales Government Engineering and Shipbuilding Undertaking.	Subsection (1) of section 7.

320 **Decimal Currency Act.**

No. 33, 1965

SECOND SCHEDULE—*continued.*

First Column.		Second Column.
Reference to Act.	Subject.	Extent of exclusion.
No. 30, 1944 ..	Deficiency (Revenue)	The whole.
No. 19, 1945 ..	Local Government (Amendment)	Section 30 and Schedule 1.
No. 26, 1945 ..	Bulli (Slacky Flat) Land Sale ..	The whole.
No. 32, 1945 ..	Governor General's Residence (Grant).	The whole.
No. 14, 1948 ..	Camperdown Cemetery ..	Section 8.
No. 44, 1948 ..	Local Government (Further Amendment).	Section 6.
No. 12, 1950 ..	Broken Hill Proprietary Company Limited (Steelworks) Agreement Ratification.	The whole.
No. 34, 1950 ..	Hunter Valley Conservation Trust	Paragraph (c) of subsection (1) of section 49.
No. 40, 1950 ..	Electricity Commission (Balmain Electric Light Company Purchase).	The whole.
No. 11, 1951 ..	Sydney Harbour Transport ..	Subsection (2) of section 6.
No. 53, 1951 ..	Superannuation (Amendment)	The whole.
No. 26, 1952 ..	Closer Settlement (Maryvale Estate).	The whole.
No. 28, 1952 ..	General Loan Account (Expenditure Validation).	First Schedule.
No. 26, 1953 ..	King George V and King George VI Memorial.	The whole.
No. 34, 1954 ..	Australian Oil Refining Limited Agreement Ratification.	The whole.
No. 6, 1955 ..	Superannuation (Amendment)	The whole.
No. 18, 1955 ..	Pastures Protection (Amendment)	Section 3.
No. 30, 1955 ..	Stamp Duties (Amendment) ..	Section 4.
No. 42, 1955 ..	Housing (Amendment)	Section 4.
No. 18, 1956 ..	Gaming and Betting (Poker Machines) Taxation.	Subsection (1) of section 2. Section 2B. Section 5. Section 7.
No. 43, 1957 ..	Electricity Commission (Transfer of Reticulation Works).	Section 7.
No. 21, 1958 ..	Local Government (Amendment)	Section 14.
No. 5, 1960 ..	Meat Industry (Amendment) ..	Section 3.
No. 36, 1960 ..	Superannuation (Amendment) ..	The whole.
No. 35, 1961 ..	Australian Oil Refining Pty, Limited Agreement Ratification (Amendment).	The whole.
No. 59, 1961 ..	Mining (Renewal of Leases) Amendment.	Section 7.
No. 71, 1961 ..	Companies	The figures and symbols "£5,000" where firstly occurring in paragraph 3 of the Second Schedule.
No. 6, 1962 ..	Argentine Ant Eradication ..	Section 13.
No. 18, 1962 ..	University of Sydney (J. J. W. Power Bequest).	The whole.
No. 27, 1962 ..	Stamp Duties (Amendment) ..	Subsections (2) and (3) of section 4.

SECOND

Milk (Decimal Currency) Act. 321

No. 33, 1965

SECOND SCHEDULE—*continued.*

First Column.		Second Column.
Reference to Act.	Subject.	Extent of exclusion.
No. 44, 1963 ..	Cobar Water Supply Subsection (4) of section 17.
No. 59, 1963 ..	State Planning Authority Subsection (2) of section 39.
No. 25, 1964 ..	Railways Retirement Fund Schedule 1.

=====