

Charitable and Non-Profit Gaming Act 1999

Charitable and Non-Profit Gaming Regulation 1999

Current as at 1 July 2017

Queensland

Charitable and Non-Profit Gaming Regulation 1999

Contents

	Page
1	Short title 3
2	Commencement 3
2A	Definition 3
2B	Prescribed gross proceeds amounts for category 1, 2, and 3 games 3
3	Installation and operation of lucky envelope vending machines—Act, s 25 3
4	Requirements for printing lucky envelopes—Act, s 26 4
5	Application for issue or renewal of general licence—Act, s 43 5
6	Audit for category 2 or 3 gaming operations—Act, s 87 6
7	Requests to review decisions about claims for prizes—Act, s 96 6
8	Requests to resolve claims for prizes—Act, s 96 7
9	Requirements for approval of lucky envelope vending machine 8
9A	Declaration of approved evaluators 9
10	Entities to whom information may be disclosed—Act, s 183 9
11	Fees 9
11A	Fee for particular investigations 9
11B	How fee for investigation must be paid 10
12	Evaluation of regulated general gaming equipment—Act, s 99 11
13	Prohibition on certain advertisements 12
14	Players to have equal chance of winning prize 13
15	Refunds 13
16	Tickets to be issued only if correct price paid 13
17	Order in which prizes to be drawn 13
18	Insurance for certain prizes 14
19	Prohibited prizes 14
Schedule 1A	Approved evaluators 16

Charitable and Non-Profit Gaming Regulation 1999

Contents

Schedule 1	Entities	17
Schedule 2	Fees	20

Charitable and Non-Profit Gaming Regulation 1999

1 Short title

This regulation may be cited as the *Charitable and Non-Profit Gaming Regulation 1999*.

2 Commencement

This regulation commences on 1 December 1999.

2A Definition

In this regulation—

major prize, for a game, means the most valuable prize offered in the game.

2B Prescribed gross proceeds amounts for category 1, 2, and 3 games

- (1) For the Act, section 14(1)(b), the prescribed amount is \$2000.
- (2) For the Act, section 15(1)(c), the prescribed amounts are \$2000 and \$50,000.
- (3) For the Act, section 16(1)(a), the prescribed amount is \$50,000.

3 Installation and operation of lucky envelope vending machines—Act, s 25

- (1) This section applies if a person who conducts lucky envelopes (*person A*) arranges with the occupier of premises for the installation of a lucky envelope vending machine at the premises, for the sale of person A's lucky envelopes.
- (2) Person A must not allow the occupier, or an employee or agent of the occupier (the *occupier*), to help or become

involved with person A in the operation of the machine or the sale of lucky envelopes from the machine.

- (3) However, subsection (2) does not prevent the occupier from—
 - (a) paying to a winner, on behalf of person A, a prize won in a lucky envelope from the machine if person A has authorised the occupier in writing to pay prizes; or
 - (b) telling person A about difficulties and faults in the operation of the machine or that the machine has been tampered with in any way; or
 - (c) if the machine is electrically operated—ensuring that the supply of electricity to the machine is connected and turned on.
- (4) Person A must not give the occupier any money or other consideration for the installation or operation of the machine, other than—
 - (a) an amount of not more than 5% of the gross proceeds of each game of lucky envelopes sold from the machine; or
 - (b) an amount to reimburse the occupier for a prize paid by the occupier under subsection (3)(a).

4 Requirements for printing lucky envelopes—Act, s 26

- (1) Each lucky envelope for a game of lucky envelopes must have printed or displayed on it—
 - (a) the serial number of the game; and
 - (b) the price of the lucky envelope.
- (2) The serial number must be from the sequence of serial numbers that is allocated by the chief executive to the person who holds the lucky envelope printer licence.
- (3) A serial number must not be used more than once.
- (4) Lucky envelopes must be—
 - (a) securely sealed on all sides; and

-
- (b) made of a material that does not allow the contents of the playing panel to be seen without opening or scratching the playing panel.
 - (5) At least 6% of the lucky envelopes in a game must be prize-winning envelopes.
 - (6) The prize-winning envelopes must be randomly distributed among the lucky envelopes.
 - (7) The total value of the prizes available in a game of lucky envelopes must be at least 40% of the amount that would be received if all the envelopes in the game were sold at the price on the envelopes.
 - (8) A cash prize in a game of lucky envelopes, in which a ticket is scratched to reveal numbers, letters or symbols that may entitle the player to a prize, must not be more than \$250.
 - (9) A cash prize in any other game of lucky envelopes must not be more than \$500.

5 Application for issue or renewal of general licence—Act, s 43

- (1) For section 43(2) of the Act, the time prescribed for making application for issue of a general licence is—
 - (a) if, for a particular application, the chief executive decides a period of time that is shorter than the period of time prescribed in paragraph (b)—the period of time decided by the chief executive; or
 - (b) if the chief executive does not decide a period of time—
 - (i) for a bingo centre licence—at least 28 days before the applicant intends to allow bingo to be conducted under the licence; and
 - (ii) for a category 3 gaming licence—at least 28 days before the applicant intends to conduct a game under the licence; and
 - (iii) for a lucky envelope printer licence—at least 28 days before the applicant intends to print lucky envelopes under the licence; and

- (iv) for a special category 3 gaming licence—at least 21 days before the applicant intends to conduct a game under the licence.
- (2) For section 43(2) of the Act, the time prescribed for making application for renewal of 1 of the following types of licences is at least 28 days before the licence is due to expire—
 - (a) a bingo centre licence;
 - (b) a category 3 gaming licence;
 - (c) a lucky envelope printer licence.

6 Audit for category 2 or 3 gaming operations—Act, s 87

For section 87(1)(a) of the Act, the amount prescribed is \$10,000.

7 Requests to review decisions about claims for prizes—Act, s 96

- (1) This section prescribes, for section 96(6) of the Act, the way in which the chief executive must deal with a request, made by a claimant under section 96(4)(a) of the Act, to review a decision of a person who conducted a game (the *person's decision*).
- (2) The chief executive must either review, or refuse to review, the person's decision.
- (3) The chief executive may refuse to review the person's decision only if the chief executive considers the request was not made in good faith or is frivolous.
- (4) If the chief executive decides to refuse to review the person's decision, the chief executive must—
 - (a) give written notice of the chief executive's decision to the person and claimant; and
 - (b) give the claimant a written notice stating the reasons for the chief executive's decision.
- (5) If the chief executive decides to review the person's decision, the chief executive must—

- (a) give the person a copy of the claimant's request; and
 - (b) by written notice given to the person invite the person, and by written notice given to the claimant invite the claimant, to make a written submission to the chief executive about the person's decision within 1 month after receiving the notice (the *submission period*).
- (6) The chief executive may—
- (a) cause an investigation to be made about any matter the chief executive considers relevant to the review; and
 - (b) request a report of the investigation be given to the chief executive.
- (7) As soon as practicable after the end of the submission period, the chief executive must—
- (a) consider all written submissions made in the submission period by the person and claimant; and
 - (b) consider any report given to the chief executive under subsection (6); and
 - (c) make a decision about the review; and
 - (d) give the person and claimant a written notice stating the decision and the reasons for the decision.

8 Requests to resolve claims for prizes—Act, s 96

- (1) This section prescribes, for section 96(6) of the Act, the way in which the chief executive must deal with a request, made by a claimant under section 96(4)(b) of the Act, to resolve a claim for payment of a prize.
- (2) The chief executive must ask the person who conducted the game to immediately try to resolve the claim.
- (3) If, within 14 days of making the request under subsection (2), the chief executive is not advised of the resolution of the claim by the person or claimant, the chief executive must by written notice given to the person invite the person, and by written notice given to the claimant invite the claimant, to make a written submission to the chief executive about the claim

within 1 month after receiving the notice (the *submission period*).

- (4) The chief executive may—
 - (a) cause an investigation to be made about a matter the chief executive considers relevant to the claim; and
 - (b) request a report of the investigation be given to the chief executive.
- (5) As soon as practicable after the end of the submission period, the chief executive must—
 - (a) consider all written submissions made in the submission period by the person and claimant; and
 - (b) consider any report given to the chief executive under subsection (4); and
 - (c) make a decision about the claim; and
 - (d) give the person and claimant a written notice stating the decision and the reasons for the decision.
- (6) However, the chief executive is not required to take or complete action under subsection (5) if the chief executive is advised by the person or the claimant, and is satisfied, that the claim has been resolved.

9 Requirements for approval of lucky envelope vending machine

For section 100(2)(b)(i) of the Act, the features prescribed are—

- (a) a coin rejection and return facility if the machine fails to operate; and
- (b) a lockable money box accessible only to the person conducting the game; and
- (c) an adequate system of accounting and audit controls to enable all sales of lucky envelopes through the machine to be reconciled and accounted for; and
- (d) adequate locking devices to prevent vandalism, and the theft of lucky envelopes and money in the machine.

9A Declaration of approved evaluators

Each entity mentioned in schedule 1A is declared to be an approved evaluator for section 100A of the Act.

10 Entities to whom information may be disclosed—Act, s 183

The entities prescribed for section 183(3)(a) of the Act are stated in schedule 1.

11 Fees

- (1) The fees payable under the Act are stated in section 11A and schedule 2.
- (2) A fee stated in schedule 2, item 9 may consist of, or include, an amount for part of an hour that is the equivalent of the relevant proportion of the hourly rate, stated in the schedule, worked out using 15-minute periods (wholly or partly completed).

11A Fee for particular investigations

- (1) This section applies to any of the following persons for whom the chief executive may undertake an investigation under the Act, section 48—
 - (a) an applicant for a lucky envelope printer licence;
 - (b) a business or executive associate of the applicant;
 - (c) a management member of the applicant.
- (2) This section also applies to a person who is a business or executive associate of a lucky envelope printer licence holder for whom the chief executive may undertake an investigation under the Act, section 69(2).
- (3) The person must pay to the chief executive the reasonable costs of conducting the investigation.

Examples of costs of conducting the investigation—

- costs of outsourcing professional services, for example, legal or accounting services

- internal costs, including staff costs
- travel and accommodation costs incurred inside or outside the State or overseas

11B How fee for investigation must be paid

- (1) This section applies in relation to a fee payable by a person (the *relevant person*) under section 11A for an investigation.
- (2) The chief executive may require, in writing, the relevant person to pay all or part of the fee in advance.
- (3) The chief executive may make the requirement before the investigation starts, and at any time during the investigation.
- (4) If the requirement is made before the investigation starts, the chief executive may decide not to start the investigation until the fee or part of the fee is paid.
- (5) If the requirement is made during the investigation, the fee or part of the fee must be paid within 28 days after the requirement is made.
- (6) The fee or part of the fee payable in advance must be—
 - (a) an amount not more than the chief executive's estimate or latest estimate of the fee payable under section 11A; and
 - (b) reduced by the amount, if any, already paid by the relevant person to the chief executive under this section in relation to the investigation.
- (7) As soon as reasonably practicable after the investigation is finished the chief executive must—
 - (a) give the relevant person a written itemised account of the costs comprising the fee; and
 - (b) either—
 - (i) refund any overpayment to the relevant person; or
 - (ii) require, in writing, the relevant person to pay to the chief executive, within 28 days after the requirement is made, the amount of any shortfall between the amount already paid by the relevant

person under this section and the amount of the fee.

- (8) For subsection (7), an investigation is finished in relation to a relevant person if—
- (a) both of the following apply—
 - (i) the chief executive considers the relevant person has failed to comply with a requirement made by the chief executive under the Act, section 70 in relation to the investigation;
 - (ii) the chief executive considers the investigation is finished; or
 - (b) the chief executive considers the investigation has been completed for the chief executive's purposes under the Act, section 69(2).
- (9) A relevant person given a requirement under subsection (2) or (7)(b)(ii) must comply with the requirement.
- (10) A failure by the chief executive to comply with subsection (7)(a) or (b) as soon as reasonably practicable after the investigation does not affect the recovery of the amount of any shortfall mentioned in subsection (7)(b)(ii).
- (11) In a proceeding to recover the amount of a shortfall mentioned in subsection (7)(b)(ii), a written itemised account of the costs given to the relevant person for the investigation under subsection (7)(a) is evidence of the costs.

12 Evaluation of regulated general gaming equipment—Act, s 99

- (1) For section 99(1)(a) of the Act, an evaluation carried out by the chief executive may include 1 or more of the following types of evaluation—
- (a) basic evaluation;
 - (b) intermediate evaluation;
 - (c) advanced evaluation.
- (2) In this section and in schedule 2—

advanced evaluation means an evaluation of any of the following things relating to regulated general gaming equipment—

- (a) communications protocols;
- (b) monitoring systems;
- (c) random number generators.

basic evaluation means an evaluation of any of the following things relating to regulated general gaming equipment—

- (a) artwork;
- (b) cabinet design;
- (c) documentation, including for example, operational manuals.

intermediate evaluation means an evaluation of any of the following things relating to regulated general gaming equipment—

- (a) hardware, other than hardware subject to basic evaluation;
- (b) software, other than software subject to advanced evaluation;
- (c) the mathematical treatise of the derivation of the theoretical return to a player.

13 Prohibition on certain advertisements

An advertisement for a game must not state, suggest or imply that the game will be drawn under the supervision of—

- (a) the State; or
- (b) a representative of the State; or
- (c) a public service officer.

14 Players to have equal chance of winning prize

- (1) Each person who is issued with a ticket for a game must have a fair and equal chance of winning the major prize in the game when the game is drawn.
- (2) However, subsection (1) does not apply to the following games—
 - (a) a lucky envelopes game;
 - (b) a calcutta sweep as it relates to the auction held for the sweep;
 - (c) a promotional game that allows for 1 round in which players are eliminated.

15 Refunds

- (1) This section applies if a person pays a fee to enter a game but the person is not issued with a ticket or the person's ticket for the game is not included in the draw.
- (2) The person conducting the game must refund the fee to the person as soon as practicable.

16 Tickets to be issued only if correct price paid

- (1) A ticket for a game may be issued to a player only if the player has paid the correct price for the ticket.
- (2) However, if the game has a series of draws over a period, a ticket may be issued to the player if the player has paid the amount that is enough to entitle the ticket to be entered in the next draw for the game.

17 Order in which prizes to be drawn

- (1) If more than 1 prize is offered in a game, the major prize must be drawn first and the other prizes drawn in descending order of the prize number and value.
- (2) However, subsection (1) does not apply if an alternative order of drawing is notified when tickets in the game are issued.

(3) Also, subsection (1) does not apply to a game involving an instant result ticket.

(4) In this section—

instant result ticket means a ticket that the player immediately knows if the player has won a prize by scratching or doing something else to it.

18 Insurance for certain prizes

An existing prize with a value of more than \$5000 must be insured against loss or damage for an amount equal to its current valuation for the period from when tickets for the game go on sale to the day the prize is given to the winner.

19 Prohibited prizes

(1) The following must not be offered as a prize for a game—

- (a) for a lucky envelopes game played using a scratch and reveal lucky envelope ticket—more than \$250 in cash;
- (b) for another lucky envelopes game—more than \$500 in cash;
- (c) for a category 3 game—more than \$100,000 in cash;
- (d) for a game other than a lucky envelopes game, a category 3 game or a promotional game—more than \$25,000 in cash;
- (e) a tobacco product;
- (f) a weapon or ammunition;
- (g) a surgical procedure;
- (h) another item the sale or acquisition of which is restricted by legislation of the State or Commonwealth;
- (i) a ticket or other chance in a game that is not approved under a gaming Act.

(2) Also, for a game other than a promotional game, alcohol must not be offered as a prize unless the alcohol has a retail value of \$1000 or less.

(3) In this section—

scratch and reveal lucky envelope ticket means a ticket which is scratched to reveal numbers, letters or symbols that may entitle the player to a prize.

tobacco product see the *Tobacco Advertising Prohibition Act 1992* (Cwlth), section 8.

weapon see the *Weapons Act 1990*, schedule 2.

Schedule 1A Approved evaluators

section 9A

BMM Australia Pty Ltd ACN 084 016 044

ENEX Pty Ltd ACN 096 299 099

GTA Pty Ltd ACN 082 989 446

QALAB Pty Ltd ACN 136 553 832

Schedule 1 Entities

section 10

Alberta Gaming and Liquor Commission, Canada
Alcohol and Gaming Commission of Ontario, Canada
Alcohol and Gaming Division Nova Scotia, Canada
Australian Capital Territory Gambling and Racing
Commission
Australian Competition and Consumer Commission
Australian Crime Commission
Australian Customs Service
Australian Federal Police
Australian Securities and Investments Commission
Australian Security Intelligence Organisation
Australian Taxation Office
Australian Transaction Reports and Analysis Centre
(AUSTRAC)
British Columbia Gaming Policy and Enforcement Branch,
Canada
Casino Liquor and Gaming Control Authority, New South
Wales
Casino Regulatory Authority of Singapore
Centrelink
Colorado Division of Gaming, USA
Colorado State Patrol, USA
Crime and Corruption Commission, Queensland
Department of Immigration and Citizenship
Department of Internal Affairs, New Zealand

Department of Racing, Gaming and Liquor, Western Australia
Department of Treasury and Finance, Revenue, Gaming and
Licensing Division, Tasmania
Department of Treasury and Finance, South Australia
Gambling Commission, Great Britain
Gambling Commission, New Zealand
Gaming and Wagering Commission of Western Australia
Gaming Board of the Commonwealth of the Bahamas
Independent Gambling Authority, South Australia
Interpol
Lotteries Commission of South Australia
Lotterywest, Western Australia
Louisiana State Police, USA
Missouri State Highway Patrol, USA
Mpumalanga Gaming Board, South Africa
National Indian Gaming Commission, USA
Nevada Gaming Commission, USA
Nevada Gaming Control Board, USA
New Jersey Casino Control Commission, USA
New Jersey Division of Gaming Enforcement, USA
New South Wales Crime Commission
New South Wales Liquor Administration Board
New South Wales Office of Liquor, Gaming and Racing
New South Wales Police Service
New Zealand Police
Northern Territory Licensing Commission
Northern Territory Police
Office of Fair Trading, Queensland

Office of State Revenue, Queensland
Office of the Liquor and Gambling Commissioner, South
Australia
Pueblo of Isleta Gaming Regulatory Agency, USA
Queensland Police Service
Racing, Gaming and Licensing Division, Northern Territory
Racing Services Tasmania
South Australia Police
South Dakota Commission on Gaming, USA
Tasmanian Gaming Commission
Tasmania Police
The Mississippi Gaming Commission, USA
Victorian Commission for Gambling Regulation
Victoria Police
Western Australia Police Service
Western Cape Gambling and Racing Board, South Africa
WorkCover Queensland

Schedule 2 Fees

section 11

		\$
1	Application for bingo centre licence (Act, s 43)	308.80
2	Application for renewal of bingo centre licence (Act, s 43)	308.80
3	Application for lucky envelope printer licence (Act, s 43)	4,282.00
4	Application for renewal of lucky envelope printer licence (Act, s 43)	4,282.00
5	Application for category 3 gaming licence (Act, s 43) under which the applicant intends to conduct only 1 game if the highest estimated gross proceeds for the game are—	
	(a) more than \$50,000 but not more than \$100,000	427.60
	(b) more than \$100,000 but not more than \$500,000	855.10
	(c) more than \$500,000	1,710.00
6	Application for category 3 gaming licence (Act, s 43) under which the applicant intends to conduct more than 1 game if the highest estimated gross proceeds for 1 game are—	
	(a) more than \$50,000 but not more than \$100,000	855.10
	(b) more than \$100,000 but not more than \$500,000	1,710.00
	(c) more than \$500,000	3,421.00
7	Application for renewal of category 3 gaming licence (Act, s 43) under which the applicant intends to conduct only 1 game if the highest estimated gross proceeds for the game are—	
	(a) more than \$50,000 but not more than \$100,000	427.60
	(b) more than \$100,000 but not more than \$500,000	855.10
	(c) more than \$500,000	1,710.00

\$

- | | | |
|---|--|----------|
| 8 | Application for renewal of category 3 gaming licence (Act, s 43) under which the applicant intends to conduct more than 1 game if the highest estimated gross proceeds for 1 game are— | |
| | (a) more than \$50,000 but not more than \$100,000 | 855.10 |
| | (b) more than \$100,000 but not more than \$500,000 | 1,710.00 |
| | (c) more than \$500,000 | 3,421.00 |
| 9 | Evaluation by the chief executive of regulated general gaming equipment (Act, s 99(2)(a)), for each hour, or part of an hour, involved in the following— | |
| | (a) carrying out— | |
| | (i) basic evaluation | 213.80 |
| | (ii) intermediate evaluation | 267.20 |
| | (iii) advanced evaluation | 314.70 |
| | (iv) administration for an evaluation | 160.30 |
| | (b) giving advice for an evaluation | 160.30 |
| | (c) holding meetings for an evaluation | 160.30 |

Note—

See section 11(2) in relation to a fee for part of an hour.

1 Index to endnotes

- 2 Key
- 3 Table of reprints
- 4 List of legislation
- 5 List of annotations

2 Key

Key to abbreviations in list of legislation and annotations

Key	Explanation	Key	Explanation
AIA	= Acts Interpretation Act 1954	(prev)	= previously
amd	= amended	proc	= proclamation
amd	= amendment	prov	= provision
t			
ch	= chapter	pt	= part
def	= definition	pubd	= published
div	= division	R[X]	= Reprint No. [X]
exp	= expires/expired	RA	= Reprints Act 1992
gaz	= gazette	reloc	= relocated
hdg	= heading	renu	= renumbered
		m	
ins	= inserted	rep	= repealed
lap	= lapsed	(retro	= retrospectively
)	
notf	= notified	rv	= revised version
d			
num	= numbered	s	= section

Key	Explanation	Key	Explanation
o in c	= order in council	sch	= schedule
om	= omitted	sdiv	= subdivision
orig	= original	SIA	= Statutory Instruments Act 1992
p	= page	SIR	= Statutory Instruments Regulation 2012
para	= paragraph	SL	= subordinate legislation
prec	= preceding	sub	= substituted
pres	= present	unnum	= unnumbered
		m	
prev	= previous		

3 Table of reprints

A new reprint of the legislation is prepared by the Office of the Queensland Parliamentary Counsel each time a change to the legislation takes effect.

The notes column for this reprint gives details of any discretionary editorial powers under the **Reprints Act 1992** used by the Office of the Queensland Parliamentary Counsel in preparing it. Section 5(c) and (d) of the Act are not mentioned as they contain mandatory requirements that all amendments be included and all necessary consequential amendments be incorporated, whether of punctuation, numbering or another kind. Further details of the use of any discretionary editorial power noted in the table can be obtained by contacting the Office of the Queensland Parliamentary Counsel by telephone on 3003 9601 or email legislation.queries@oqpc.qld.gov.au.

From 29 January 2013, all Queensland reprints are dated and authorised by the Parliamentary Counsel. The previous numbering system and distinctions between printed and electronic reprints is not continued with the relevant details for historical reprints included in this table.

Reprint No.	Amendments to	Effective	Reprint date
1	none	1 December 1999	1 December 1999
1A	2000 SL No. 137	1 July 2000	14 July 2000

Endnotes

Reprint No.	Amendments to	Effective	Reprint date
1B	2001 SL No. 270	21 December 2001	4 January 2002
2	2001 SL No. 270	21 December 2001	1 February 2002
2A	2002 SL No. 128	7 June 2002	14 June 2002
2B	2002 SL No. 138	14 June 2002	21 June 2002
Reprint No.	Amendments included	Effective	Notes
2C	2002 SL No. 244	1 October 2002	
2D	2003 SL No. 219	1 October 2003	
2E	2004 SL No. 194	1 October 2004	
2F	2004 SL No. 253	1 December 2004	
2G	2005 SL No. 1	4 February 2005	R2G withdrawn, see R3
3	—	4 February 2005	
3A	2005 SL No. 115	1 July 2005	
3B	2006 SL No. 139	1 July 2006	
3C	2007 SL No. 137	1 July 2007	
3D	2007 SL No. 210	1 September 2007	R3D withdrawn, see R4
4	—	1 September 2007	
4A	2008 SL No. 177	1 July 2008	
4B	2009 SL No. 94	19 June 2009	
4C	2009 SL No. 84	1 July 2009	
4D	2009 Act No. 24	1 December 2009	
4E	2010 SL No. 128	1 July 2010	

Reprint No.	Amendments included	Effective	Notes
4F	2010 SL No. 198	30 July 2010	R4F withdrawn, see R5
5	—	30 July 2010	
5A	2011 SL No. 115	1 July 2011	
5B	2011 SL No. 199	14 October 2011	
5C	2012 SL No. 102	13 July 2012	

Current as at	Amendments included	Notes
12 April 2013	2013 SL No. 49	
1 July 2013	2013 SL No. 122	
1 November 2013	2013 SL No. 212	
1 July 2014	2014 Act No. 21 2014 SL No. 128 2014 SL No. 131	
18 July 2014	2014 SL No. 160	
3 October 2014	2014 SL No. 229	
1 July 2015	2015 SL No. 53	
1 July 2016	2016 SL No. 85	
5 May 2017	2017 SL No. 64	
1 July 2017	2017 SL No. 109	

4 List of legislation

Regulatory impact statements

For subordinate legislation that has a regulatory impact statement, specific reference to the statement is included in this list.

Explanatory notes

All subordinate legislation made on or after 1 January 2011 has an explanatory note. For subordinate legislation made before 1 January 2011 that has an explanatory note, specific reference to the note is included in this list.

Charitable and Non-Profit Gaming Regulation 1999 SL No. 283

made by the Governor in Council on 18 November 1999

notfd gaz 19 November 1999 pp 1149–52

ss 1–2 commenced on date of notification

remaining provisions commenced 1 December 1999 (see s 2)

exp 31 August 2018 (see SIA s 56A(2) and SIR s 3 sch 2 pt 2)

Note—The expiry date may have changed since this reprint was published. See the latest reprint of the SIR for any change.

amending legislation—

Gaming Legislation Amendment Regulation (No. 2) 2000 SL No. 136 pts 1, 3

notfd gaz 30 June 2000 pp 736–48

ss 1–2 commenced on date of notification

remaining provisions commenced 1 July 2000 (see s 2)

Treasury Legislation Amendment Regulation (No. 1) 2000 SL No. 137 pts 1, 3

notfd gaz 30 June 2000 pp 736–48

ss 1–2 commenced on date of notification

remaining provisions commenced 1 July 2000 (see s 2)

Gambling Legislation Amendment Regulation (No. 1) 2001 SL No. 270 s 1, pt 3

notfd gaz 21 December 2001 pp 1482–8

commenced on date of notification

Gambling Legislation Amendment Regulation (No. 1) 2002 SL No. 128 pts 1, 3

notfd gaz 7 June 2002 pp 575–8

commenced on date of notification

Gambling Legislation Amendment Regulation (No. 2) 2002 SL No. 138 pts 1, 3

notfd gaz 14 June 2002 pp 697–700

commenced on date of notification

Gambling Legislation Amendment Regulation (No. 3) 2002 SL No. 244 ss 1, 2(2), pt 3

notfd gaz 27 September 2002 pp 340–4

ss 1–2 commenced on date of notification

remaining provisions commenced 1 October 2002 (see s 2(2))

Gambling Legislation Amendment Regulation (No. 1) 2003 SL No. 219 ss 1, 2(2), pt 3

notfd gaz 19 September 2003 pp 219–21

ss 1–2 commenced on date of notification

remaining provisions commenced 1 October 2003 (see s 2(2))

Gambling Legislation Amendment Regulation (No. 1) 2004 SL No. 194 ss 1, 2(2), pt 3

notfd gaz 24 September 2004 pp 322–4

ss 1–2 commenced on date of notification

remaining provisions commenced 1 October 2004 (see s 2(2))

Gambling Legislation Amendment Regulation (No. 2) 2004 SL No. 253 pts 1, 3

notfd gaz 26 November 2004 pp 1040–2
ss 1–2 commenced on date of notification
remaining provisions commenced 1 December 2004 (see s 2)

Gambling Legislation Amendment Regulation (No. 1) 2005 SL No. 1 s 1, pt 3

notfd gaz 4 February 2005 pp 358–9
commenced on date of notification

Gambling Legislation Amendment Regulation (No. 3) 2005 SL No. 115 pts 1, 3

notfd gaz 17 June 2005 pp 569–71
ss 1–2 commenced on date of notification
remaining provisions commenced 1 July 2005 (see s 2)

Gambling Legislation Amendment Regulation (No. 1) 2006 SL No. 139 pts 1, 3

notfd gaz 23 June 2006 pp 898–902
ss 1–2 commenced on date of notification
remaining provisions commenced 1 July 2006 (see s 2)

Gambling Legislation Amendment Regulation (No. 1) 2007 SL No. 137 pts 1, 3

notfd gaz 29 June 2007 pp 1157–65
ss 1–2 commenced on date of notification
remaining provisions commenced 1 July 2007 (see s 2)

Gambling Legislation Amendment Regulation (No. 2) 2007 SL No. 210 pts 1, 3

notfd gaz 24 August 2007 pp 2151–3
ss 1–2 commenced on date of notification
remaining provisions commenced 1 September 2007 (see s 2)

Gambling Legislation Amendment Regulation (No. 1) 2008 SL No. 177 pts 1, 3

notfd gaz 27 June 2008 pp 1268–78
ss 1–2 commenced on date of notification
remaining provisions commenced 1 July 2008 (see s 2)

Gambling and Other Legislation Amendment Regulation (No. 1) 2009 SL No. 84 pts 1, 3

notfd gaz 12 June 2009 pp 619–21
ss 1–2 commenced on date of notification
remaining provisions commenced 1 July 2009 (see s 2)

Liquor and Other Legislation Amendment Regulation (No. 1) 2009 SL No. 94 ss 1, 11–12

notfd gaz 19 June 2009 pp 707–11
commenced on date of notification
Note—A regulatory impact statement and explanatory note were prepared.

Queensland Civil and Administrative Tribunal (Jurisdiction Provisions) Amendment Act 2009 No. 24 ss 1–2, ch 5 pt 12

date of assent 26 June 2009
ss 1–2 commenced on date of assent
remaining provisions commenced 1 December 2009 (2009 SL No. 252)

Fair Trading and Other Legislation Amendment Regulation (No. 1) 2010 SL No. 128 pts 1, 7

notfd gaz 18 June 2010 pp 529–35
ss 1–2 commenced on date of notification
remaining provisions commenced 1 July 2010 (see s 2)

Gambling Legislation Amendment and Repeal Regulation (No. 1) 2010 SL No. 198 pts 1, 3

notfd gaz 30 July 2010 pp 1253–5
ss 1–2 commenced on date of notification
remaining provisions commenced 30 July 2010 (see s 2)

Justice (Fees) Amendment Regulation (No. 1) 2011 SL No. 115

notfd gaz 1 July 2011 pp 589–96
ss 1–2 commenced on date of notification
remaining provisions commenced 1 July 2011 (see s 2)

Gaming Legislation Amendment Regulation (No. 1) 2011 SL No. 199 pts 1, 3

notfd gaz 14 October 2011 pp 318–20
commenced on date of notification

Justice Legislation (Fees) Amendment Regulation (No. 1) 2012 SL No. 102

notfd gaz 13 July 2012 pp 820–5
ss 1–2 commenced on date of notification
remaining provisions commenced 13 July 2012 (see s 2)

Charitable and Non-Profit Gaming Amendment Regulation (No. 1) 2013 SL No. 49

notfd gaz 12 April 2013 pp 514–15
commenced on date of notification

Justice Legislation (Fees) Amendment Regulation (No. 1) 2013 SL No. 122

notfd gaz 28 June 2013 pp 739–47
ss 1–2 commenced on date of notification
remaining provisions commenced 1 July 2013 immediately after the Uniform Civil Procedure and Another Rule Amendment Rule (No. 1) 2013 (see s 2)

Gaming Legislation Amendment Regulation (No. 2) 2013 SL No. 212 pts 1, 3

notfd <www.legislation.qld.gov.au> 1 November 2013
commenced on date of notification

Crime and Misconduct and Other Legislation Amendment Act 2014 No. 21 ss 1, 2(2), 94(2) sch 2

date of assent 21 May 2014
ss 1–2 commenced on date of assent
remaining provisions commenced 1 July 2014 (2014 SL No. 107)

Justice Legislation (Fees) Amendment and Repeal Regulation (No. 1) 2014 SL No. 128 ss 1–2(1), 3 sch

notfd <www.legislation.qld.gov.au> 27 June 2014
ss 1–2 commenced on date of notification
remaining provisions commenced 1 July 2014 (see s 2(1))

Gaming Legislation Amendment Regulation (No. 1) 2014 SL No. 131 ss 1–2(1)(a), (3), pt 3

notfd <www.legislation.qld.gov.au> 27 June 2014

ss 1–2 commenced on date of notification

s 9 commenced 1 July 2014 (immediately after the commencement of the Justice

Legislation (Fees) Amendment and Repeal Regulation (No. 1) 2014) (see s 2(3))

remaining provisions commenced 1 July 2014 (see s 2(1)(a))

Liquor and Gaming Amendment Regulation (No. 1) 2014 SL No. 160

notfd <www.legislation.qld.gov.au> 18 July 2014

commenced on date of notification

Gaming Legislation Amendment Regulation (No. 2) 2014 SL No. 229 pts 1, 3

notfd <www.legislation.qld.gov.au> 3 October 2014

commenced on date of notification

Justice Legislation (Fees) Amendment Regulation (No. 1) 2015 SL No. 53 pts 1, 14

notfd <www.legislation.qld.gov.au> 26 June 2015

ss 1–2 commenced on date of notification

remaining provisions commenced 1 July 2015 (see s 2)

Justice Legislation (Fees) Amendment Regulation (No. 1) 2016 SL No. 85 pts 1, 14

notfd <www.legislation.qld.gov.au> 17 June 2016

ss 1–2 commenced on date of notification

pt 14 commenced 1 July 2016 (see s 2)

Charitable and Non-Profit Gaming (Prohibited Prizes) Amendment Regulation 2017 SL No. 64

notfd <www.legislation.qld.gov.au> 5 May 2017

commenced on date of notification

Justice Legislation (Fees) Amendment Regulation (No. 1) 2017 SL No. 109

notfd <www.legislation.qld.gov.au> 30 June 2017

ss 1–2 commenced on date of notification

pt 14 commenced 1 July 2017 (see s 2)

5 List of annotations

Definition

s 2A ins 2010 SL No. 198 s 7

Prescribed gross proceeds amounts for category 1, 2, and 3 games

s 2B ins 2014 SL No. 131 s 8

Declaration of approved evaluators

s 9A ins 2014 SL No. 229 s 6

Entities to whom information may be disclosed—Act, s 183

s 10 sub 2007 SL No. 210 s 6

Fees

s 11 amd 2011 SL No. 199 s 6; 2013 SL No. 212 s 6

Fee for particular investigations

s 11A ins 2013 SL No. 212 s 7
amd 2014 SL No. 160 s 5

How fee for investigation must be paid

s 11B ins 2013 SL No. 212 s 7

Evaluation of regulated general gaming equipment—Act, s 99

s 12 ins 2002 SL No. 128 s 7

Prohibition on certain advertisements

s 13 ins 2010 SL No. 198 s 8

Players to have equal chance of winning prize

s 14 ins 2010 SL No. 198 s 8

Refunds

s 15 ins 2010 SL No. 198 s 8

Tickets to be issued only if correct price paid

s 16 ins 2010 SL No. 198 s 8

Order in which prizes to be drawn

s 17 ins 2010 SL No. 198 s 8

Insurance for certain prizes

s 18 ins 2010 SL No. 198 s 8

Prohibited prizes

s 19 ins 2010 SL No. 198 s 8
amd 2013 SL No. 49 s 3; 2017 SL No. 64 s 3

SCHEDULE 1A—APPROVED EVALUATORS

ins 2014 SL No. 229 s 7

SCHEDULE 1—ENTITIES

sub 2000 SL No. 136 s 7
amd 2002 SL No. 138 s 14; 2003 SL No. 219 s 8; 2004 SL No. 253 s 7; 2005 SL No.
1 s 7; 2006 SL No. 139 s 7; 2007 SL No. 210 s 7; 2009 SL No. 94 s 12; 2014 Act
No. 21 s 94(2) sch 2

SCHEDULE 2—FEES

amd 2000 SL No. 137 s 6
sub 2001 SL No. 270 s 6
amd 2002 SL No. 128 s 8; 2002 SL No. 138 s 15
sub 2002 SL No. 244 s 7; 2003 SL No. 219 s 9; 2004 SL No. 194 s 6; 2005 SL No.
115 s 7; 2006 SL No. 139 s 8; 2007 SL No. 137 s 6; 2008 SL No. 177 s 6; 2009
SL No. 84 s 6
amd 2009 Act No. 24 s 401
sub 2010 SL No. 128 s 14; 2011 SL No. 115 s 3 sch
amd 2011 SL No. 199 s 7
sub 2012 SL No. 102 s 3 sch; 2013 SL No. 122 s 3 sch; 2014 SL No. 128 s 3 sch

amd 2014 SL No. 131 s 9
sub 2015 SL No. 53 s 28; 2016 SL No. 85 s 28; 2017 SL No. 109 s 29

© State of Queensland 2017