3
Form 73
Rule 33.02(1)
Notice of appeal against appealable objection decision
under section 14ZZ Taxation Administration Act 1953
No.	      of 20     
Federal Court of Australia
District Registry: [State]
Division: [Division]
[Name of First Applicant] [if 2 or more add "and [another/others] named in the schedule"]
Applicant[s]
[Name of First Respondent] [if 2 or more add "and [another/others] named in the schedule"]
Respondent[s]
To the Respondent
The Applicant applies for the relief set out in this notice of appeal.
The Court will hear this application, or make orders for the conduct of the proceeding, at the time and place stated below. If you or your lawyer do not attend, then the Court may make orders in your absence.
You must file a notice of address for service (Form 10) in the Registry before attending Court or taking any other steps in the proceeding.
Time and date for hearing: [Registry will insert time and date]
Place: [address of Court]
Date:      

	Signed by an officer acting with the authority of the District Registrar

The Applicant appeals to the Court against the appealable objection decision referred to below and [add the following words if applicable or delete]applies for the decision to be set aside or varied as set out below.
Objection decision appealed against
[Briefly state the details of the appealable objection decision]
[*Delete this section if you do not want the decision to be set aside or varied]
Application for decision to be varied
[How should the decision be varied e.g. By allowing the objection lodged to the extent of excising from my taxable income the amount of $[amount].
Grounds relied on
1. [specify grounds relied on in support of the orders or relief sought]
2.
Applicant’s address
The Applicant’s address for service is:
Place: [see rule 11.01]
Email:      
The Applicant’s address is [if the Applicant is an individual - place of residence or business; if the Applicant is a corporation - principal place of business].
Service on the Respondent
This notice of appeal will be served on the Commissioner under the Taxation Administration Act 1953 at [address of the office of the Australian Government Solicitor in the State or Territory in which the application was filed].
Date: [eg 19 June 20..]

	Signed by [Name]
[Insert capacity eg Applicant / Lawyer for the Applicant]

[* If more than one applicant or respondent, insert names of the second, third, fourth etc as required in this schedule. Delete schedule if not required.]
Schedule
No.	      of 20     
Federal Court of Australia
District Registry: [State]
Division: [Division]
[*]Applicants
Second Applicant: 	[Name]
[* etc]	
[*]Respondents
Second Respondent: 	[Name]
[* etc]	

Date:      
[*delete if inapplicable]

	Filed on behalf of (name & role of party)
	

	Prepared by (name of person/lawyer)
	

	Law firm (if applicable)
	

	Tel
	
	Fax
	

	Email
	

	Address for service
(include state and postcode)
	

	.
	[Form approved 01/08/2011]

