

3. MARK SIX LOTTERY

3.1 Form of Lottery

A Lottery called the "Mark Six" may be conducted wherein the Drawn Numbers and the Extra Number shall be drawn from the range 1-49 (both numbers inclusive) or such range of numbers as the Operator may determine and announce.

3.2 Single Entry

For a Single Entry, a Participant must select six numbers from the forty-nine numbers, each Single Entry being a Chance.

3.3 Multiple Entry

For a Multiple Entry, a Participant must select at least seven numbers from the forty-nine numbers. To calculate the number of individual Chances, the numbers will be grouped into all possible combinations of six.

3.4 Banker Entry

For a Banker Entry, a Participant must select at least seven numbers from the forty-nine numbers. To calculate the number of individual Chances, the numbers will be grouped into all possible combinations of six, subject to each of those combinations including all the numbers chosen by the Participant as Bankers.

3.5 Allocation of Prize Fund

- (a) From the Prize Fund, the following shall be deducted:
 - (i) the Fourth Division Prizes of \$9,600 each;
 - (ii) the Fifth Division Prizes of \$640 each;
 - (iii) the Sixth Division Prizes of \$320 each;
 - (iv) the Seventh Division Prizes of \$40 each; and

- (v) the Snowball Deduction.
- (b) The remainder of the Prize Fund, excluding any Jackpot or part of the Snowball Pool added pursuant to Rule 3.8, shall be divided as follows:
 - (i) First Division Prize Fund – 45 per cent
 - (ii) Second Division Prize Fund – 15 per cent
 - (iii) Third Division Prize Fund – 40 per cent

3.6 Minimum Division Prizes

- (a) The percentage allocation in Rule 3.5 shall be subject to adjustment to the intent that at all times, based on a Unit Investment for each relevant Prize:
 - (i) a First Division Prize shall be at least double a Second Division Prize;
 - (ii) a Second Division Prize shall be at least double a Third Division Prize; and
 - (iii) a Third Division Prize shall be at least double a Fourth Division Prize.
- (b) The Operator may determine the minimum amount of the First Division Prize Fund.

3.7 Snowball Deduction

The Operator may determine in respect of each Draw that a percentage of the Prize Fund, excluding a Jackpot or Snowball Pool already added, shall be deducted and credited to the Snowball Pool.

3.8 Snowball Pool

- (a) The Operator may determine that the First Division Prize Fund for a particular Draw shall be supplemented by an amount from the Snowball Pool.
- (b) Such determination shall be announced in such manner as the

Operator may determine.

- (c) The balance, if any, of the Snowball Pool shall be carried forward.
- (d) Upon the determination by the Operator that the First Division Prize Fund for a specified Draw is to be supplemented by an amount from the Snowball Pool, that amount shall be transferred out of the Snowball Pool and shall not be available for payment of Prizes under any of the provisions of Rule 3.16 with respect to any Draw to be held between the date of the announcement and the specified Draw.

3.9 Prize Qualification

- (a) Each Chance shall be eligible for the highest division Prize for which it qualifies and shall not be eligible for a Prize in a lower division.
- (b) The eligibility to participate in Prizes shall be as follows:
 - (i) each Chance selecting the six Drawn Numbers shall share the First Division Prize Fund;
 - (ii) each Chance selecting any five of the Drawn Numbers and the Extra Number shall share the Second Division Prize Fund;
 - (iii) each Chance selecting any five of the Drawn Numbers but excluding the Extra Number shall share the Third Division Prize Fund;
 - (iv) each Chance selecting any four of the Drawn Numbers and the Extra Number shall receive a Fourth Division Prize;
 - (v) each Chance selecting any four of the Drawn Numbers but excluding the Extra Number shall receive a Fifth Division Prize;
 - (vi) each Chance selecting any three of the Drawn Numbers and the Extra Number shall receive a Sixth Division Prize; and
 - (vii) each Chance selecting any three of the Drawn Numbers but excluding the Extra Number shall receive a Seventh

Division Prize.

3.10 Prize Calculation

- (a) In calculating the amount to be paid for each Winning Chance in each of the First Division Prize Fund, Second Division Prize Fund and Third Division Prize Fund, each Winning Chance entered at a Unit Value in excess of a Unit Investment shall be regarded as being equivalent to that number of Unit Investments as is ascertained by the division of the Unit Value by a Unit Investment.
- (b) Where there is more than one Winning Chance in the First Division, Second Division or Third Division (as the case may be) or where the Winning Chance in the First Division, Second Division or Third Division (as the case may be) is entered at a Unit Value in excess of a Unit Investment, then the Prize Fund for the relevant division shall be divided by the total number of Unit Investments and Partial Unit Investments, and each Winning Chance entered at a Unit Value shall be paid the resultant amount.
- (c) Subject to Rule 3.10(d), if there is only one Winning Chance in the First Division or the Second Division, and such Winning Chance is entered at a Partial Unit Investment, the Prize Fund for the relevant prize shall be multiplied by the fraction the Partial Unit Investment bears to the Unit Investment and such Winning Chance shall be paid the resultant amount. The balance of the Prize Fund for the relevant prize shall be carried forward to the First Division Prize Fund for the next Draw.
- (d) If there is only one Winning Chance in the Third Division and such Winning Chance is entered at Partial Unit Investment, the Third Division Prize Fund shall be multiplied by the fraction the Partial Unit Investment bears to the Unit Investment and such Winning Chance shall be paid the resultant amount. The balance of the Third Division Prize Fund shall be allocated as follows:
 - (i) if there are Winning Chances in both the First Division and the Second Division, then 75 per cent of such balance shall be allocated to the First Division Prize Fund and the remaining 25 per cent to the Second Division Prize Fund in the same Draw;
 - (ii) if there are Winning Chances in only either the First

Division or the Second Division, to the division in which there are Winning Chances in the same Draw; or

- (iii) If there are no Winning Chances in both the First Division and the Second Division, to the First Division Prize Fund for the next Draw.
- (e) For the avoidance of doubt, where a Winning Chance is entered at a Partial Unit Investment, the amount to be paid by the Operator shall be the relevant Prize for a Unit Investment multiplied by the fraction the relevant Partial Unit Investment bears to a Unit Investment.

3.11 No Fourth, Fifth, Sixth or Seventh Division Prizes

If there are no Winning Chances in any one or two or three or all of the Fourth, Fifth, Sixth and Seventh Divisions, no Prize deduction shall be made for those Divisions as specified in Rule 3.5, except the Snowball Deduction, shall be made prior to the allocation of the Prize Fund.

3.12 No First Division Prize

If there are no Winning Chances in the First Division, the First Division Prize Fund shall be carried forward to the First Division Prize Fund for the next Draw.

3.13 No Second Division Prize

If there are no Winning Chances in the Second Division, the Second Division Prize Fund shall be carried forward to the First Division Prize Fund for the next Draw.

3.14 No Third Division Prize

If there are no Winning Chances in the Third Division, the Third Division Prize Fund shall be allocated as follows:

- (a) if there are Winning Chances in both the First Division and the Second Division, then 75 per cent of such amount shall be allocated to the First Division Prize Fund and the remaining 25 per cent to the Second Division Prize Fund in the same Draw;
- (b) if there are Winning Chances in only either the First Division or

the Second Division, to the division in which there are Winning Chances in the same Draw; or

- (c) If there are no Winning Chances in both the First Division and the Second Division, to the First Division Prize Fund for the next Draw.

3.15 No First, Second and Third Division Prizes

If there are no Winning Chances in the First, Second and Third Divisions, the Prize Fund for such divisions shall be carried forward to the First Division Prize Fund for the next Draw.

3.16 Reallocation of Prize Fund

- (a) If the total of the Fourth, Fifth, Sixth and Seventh Division Prizes amounts to more than 60 per cent of the Prize Fund, the deduction pursuant to Rule 3.5 will be limited to that percentage and the balance of the amount required for payment of the Fourth, Fifth, Sixth and Seventh Division Prizes shall be paid out of the Snowball Pool.
- (b) If the total of 60 per cent of the Prize Fund plus the total amount standing to the credit of the Snowball Pool (after crediting the Snowball Deduction to the Snowball Pool in accordance with Rule 3.7), is insufficient to pay in full the Fourth, Fifth, Sixth and Seventh Division Prizes provided by Rule 3.5, then each of the said Prizes (inclusive of those to be paid to Partial Unit Investments) shall be rateably reduced in the proportions that the Fourth Division Prize shall be 15 times the Fifth Division Prize which shall be double the Sixth Division Prize which shall be 8 times the Seventh Division Prize, in each instance where necessary rounded down to the nearest multiple of the Unit Investment.
- (c) If the balance of the Prize Fund after the deduction of the Snowball Deduction and the payment of the Fourth, Fifth, Sixth and Seventh Division Prizes is insufficient to pay the minimum First, Second and Third Division Prizes as provided in Rule 3.6, the balance of the amount required for paying the minimum First, Second and Third Division Prizes, rounded down to the nearest multiple of the Unit Investment, shall be paid out of the Snowball Pool.

- (d) If the Prize Fund and the Snowball Pool, after a notional deduction of the amount required for payment of the Fourth, Fifth, Sixth and Seventh Division Prizes, is insufficient to pay the minimum First, Second and Third Division Prizes, then all Prizes (inclusive of those to be paid to Partial Unit Investments) shall be rateably reduced. The Prizes shall be calculated in the proportions that the First Division Prize shall be double the Second Division Prize which shall be double the Third Division Prize which shall be double the Fourth Division Prize which shall be 15 times the Fifth Division Prize which shall be double the Sixth Division Prize which shall be 8 times the Seventh Division Prize. Where necessary, all Prizes shall be rounded down to the nearest multiple of the Unit Investment. Any resulting surplus shall be re-credited to the Snowball Pool.

3.17 Prize Rounding

The Prize Fund allocated to each division shall be divided by the total number of Unit Investments and Partial Unit Investments of the Winning Chances in that division. The resultant shall be the Prize provided that if the resultant is not an exact multiple of the Unit Investment then the Prize shall be rounded down to the nearest multiple of the Unit Investment. Any resulting surplus shall be credited to the Snowball Pool.