


20 October 2015

Australian Stock Exchange Market Announcements
Via: E-lodgement

Change of name to Pacific Current Group Limited

At Treasury Group Ltd's 2015 Annual General Meeting on 15 October 2015, shareholders approved a change of Treasury Group Ltd's name to Pacific Current Group Limited.

The Australian Securities and Investments Commission has now issued a Certificate of Registration on Change of Name evidencing the change is now effective.

The Company's ASX ticker code will change to PAC and ASX materials will be changed to reflect the new name, however, this will not be effective until Friday.

Yours faithfully

A handwritten signature in black ink, appearing to read 'Candice Driver', written over a light blue horizontal line.

Candice Driver
Company Secretary

Pacific Current Group Limited
ABN 39 006 708 792
Level 14, 39 Martin Place, Sydney NSW 2000
T: +61 2 8243 0400
F: +61 2 8243 0410