

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Julie Turenne-Maynard

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Brian Steele

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Tim Garrett

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

sanda aye

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Nwai Tun

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Emma O'Connor

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

David Levine

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Emma Morris


Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Helena Reardon

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Dion Chapman

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Rosemary Leavey

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Arely Carrion

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Rebecca Vickery

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Mark Fleming

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Paul Bickley

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Harriet Macchia


Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments . I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Bernice mathers

3117

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Anne Slager

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Elke McInnes

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Kim Luu

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Lauren Walls

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Jane Hunt

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Kellen jalbert

3123

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Eleanor Lobb


Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

John Reddington

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Nerida Saunders

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

sasha childs

3127

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Amanda canham

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Artem Yunusov

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Rose Pengilly

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Scott Luu


Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Alison Moore

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Harvey Baldwin

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Owen Rucker

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Leeza Yilmaz

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Ben Adams

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Sarah Hui

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Daniell Fernandes


Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Michael Robb

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Quang Nguyen

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Jeffery Tan

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Chris woodward

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Brandon Vaevae

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Susan Dwyer

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Nina L'Abbe

3147

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Irene Indriyati


Name: Alice Ryan

I write to make a submission to the New South Wales Governments Short Term Holiday Letting Options Paper.

1. Impacts such as noise or party-house caused by short-term holiday letting (STHL) can be managed by industry self regulation such as (1) code of conduct (2) complaints management (3) education.
2. STHL and strata management can work collaboratively whereby strata management can receive fair compensation to adverse impacts of STHL, if any.
3. STHL should be treated equally to long-term letting in terms of licenses required to operate.

3149

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Jason ell

3150

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Milli Halliwell

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Libby Steinborner

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Jessica Bucholtz

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Philomena Patel

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Brody walsh


Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

martin malcolm

3157

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Nicola McKenzie

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Jim cantor

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Sandi Harker

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Gabriel Herbrechtsmeyer

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Andrea Pienaar

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Felicity Malesa

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Sharon Hargreaves


Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Jonathan Jordan

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Karen Hopkins

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Kane Grossman

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekends only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

STEPHEN WOODWARD

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Julia Opie

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Odette Kwok

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Lyndon Wesley

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Anita Cox


Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Georgina Styles

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Sarah Jones

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Dean Preston

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

James Parsons

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Maria Rull

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Michelle Ryan

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Rebekah Bullock


Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

madaline powell

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Don Stojanovic

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Ernesto Trejo

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Linda Jessep

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Brendan Bowie

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Ben Irving

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Tom Aravanis

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Timothy Seres


Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Jan Conlon

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Awhenata Pahau

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Helen Smith

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Maree Wells

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Dennis Lim

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

cherry millar

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

margaryta lutsyk

3915

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Alex wilson


Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Cameron Bale

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Merridy Witkowski

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW.

Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Taufiq Rakhman

Dear NSW Government,

As a guest who has travelled to NSW using the Airbnb platform in the past 12 months, I strongly believe in the right of people to share their houses and apartments. I absolutely embrace my responsibilities as a guest to treat hosts' homes in a responsible and respectful way, and I know that Airbnb's review system keeps hosts and guests accountable for their travelling behaviours.

Extreme regulations, and red tape like caps and costly registration processes could severely affect my ability to travel using Airbnb and restrict my choices as a traveller. Please accept this as a formal submission to the Options Paper.

Why do I travel to NSW using Airbnb?

Local hosts make valuable recommendations of their favourite cafes, restaurants and shops so that small businesses get a boost from local tourism, with a ripple effect of supporting jobs in these communities.

I wish to support the following options:

Section 4: Industry Self Regulation - including industry complaints management and education which encourages responsible hosting and self regulation. Any Code of Conduct would need to be reasonable and representative of the home sharing community.

Section 5: Strata Regulation - This includes options for by-laws to manage visitor behaviour and to receive a revenue share from home sharing. I would also support rules to deal with bad actors and isolated incidents of unruly behaviour. I would not support a regulatory environment which allows Owners Corporations to ban outright short term rentals.

I wish to register my opposition to the following options:

Section 5: Strata Regulation - By-laws which could prohibit hosts from sharing their own homes would see strata residents treated as second class citizens. Current rules in NSW do not allow by-laws that ban hosts from sharing their own home, and any change to this would be a step backwards for NSW. Section 6: Planning Framework - A planning framework including caps and restrictions would have a negative impact on home sharing. The planning frameworks in both South Australia and Tasmania don't include any caps on nights at all.

Section 7: Registration or Licensing - A registration or licensing system to share your own home would have a negative impact on home sharing. In South Australia there are no fees and no registration or licensing system, allowing the home sharing economy to thrive. In Tasmania, most home sharing requires no approvals. For others there is a simple, quick and cost effective self-assessment form, which is only required in limited circumstances - usually for holiday homes or weekenders only.

To maximise participation in the sharing economy, any regulations should be clear and easy to understand and comply with, and also cost effective for hosts.

I encourage the NSW Government to follow the lead of South Australia and Tasmania, as well as other cities around the world, which have embraced home sharing and are reaping the rewards.

Hong-An Nguyen

3200