

Version No. 005
**Valuation of Land (General and
Supplementary Valuation) Regulations 2003**

S.R. No. 153/2003

Version incorporating amendments as at 1 May 2009

TABLE OF PROVISIONS

<i>Regulation</i>	<i>Page</i>
1 Objective	1
2 Authorising provision	1
3 Revocation	1
4 Definitions	1
5 Form of notification of resolution by rating authority	1
6 Form of report to Valuer-General	2
6A Form of return of report of supplementary valuation to the Valuer-General	2
7 Form of return of valuation to council	2
7A Information contained in objection	3
8 Codes may be used in reports and valuations	3
9 Prescribed amount for exchange of information on certain objections	4
10 Prescribed information to be given by rating authority on valuation	4
11 Oath of fidelity and secrecy	4

SCHEDULES	5
------------------	----------

SCHEDULE 1	5
-------------------	----------

Form 1—Notice of Resolution under Section 6(1)	5
Form 2—Report of General Valuation	6
Form 3—Information in Report and Return of General and Supplementary Valuation	8
Form 4—Information Required for Objection to Valuation	11

<i>Regulation</i>	<i>Page</i>
SCHEDULE 2—Codes	13
CODES FOR PROPERTY	13
1 Encumbrances	13
2 Land classification	13
3 Topography	24
4 Building condition	24
CODES FOR RESIDENTIAL LAND	25
5 Shape of site	25
6 Quality of style	26
CODES FOR RURAL PRODUCTION LAND	26
7 Access	26
8 Water supply	26
9 Fencing condition	27
10 Pasture condition	27
SCHEDULE 3—Oath of Fidelity and Secrecy	28
<hr/>	
ENDNOTES	29
1. General Information	29
2. Table of Amendments	30
3. Explanatory Details	31

Version No. 005
**Valuation of Land (General and
Supplementary Valuation) Regulations 2003**
S.R. No. 153/2003

Version incorporating amendments as at 1 May 2009

1 Objective

The objective of these Regulations is to prescribe certain forms relating to the general valuation of rateable land in the area of a rating authority.

2 Authorising provision

These Regulations are made under section 52 of the **Valuation of Land Act 1960**.

3 Revocation

The Valuation of Land (General Valuations) Regulations 1994¹ are **revoked**.

4 Definitions

In these Regulations—

data storage device means any article or material, including a disk, from which information is capable of being reproduced, with or without the aid of any other article or device;

the Act means the **Valuation of Land Act 1960**.

5 Form of notification of resolution by rating authority

A notice of resolution to cause a general valuation to be made under section 6(1) of the Act must be made in the form of Form 1 in Schedule 1.

6 Form of report to Valuer-General

For the purposes of section 7(2A) of the Act, a report of a general valuation is in the prescribed form if—

- (a) it is data, text or images stored on a data storage device; and
- (b) it sets out details of the information listed in Forms 2 and 3 in Schedule 1 where relevant and applicable to a particular property or class of properties.

Reg. 6A
inserted by
No. 117/2006
reg. 5.

6A Form of return of report of supplementary valuation to the Valuer-General

For the purposes of section 13DFA(1) of the Act, a supplementary valuation report is in the prescribed form if—

- (a) it is data, text or images stored on a data storage device; and
- (b) it sets out details of the information listed in Form 3 in Schedule 1 where relevant and applicable to a particular property or class of properties.

7 Form of return of valuation to council

For the purposes of section 13DH(1) of the Act, a valuation is returned in the prescribed form if it—

- (a) is data, text or images stored on a data storage device; and
- (b) sets out details of the information listed in Form 3 in Schedule 1 where relevant and applicable to a particular property or class of properties.

7A Information contained in objection

For the purposes of section 16(2)(a) of the Act, the prescribed information to be contained in an objection is the information set out in Form 4 of Schedule 1.

Reg. 7A
inserted by
No. 117/2006
reg. 6.

8 Codes may be used in reports and valuations

- (1) A report of a general valuation and a valuation may provide details of the following matters for each property assessed by reference to the appropriate code for the matter that is set out in Schedule 2—
 - (a) encumbrances;
 - (b) land classification;
 - (c) topography;
 - (d) building condition.
- (2) A report of a general valuation and a valuation may provide details of the following matters for each property classified as residential land by reference to the appropriate code for the matter that is set out in Schedule 2—
 - (a) shape of site;
 - (b) quality of style of any building.
- (3) A report of a general valuation and a valuation may provide details of the following matters for each property classified as rural production land by reference to the appropriate code for the matter that is set out in Schedule 2—
 - (a) access;
 - (b) water supply;
 - (c) fencing condition;
 - (d) pasture condition.

r. 9

S.R. No. 153/2003

Reg. 9
inserted by
S.R. No.
78/2007 reg. 3.

9 Prescribed amount for exchange of information on certain objections

For the purposes of Part III of the Act, the prescribed amount is—

- (a) a net annual value of \$60 000; or
- (b) a site value of \$750 000; or
- (c) a capital improved value of \$1 000 000.

Reg. 10
inserted by
S.R. No.
78/2007 reg. 3.

10 Prescribed information to be given by rating authority on valuation

For the purposes of section 20(2) of the Act, the prescribed information is—

- (a) the address of the property;
- (b) the rating authority's property reference number;
- (c) a response to the information contained in the written objection, if appropriate; and
- (d) a description of the rating authority's valuation approach including, if appropriate, the sales or rentals generally relied on.

Reg. 11
inserted by
S.R. No.
41/2009 reg. 6.

11 Oath of fidelity and secrecy

For the purposes of section 3A(3)(b) of the **Valuation of Land Act 1960**, the prescribed oath of fidelity and secrecy is set out in Schedule 3.

SCHEDULES

SCHEDULE 1

FORM 1

Regulation 5

Valuation of Land Act 1960

Valuation of Land (General Valuation) Regulations 2003

NOTICE OF RESOLUTION UNDER SECTION 6(1)

On behalf of [*name of rating authority*], notice is given that it resolved at its meeting on [*date*] to cause a general valuation to be made of all rateable land in [*description of the rating area*] or in the subdivisions of [*description*] within [*rating area(s)*].

The valuation is to be returned not later than [*date*] and the valuer or valuers [*to be*] appointed are [*name(s)*].

Notice of this general valuation has been sent to [*names of relevant authorities*].

Signed:

Date:

Valuation of Land (General and Supplementary Valuation) Regulations 2003

Sch. 1

S.R. No. 153/2003

Sch. 1 Form 2
substituted by
S.R. No.
117/2006
reg. 7.

FORM 2

Regulation 6

REPORT OF GENERAL VALUATION

Valuation summary

Area	Date valuation was returned to rating authority—	Date of previous valuation returned to rating authority—	Name of Rating Authority—	Basis of rating—		
	Level of value date—	Level of value date of previous valuation—				
	Residential	Commercial	Industrial	Rural	Other (excluding Non Rateable)	Total
Number of assessments with buildings						
Number of assessments without buildings						
Total Net Annual Value						
Total Site Value						
Total Capital Improved Value						

Valuation of Land (General and Supplementary Valuation) Regulations 2003

S.R. No. 153/2003

Sch. 1

Summary of previous valuation details as amended to the end of the rating year immediately preceding the current valuation

	Residential	Commercial	Industrial	Rural	Other (excluding Non Rateable)	Total
Number of assessments with buildings						
Number of assessments without buildings						
Total Net Annual Value						
Total Site Value						
Total Capital Improved Value						

General Comments

- (1) List and comment on the percentage change between this valuation and the previous valuation for each of the following land classifications—
 - (a) residential;
 - (b) commercial;
 - (c) industrial;
 - (d) rural production.
- (2) Specify the impact of any amendments to planning schemes, local laws, etc. on the valuation.
- (3) Comment on development in the area of the rating authority, recent trends, geographical, social and other factors influencing general levels of valuation of properties in the area of the rating authority.

Signed:

Name and Title:

Date:

Sch. 1 Form 3
amended by
S.R. No.
117/2006
reg. 8.

FORM 3

Regulations 6, 6A and 7

**INFORMATION IN REPORT AND RETURN OF GENERAL AND
SUPPLEMENTARY VALUATION**

PART A

For each property assessed

1. The address of the property.
2. Name or number of the relevant sub-market group.
3. The rating authority's property reference number.
4. For each owner, the surname and given and other names of the owner and their postal address.
5. The standard parcel identifier or identifiers.
If there is no standard parcel identifier, the lot and plan number or numbers relevant to the property.
If there is no standard parcel identifier or relevant lot and plan number, the Crown allotment, the section number and the parish.
6. The area of the property in square metres or hectares.
7. The applicable planning scheme zoning.
8. The relevant encumbrances code.
9. The relevant land classification code.
10. The relevant topography code.
11. The available services.
12. If there are improvements to the property—
 - (a) the external materials used to construct any building on the property; and
 - (b) the date of construction of any building on the property; and
 - (c) the relevant building condition code.
13. The last sale price and the contract date of the last sale.
14. The level of value date for the valuation.

15. The site value at the level of value date.
16. The capital improved value at the level of value date.
17. The net annual value at the level of value date.
18. The previous valuations for site value, capital improved value and net annual value and the relevant level of value date.
19. Date of last inspection of the property.

PART B

B1 For each property classified as residential land

1. The dimensions of the property's principal street frontage in metres.
2. The shape of site.
3. The quality of style (unless the property is vacant land).
4. The gross floor area in square metres of any building on the property.
5. The number of bedrooms contained in any building on the property.
6. Details of any other structural improvements erected on the property.

B2 For each property classified as commercial or industrial land

1. The nature of occupancy of any building on the property.
2. The lettable area of any buildings on the property in square metres.
3. The commencement date and term in years of any lease relating to the property.
4. The actual net or gross rent or both payable per year, as specified in any lease.
5. Details of rent reviews specified in any lease.
6. Details of any incentives provided by the lessor in relation to the letting of the property.
7. Details of any outgoings relevant to the lease and the name of the person responsible for those outgoings.
8. The number of car parking spaces on the property or associated with any lease relating to the property and the annual rent payable for those spaces.

B3 For each property classified as rural production land

1. A detailed description of the major soil types or topographical features on the property with the area of each type in hectares.
 2. Details of the type and extent of any vegetation or planting found on the property with the area of each type in hectares.
 3. The total area of the property in hectares that is suitable for cultivation.
 4. The total area of the property in hectares that is not suitable for cultivation.
 5. The access.
 6. The water supply.
 7. The fencing condition.
 8. Details of the existence and extent of any water rights, licences or permits relating to the property.
 9. The pasture condition.
 10. The road address of the property.
 11. Details of any leases or licences for unused roads or water frontages.
 12. The gross floor area in square metres for the main dwelling on the property (if any).
 13. The gross floor area in square metres for any additional dwelling or other structural improvements to the property.
-

FORM 4

Regulation 7A

Sch. 1 Form 4
inserted by
S.R. No.
117/2006
reg. 9.

INFORMATION REQUIRED FOR OBJECTION TO VALUATION

PART A

For each property objected to

1. The address of the property.
2. The rating authority's property reference number.
3. The name of the aggrieved person and whether that person is an owner and/or occupier.
4. The postal address of the aggrieved person (if different to subject property).
5. The telephone contact details of the aggrieved person.
6. The area of the property in square metres or hectares.
7. The date of lodgement of the objection.
8. The value or values for which an objection is being lodged.

PART B

B1 For each property classified as residential land

1. The description of the dwelling including the area in square metres.
2. The details of any structural improvements erected on the property.

B2 For each property classified as commercial or industrial land

1. The gross area of any buildings on the property in square metres.
2. The lettable area of any buildings on the property in square metres.
3. The nature of occupancy of any building on the property.
4. The commencement date and term in years of any lease relating to the property.
5. The actual net and/or gross rent payable per year, as specified in any lease.

6. The details of rent reviews specified in any lease.
7. The details of any incentives provided by the lessor in relation to the letting of the property.
8. The details of any outgoings relevant to the lease and the name of the person responsible for those outgoings.
9. The number of car parking spaces on the property or associated with any lease relating to the property and the annual rent payable for those spaces.
10. The details of any fixed plant.

B3 For each property classified as rural production land

1. A description of the major soil types and topographical features on the property with the area of each type in hectares.
 2. The details of the type and extent of any vegetation or planting found on the property with the area of each type in hectares.
 3. The details of the existence and extent of any irrigation including details of user permit and access rights, and any dam and bore licences.
 4. A description of the fencing, pastures and water supply on the property.
 5. The details of any leases or licences for unused roads or water frontages.
 6. A description of the main dwelling on the property (if any).
 7. A description of any additional dwelling or other structural improvements to the property including any fixed plant.
-

SCHEDULE 2

Regulation 8

Sch. 2
substituted by
S.R. No.
117/2006
reg. 10.**CODES****CODES FOR PROPERTY****1 Encumbrances****Code Description**

- 1 The encumbrances cause a reduction in the total property's land value by more than 25%
- 2 The encumbrances cause a reduction in the total property's land value by more than 10% but not more than 25%
- 3 The encumbrances cause a reduction in the total property's land value by up to 10%
- 4 The encumbrances have a nil or negligible influence on the total property's land value
- 5 The encumbrances have a positive influence on the total property's land value

2 Land classification**Code Description****Cancelled or Non-Active Assessments**

- 000 Cancelled Assessments/History
- 010 Mastercard/Header/Parent Assessments—Residential
- 020 Mastercard/Header/Parent Assessments—Commercial
- 030 Mastercard/Header/Parent Assessments—Retail
- 040 Mastercard/Header/Parent Assessments—Industrial

- 060 Mastercard/Header/Parent Assessments—Rural Production
- 070 Mastercard/Header/Parent Assessments—Other
- 080 Unspecified—Cancelled or Non-Active Assessments

Residential land classification codes

- 101 Air Space Development Site—Residential
- 103 Apartment House
- 105 Boarding House
- 107 Bungalow/Granny Flat
- 111 Dwelling with Shop/Office
- 113 Flat in House
- 115 Garage/Outbuilding
- 119 Half Pair or Duplex (Owner Occupier)
- 121 Half Pair or Duplex (Tenanted)
- 123 Half Pair or Duplex (Subdivided)
- 124 Vacant Rural Residential (land 0.4 to 20 hectares)
- 125 Rural Residential (no house, land 0.4 to 20 hectares)
- 126 Rural Residential (with house, land 0.4 to 20 hectares)
- 127 Hostel
- 135 Detached House
- 145 Terrace
- 160 OYO Cluster Unit
- 161 OYO Company Share Flat
- 162 OYO Company Share Unit
- 163 Strata Dwelling

164	OYO Strata Flat
165	OYO Strata Unit
166	OYO Stratum Flat
167	OYO Stratum Unit
168	OYO Subdivided Dwelling
169	OYO Subdivided Flat
170	OYO Subdivided Unit
172	Religious Residential (manse, convent etc.)
180	Residential College/Quarters
181	Residential Land (Part Restructure)
182	Retirement Unit
183	Retirement Village—Apartments
184	Retirement Village—Community Centre
186	Special Accommodation House
187	Storage Area—Residential
188	Land with capability for subdivision
189	Subdivided land consisting of multiple lots
190	Unspecified—Residential and Accommodation
195	Vacant Residential Land
196	Residential Land (with buildings which add no value)
509	Boat Shed/Bathing Box
518	Church/Place of Worship
533	Foreshore Reserve
566	Plantation Reserve
572	Recreation Reserve
575	Reserve—Outdoor Park and Facilities
578	Reserve for Drainage Purposes

636	House and Curtilage
710	Car Park—Open Air—Residential
714	Car Park—Undercover—Residential
Commercial land classification codes	
106	Bed and Breakfast
109	Caravan Park
117	Guest House
129	Hotel
131	Hotel and Gaming Venue
133	Hotel/Motel
154	Kennels/Cattery
156	Motel
176	Rental Flat (Owner Occupied)
178	Rental Flat (Tenanted)
185	Serviced Apartment
192	Tourist Accommodation/Holiday Flats
194	Tourist Resort Complex
205	Air Space Development Site—Commercial
210	Brothel
215	Car Wash
220	Display Yard
225	Funeral Parlour/Mortuary
230	Office
235	Office (Converted Dwelling)
240	Office—Ground Level
245	Office—Upper Level
250	Office and Dwelling

255	Reception/Function Centre
260	Service Station
265	Serviced Office
270	Sign
275	Strata/Subdivided Office
280	Studio
285	Workroom
290	Unspecified—Commercial
295	Vacant Commercial Land
296	Commercial Land (with buildings which add no value)
304	Air Space Development Site—Retail
308	Automatic Teller Machine
312	Bank
316	Café
320	Car Sales Yard
324	Convenience Store/Fast Food
328	Department/Discount Department Store
332	Fast Food Restaurant
336	Kiosk
340	Licensed Supermarket
344	Liquor Store
348	Market Stall
352	Plant Nursery/Garden Supplies
356	Restaurant
360	Shop
362	Shop (part of a larger complex)
364	Shop and Dwelling

368	Showroom
372	Supermarket
376	Tavern Bar
380	Timber Yard/Trade Supplies
390	Unspecified—Retail Trade
395	Vacant Retail Land
396	Retail Land (with buildings which add no value)
503	Amusement/Tourist Park
506	Bingo Centre
512	Bowling Alley
515	Bowling Club
521	Cinema/Theatre
524	Club/Clubroom
527	Entertainment Centre
536	Gallery/Museum
539	Gaming Venue/Casino
542	Golf Course/Driving Range
545	Gymnasium/Health Club
548	Hall/Auditorium
551	Indoor Sports Complex
554	Library
560	Nightclub/Cabaret
563	Outdoor Sports and Recreation Complex/Camp
569	Racecourse/Racetrack
584	Squash Courts
586	Swimming Pool
588	Tennis Club

590	Unspecified—Culture, Recreation and Sport
595	Vacant Land—Culture, Recreation and Sport
598	Yacht Club
702	Airport/Airfield
706	Bus Terminal
708	Car Park—Open Air—Commercial
712	Car Park—Undercover—Commercial
726	Marina
730	Post Office
758	Television/Radio Station
803	Ambulance Station
806	Cemetery/Crematorium
809	Child Care Centre
812	Child Welfare and Preschool
815	Child Welfare Centre
818	Community Health Centre
821	Corrective Institution
824	Dental Clinic
827	Diagnostic Centre/X-Ray
830	Doctor's Surgery
839	Hospital—Private
842	Hospital—Public
845	Institutional Building
848	Kindergarten
851	Laboratory
854	Medical Centre/Surgery
863	Municipal Offices

866	Nursing Home
869	Police Station
872	Pre School
875	Primary School
878	Private Education Centre
881	Public/Government Building
884	Public Convenience/Pavilion
887	Secondary School/College
889	Senior Citizens Clubrooms
890	Unspecified—Services—Public, Education and Health
892	Tertiary Education Institution
895	Vacant Land—Services—Public, Education and Health
897	Veterinary Clinic
Industrial land classification codes	
404	Abattoirs
408	Air Space Development Site—Industrial
412	Concrete Batching Plant
416	Dairy
420	Depot
424	Factory/Warehouse
428	Factory
432	Factory Unit
436	Garage/Motor Vehicle Repairs
440	Heavy Industrial
444	Ice Works
448	Office/Factory

452	Office/Warehouse
456	Oil Refinery/Depot
460	Petrochemical Plant
464	Processing Plant
468	Sawmill
472	Store
476	Tank Farm (Gas, Petrochemicals etc.)
480	Tannery
484	Workshop
487	Wrecking Yard
490	Unspecified—Industrial and Manufacturing
492	Unspecified—Heavy Industrial
495	Vacant Industrial Land
496	Industrial Land (with buildings which add no value)
498	Warehouse
581	Shooting/Pistol Range
704	Aviation Workshop/Hangar
716	Cool Store/Cool Room
718	Dockyard
720	Electrical Substation Reserve
722	Hardstand/Storage Yard
724	Mail Centre
727	Wind Energy Facility (wind farm)
728	Pipeline
729	Power Generation Plant
732	Public Utility—Drainage
734	Public Utility—Electricity

736	Public Utility—Gas Supply
738	Public Utility—Sewerage
740	Public Utility—Telecommunications
742	Public Utility—Unspecified/Easement
744	Public Utility—Water Supply
746	Railway Station/Yard
748	Reservoir
750	Road/Highway
752	Silos
754	Telephone Exchange
756	Telecommunication Tower
760	Tip/Garbage Refuse Station
762	Tramway/Light Rail
764	Transport Terminal
766	Weighbridge
768	Wharf/Pier
790	Unspecified—Transport, Storage, Utilities and Communications
795	Vacant Land—Transport, Storage, Utilities and Communications
833	Emergency Service
836	Fire Station
857	Military Base
860	Military Quarters
910	Extractive Industry (Less than 2 metres)
920	Quarry
930	Mine—Tunnel
940	Mine—Open Cut

990 Unspecified—Mining and Other

995 Vacant Land—Mining and Other

Rural production land classification codes

530 Equestrian Centre

557 National/State Park

603 Aquaculture

606 Crop Production—Fodder Crops

609 Crop Production—Mixed/Other

612 Crop Production—Other Grains/Oil Seeds

615 Crop Production—Wheat

618 Forestry

621 Horticultural Production—Market Garden

624 Horticultural Production—Mixed/Other

627 Horticultural Production—Orchard

630 Horticultural Production—Tobacco

633 Horticultural Production—Vineyard/Winery

639 Licence/Lease (Grazing, Unused Road,
Water/Stone Reserve)

642 Livestock Production—Beef Cattle

645 Livestock Production—Dairy Cattle

648 Livestock Production—Goats

651 Livestock Production—Horses

654 Livestock Production—Mixed/Other

657 Livestock Production—Pigs

660 Livestock Production—Poultry

663 Livestock Production—Sheep

666 Mixed Use Farming

675 Rural Land with House

- 678 Stables
- 690 Unspecified—Rural Production
- 692 Standing Native Timber
- 694 Rural Land (Permanent Tenement)
- 695 Rural Land Excluding House

3 Topography

Code Description

- 1 The topography causes the property's land value to be more than 30% below the average value in that street or neighbourhood
- 2 The topography causes the property's land value to be more than 10% below, but not more than 30% below, the average value in that street or neighbourhood
- 3 The topography does not cause the property's land value to be more than 10% above or below the average value in that street or neighbourhood
- 4 The topography causes the property's land value to be more than 10% above, but not more than 30% above, the average value in that street or neighbourhood
- 5 The topography causes the property's land value to be more than 30% above the average value in that street or neighbourhood

4 Building condition

Where applicable to residential and rural production land

Code Description

- 1 The building is in poor condition
- 2 The building is in below average condition
- 3 The building is in average condition

4 The building is in good condition

5 The building is in excellent condition

Where applicable to commercial and industrial land

Code Description

D grade	The building is of poor quality construction and fit out
C grade	The building is of below average quality construction and fit out
B grade	The building is of average quality construction and fit out
A grade	The building is of above average quality construction and fit out
Prime	The building is of high quality construction and fit out

CODES FOR RESIDENTIAL LAND

5 Shape of site

Code Description

- 1 The property's shape causes the land value to be more than 50% below the average value in that sub-market area or neighbourhood
- 2 The property's shape causes the land value to be more than 30% below, but not more than 50% below, the average value in that sub-market area or neighbourhood
- 3 The property's shape causes the land value to be more than 10% below, but not more than 30% below, the average value in that sub-market area or neighbourhood
- 4 The property's shape does not cause the land value to be more than 10% above or below the average value in that sub-market area or neighbourhood

- 5 The property's shape causes the land value to be more than 10% above the average value in that sub-market area or neighbourhood

6 Quality of style

Code Description

- 1 The building is of poor quality of style
- 2 The building is of below average quality of style
- 3 The building is of average quality of style
- 4 The building is of above average quality of style
- 5 The building is of excellent quality of style

CODES FOR RURAL PRODUCTION LAND

7 Access

Code Description

- 1 The property has no access
- 2 The property has poor access
- 3 The property has fair access
- 4 The property has good access
- 5 The property has excellent access

8 Water supply

Code Description

- 1 The property has no water supply for farming purposes
- 2 The property has an inadequate water supply for farming purposes
- 3 The property has an adequate water supply for farming purposes
- 4 The property has a good water supply for farming purposes

- 5 The property has an excellent water supply for farming purposes

9 Fencing condition

Code	Description
-------------	--------------------

- | | |
|---|--|
| 1 | The condition of the property's fencing is poor |
| 2 | The condition of the property's fencing is fair |
| 3 | The condition of the property's fencing is average or good |
| 4 | The condition of the property's fencing is very good |
| 5 | The condition of the property's fencing is new or as new |

10 Pasture condition

Code	Description
-------------	--------------------

- | | |
|---|---|
| 1 | The feed value of the pasture compared to the district average is poor |
| 2 | The feed value of the pasture compared to the district average is fair |
| 3 | The feed value of the pasture compared to the district average is average or good |
| 4 | The feed value of the pasture compared to the district average is very good |
| 5 | The feed value of the pasture compared to the district average is excellent |
-

Sch. 3
inserted by
S.R. No.
41/2009 reg. 7.

SCHEDULE 3

Regulation 11

OATH OF FIDELITY AND SECRECY

I, [*insert name*] of [*insert address*] swear that I will truly and faithfully perform any duties carried out under the **Valuation of Land Act 1960** to the best of my skill and knowledge, and that I will not divulge or communicate any matter coming to my knowledge in relation to any books, documents or papers inspected for the purpose of making a valuation pursuant to the Act or any other matter coming to my knowledge in the performance of my duties to any person except for the purpose of carrying into effect the provisions of the Act.

ENDNOTES

1. General Information

The Valuation of Land (General Valuation) Regulations 2003, S.R. No. 153/2003 were made on 16 December 2003 by the Governor in Council under section 52 of the **Valuation of Land Act 1960**, No. 6653/1960 and came into operation on 16 December 2003.

The Valuation of Land (General Valuation) Regulations 2003 will sunset 10 years after the day of making on 16 December 2013 (see section 5 of the **Subordinate Legislation Act 1994**).

The title of these Regulations was changed from the Valuation of Land (General Valuation) Regulations 2003 to the Valuation of Land (General and Supplementary) Regulations 2003 by regulation 4 of the Valuation of Land (General Valuation) (Amendment) Regulations 2006, S.R. No. 117/2006.

2. Table of Amendments

This Version incorporates amendments made to the Valuation of Land (General and Supplementary Valuation) Regulations 2003 by statutory rules, subordinate instruments and Acts.

Valuation of Land (General Valuation) (Amendment) Regulations 2006,
S.R. No. 117/2006

Date of Making: 29.8.06

Date of Commencement: 29.8.06

Valuation of Land (General and Supplementary Valuation) (Amendment) Regulations
2007, S.R. No. 78/2007

Date of Making: 3.7.07

Date of Commencement: 3.7.07

Valuation of Land (General and Supplementary Valuation) Amendment Regulations
2009, S.R. No. 41/2009

Date of Making: 28.4.09

Date of Commencement: 1.5.09: reg. 3

3. Explanatory Details

¹ Reg. 3: S.R. No. 106/1994.