
This is Annexure A to the Restriction on the Use of Land by a Prescribed Authority between [insert landowner's details] (Landowner) and the Independent Pricing and Regulatory Tribunal of New South Wales in its capacity as Scheme Administrator under Part 8A of the Electricity Supply Act 1995 (NSW) (IPART).

	(D)
	
	Of the above land agreeing to be bound by this restriction

	
	
	Interest
	Number
	Name of lessee, mortgagee or chargee

	
	[Lessee]
	[insert dealing number]
	
	

	
	[Mortgagee]
	[insert dealing number]
	
	

	
	[Transferee]
	[insert dealing number]
	
	

This is Annexure B to the Restriction on the Use of Land by a Prescribed Authority between [insert landowner's details] (Landowner) and the Independent Pricing and Regulatory Tribunal of New South Wales in its capacity as Scheme Administrator under Part 8A of the Electricity Supply Act 1995 (NSW) (IPART).

	(E)
	PRESCRIBED AUTHORITY
	Within the meaning of section 88E(1) of the Conveyancing Act 1919

Independent Pricing and Regulatory Tribunal of New South Wales in its capacity as Scheme Administrator under Part 8A of the Electricity Supply Act 1995 (NSW)

This is Annexure C to the Restriction on the Use of Land by a Prescribed Authority between [insert landowner's details] (Landowner) and the Independent Pricing and Regulatory Tribunal of New South Wales in its capacity as Scheme Administrator under Part 8A of the Electricity Supply Act 1995 (NSW) (IPART).

1 Definitions and interpretation

1.1 Definitions

In this Restriction, unless the context requires otherwise:

"Affect" in respect of any Tree forming any part of any Eligible Forest planted on the Land, means any destruction, damage or interference with any Trees including, without limitation, by ring barking, cutting down, felling, burning, poisoning, destroying, topping, lopping or removing;

"Carbon Sequestration" means the process of absorbing carbon dioxide and storing carbon within any tree or forest;

"Carbon Sequestration Transferee" means the Transferee identified in Annexure A of this Restriction;

"Eligible Forest" means any one or more group(s) or stand(s) of Trees with a crown cover (or equivalent stocking level) of more than 20% of the Land, having a minimum area of at least 0.2 hectares, and planted on or after 1 January 1990;

"Land" means the [part of] lot(s) shown on the plans attached and marked Annexure D;

"IPART" means:

(a) the Independent Pricing and Regulatory Tribunal of New South Wales in its capacity as Scheme Administrator under Part 8A of the Electricity Supply Act 1995 (NSW) (Act); or

(b) (if IPART ceases to exist or is reconstituted, renamed or replaced or has its powers or functions as Scheme Administrator removed under Part 8A of the Act), the agency or body which is appointed to perform or performs most closely those functions;

"NGAC" means New South Wales Greenhouse Gas Abatement Certificate created under the Electricity Supply Act 1995 (NSW);

"Restriction Commencement Notice" is defined in clause 2;

"Restriction Term" means the period commencing on the date this Restriction has been executed by all the signatories to it and ending on 31 December 2112;

"Tree" means any tree with a potential to reach a minimum height of at least 2 metres at maturity; and

"Unplanned Depletion Event" means the reduction of carbon held in any Eligible Forest planted on the Land as a result of the occurrence of any unplanned event such as, but not limited to, fire, disease, pests, climate variability or extreme weather conditions.

1.2 Interpretation

In this Restriction unless the context requires otherwise:

(a) the singular includes the plural and vice versa;
(b) headings are used for convenience only and do not affect the interpretation of this Restriction;
(c) a reference to a document includes the document as modified from time to time and any document replacing it;
(d) "in writing" includes any communication sent by letter or facsimile transmission;
(e) a reference to any statute, proclamation, rule, regulation or ordinance includes any amendment, consolidation, modification, re-enactment or reprint of it or any statute, proclamation, rule, regulation or ordinance replacing it. A reference to a specified section, clause, paragraph, schedule or item of any statute, proclamation, rule, regulation or ordinance means a reference to the equivalent section of the statute, proclamation, rule, regulation or ordinance which is for the time being in force;
(f) "including" and similar expressions are not words of limitation;

(g) "person" includes a natural person and any body or entity whether incorporated or not;
(h) a reference to a party includes reference to any executors, administrator, successor, substitute (including any person taking by novation), replacement or permitted assignee to the party; and
(i) a reference to any agency or body (such as IPART), if that agency or body ceases to exist or is reconstituted, renamed or replaced or has its powers or functions removed ("defunct body"), means the agency or body which is appointed to perform or performs most closely the functions of the defunct body.

2 Issue of Restriction Commencement Notice

At any time during the Restriction Term IPART may issue to the Landowner, the Carbon Sequestration Transferee and each other signatory to this Restriction a notice in writing advising that the restrictions set out in clause 3 will commence applying to the Land (Restriction Commencement Notice).

3 Restriction

(a) If IPART issues a Restriction Commencement Notice under clause 2, then with effect from the later of the date of receipt of that notice by the Landowner and the Carbon Sequestration Transferee the Land must not (without IPART's consent in writing) be used, developed or occupied in any way that may:

(1) reduce any Carbon Sequestration undertaken, being undertaken or to be undertaken by or in connection with the Carbon Sequestration Right Transferee in respect of the Land; or

(2) Affect any Trees forming any part of any Eligible Forest planted on the Land, except in accordance with clause 6.

(b) The Landholder must treat any Restriction Commencement Notice issued in accordance with clause 2 as validly and properly issued for the purposes of this Restriction and must comply with all of its obligations under this Restriction accordingly.

4 Remedying Breach of Restriction

4.1 Landowner breach of Restriction

If the Landowner fails to comply with clause 3 then:

(a) the Landowner or (if required by IPART) the Carbon Sequestration Transferee must take such action, as required by IPART, to restore, replant, replace, reinstate and/or re-establish any Trees forming any part of any Eligible Forest planted on the Land Affected as a result of the failure to comply; or

(b) IPART (in its absolute discretion) may take any such action and recover its costs and expenses for doing so from the Landowner or the Carbon Sequestration Transferee as a debt due to IPART.

4.2 Carbon Sequestration Transferee breach of Restriction and Unplanned Depletion Events

If:

(a) the Carbon Sequestration Transferee fails to comply with clause 3; or

(b) an Unplanned Depletion Event occurs (after IPART issues a notice to the Landowner and the Carbon Sequestration Transferee under clause 2),

then:

(1) if required by IPART, the Carbon Sequestration Transferee must take such action, as required by IPART, to restore, replant, replace reinstate and/or re-establish any Trees forming any part of any Eligible Forest planted on the Land Affected as a result of the failure to comply or the Unplanned Depletion Event; or

(2) IPART (in its absolute discretion) may take any such action and recover its costs and expenses for doing so from the Carbon Sequestration Transferee as a debt due to IPART.

5 Inspection and monitoring

(a) At any time during the Restriction Term, after first giving reasonable notice to the Landowner, IPART or its nominee may inspect the Land and during such inspection may carry out such monitoring activities as IPART sees fit.

(b) The Landowner, the Carbon Sequestration Transferee or the nominee of either or both of them may accompany IPART or its nominee during the undertaking of any such inspection.

6 Agricultural practices

Nothing in this Restriction prevents the Landowner or its nominee or the Carbon Sequestration Transferee from carrying out any trimming, pruning, destructive sampling or removal of any Trees forming part of any Eligible Forest on the Land strictly for the purposes of:

(a) the prevention or management of the occurrence of any Unplanned Depletion Event; or

(b) complying with any audit in connection with the Carbon Sequestration undertaken by the Carbon Sequestration Right Transferee in respect of the Land that is required by IPART and/or administered, conducted or overseen by IPART,

provided that such activity or use does not unreasonably interfere with any Carbon Sequestration undertaken, being undertaken or to be undertaken by the Carbon Sequestration Right Transferee in respect of the Land.

7 Duration and Expiry of Restriction

This Restriction will apply to the Land for the duration of the Restriction Term and will lapse and be extinguished upon expiry of the Restriction Term.

8 Variation and release

8.1 Variation

The terms of this Restriction may be varied by the written consent of each signatory to it.

8.2 Release

(a) This Restriction may be released by IPART in its absolute discretion.

(b) However, on expiry of the Restriction Term IPART will on application from any signatory to this Restriction execute all documents as is reasonably necessary to release this Restriction.

This is Annexure D to the Restriction on the Use of Land by a Prescribed Authority between [insert landowner's details] (Landowner) and the Independent Pricing and Regulatory Tribunal of New South Wales in its capacity as Scheme Administrator under Part 8A of the Electricity Supply Act 1995 (NSW)(IPART).

[Plan of Land to be inserted]

This is Annexure E to the Restriction on the Use of Land by a Prescribed Authority between [insert landowner's details] (Landowner) and the Independent Pricing and Regulatory Tribunal of New South Wales in its capacity as Scheme Administrator under Part 8A of the Electricity Supply Act 1995 (NSW)(IPART).

Signature of Authorised Officer:

Name of Authorised Officer:

Position of Authorised Officer:

Signature of Witness:

Name of Witness:

Address of Witness:

This is Annexure F to the Restriction on the Use of Land by a Prescribed Authority between [insert landowner's details] (Landowner) and the Independent Pricing and Regulatory Tribunal of New South Wales in its capacity as Scheme Administrator under Part 8A of the Electricity Supply Act 1995 (NSW) (IPART).

[Insert execution clauses for mortgagees, chargees, lessees and Transferee]

