Trespass Notice

Warning Under The Trespass Act 1980 Sections 4(1) or 4(2) and Section 4(4)

_		
п	5	=
	U	-

[Name of person being warned]

[Address of person being warned]

In accordance with the above Act and Section you are hereby warned to stay off the place known as:

[Address of location which Person is banned from]

It is an offence punishable by a fine not exceeding \$1,000.00 or imprisonment not exceeding 3 months to enter the above address within 2 years from the date you receive this warning.

The occupier of the above address is:

This warning is given by the **occupier/person*** authorised by the occupier of the above address:

[Signature of Occupier or Person authorised by the Occupier]

[Print Full Name of Occupier or Person authorised by the Occupier]

[Date that this notice takes effect]

* Cross out the words that do not apply.

Details of service of trespass notice

[Read INSTRUCTIONS below and then complete service details <u>immediately service is effected</u>. If the person served the notice is not the occupier but an agent of the occupier – the full name and address of the person who served the notice is also required.]

THIS NOTICE (photocopy attached) was served:

on					
Name of Person served]					
on the	day of	, 20	at	1	a.m/p.m
				5	~
at .	(f)				
Place where service was e	effected)	S
)y Full Name of Person effec	ting conticol		\sim	4	
	0 1	~			
	ss Notice personally:	. EY	7, 7		
on Name of Person servedl					
	em / *dropping it at the	r feet when th	ey refus	sed to acc	ept service of
hey acknowledge	ed* / did not acknowled	ge* that they ar	e the per	son named	in the notice.
hey are / are not*	personally known to me.				
believe their *date Dccupier's full name	of birth is	/ *ap	proxim	ate age is	• years.
Occupier's address and pl	hone number				
More relevant detai					
uthorisation if the person	ause of alleged disorderly behaviou who served the notice was a pers o this form, if applicable.]	urs" or "Issued beca on authorised by the	use of alleç e occupier	ged theft". Rec and not the oc	ord here the cupier, and attach a
	served the Trespass Notice]				Date of completion
ull name and address of I	Person sianina Notice				

Instructions – Photocopy completed Trespass Notice before serving on the person warned off. Be clear who the occupier is – company, person, partnership etc. Complete this form (DETAILS OF SERVICE OF TRESPASS NOTICE) after service and attach it to the photocopy of the completed TRESPASS NOTICE. Retain for possible court proceedings.

* Cross out the words that do not apply.