

NOTICE OF LIABILITY

Any man or woman acting for, or employed by, a corporation or government (collectively “**intruder**” or “**you**”) entering this place of business (**the business**) with the intention of exercising alleged authority or jurisdiction, manifested as exercising ownership, direction or control without the expressed consent of the owner, commits the Federal offences of slavery, breach of the peace, threats with menaces, assault and trespass and will be prosecuted to the full extent of the law. No consent is expressed or implied by the business owner to any claim of jurisdiction or authority of any man or woman acting for, or employed by, a corporation or government, nor to the corporation or government itself.

Notice of Liability is hereby given;

1. Any man or woman acting for, or employed by, a corporation or government claiming authority or jurisdiction over the business must disclose a copy of the signed contract when directed to do so, disclosing the business owner consented to conducting business with the intruder, or
2. Failure or refusal to disclose a copy of the signed contract when directed to do so mandates the intruder immediately vacate the place of business or accept full liability for aforesaid offences committed.

Trespassers Prosecuted **Do Not Trespass**

Take Notice: An award for trespass of this place of business will be pursued for an amount of \$400,000AUD - \$600,000AUD per trespass per man and/or woman.

Any violation of this **Notice** will incur the above penalty award payment on demand including, but not limited to, garnishing of personal assets, payable in Australian currency by Bank certified cheque made out to the name of this business. This is an enforceable binding contract. By trespassing the trespasser agrees to the terms and conditions of this Notice.

You have been fairly fore-notice and fore - warned!

All Rights, Powers, Privileges & Immunities, whether Actual, Contingent, or Prospective, Reserved in Common Law.

By Order of the Holder in Due Course