

No. 18 of 2005.

Mineral Resources Authority Act 2005.

Certified on: 23/12/2005.

INDEPENDENT STATE OF PAPUA NEW GUINEA.

No. 18 of 2005.

Mineral Resources Authority Act 2005.

ARRANGEMENT OF SECTIONS.

PART 1 – PRELIMINARY.

1. Compliance with Constitutional requirements.
2. Interpretation.
 - “alluvial”
 - “alluvial goal”

- “assemble income”
 - “Authority”
 - “Authorized Institution”
 - “Board”
 - “Chairman”
 - “Deputy Chairman”
 - “Government Policy Advisory Committee”
 - “Managing Director”
 - “minerals”
 - “mining”
 - “mining lease”
 - “Ok Tedi Agreement”
 - “Ok Tedi Acts”
 - “production levy”
 - “project”
 - “Secretary”
 - “special mining lease”
 - “tenement”
 - “this Act”
3. Act binds the state.

PART 2 – THE MINERAL RESOURCES AUTHORITY .

Division 1 – Mineral Resources Authority..

- 4. Establishment of the mineral resources authority.
- 5. Functions of the authority.
- 6. Powers of the authority .
- 7. Authority not a department.

Division 2 – Mineral Resources Authority Board.

- 8. Mineral resources authority board.
- 9. Membership of the Board.
- 10. Eligibility to be a member of the Board.
- 11. Alternates.
- 12. Fees and expenses of members of the board and alternates.
- 13. Chairman and deputy chairman.
- 14. Leave of absence of members.
- 15. Vacation of office by members of the board.
- 16. Vacancy not to affect powers or functions.
- 17. Secretary of the Board.
- 18. Meetings of the Board.
- 19. Disclosure of interest by members of the board.
- 20. Committees of the board.
- 21. Government policy and advisory committee.
- 22. Reports.

Division 3 – Managing Director.

- 23. Managing director.

24. Functions of the managing director.
Division 4 – Staff of the Authority.

25. Staff of the authority.

26. Contract of employment.

PART 3 – FINANCES.

27. Application of the *Public Finances (Management) Act 1995*.

28. Investments and borrowing.

29. Funds of the Authority.

30. Production levy.

31. EXPENDITURE.

32. Liability to taxation.

**PART 4 – FINANCIAL REPORTING, ACCOUNTING RECORDS,
ANNUAL REPORT AND AUDIT.**

Division 1 – Interpretation.

33. Interpretation.

“accounting period”

“balance date”

“financial statement”

“generally accepted accounting practise”

Division 2 – Preparation of Financial Statements.

34. Preparation of financial statements.

Division 3 – Accounting Records.

35. Accounting records to be kept.

Division 4 – Annual Reports.

36. Preparation of annual report.

37. Contents of annual report.

38. Availability of annual report.

Division 5 – Audit.

39. Audit.

PART 5 – MISCELLANEOUS.

40. Proof of certain matters.

41. Service of process.

42. Authentication of documents.

43. Appointment of attorneys.

44. Recovery of money due.

45. Protection from personal liability.

46. General penalty.

47. Information.

48. False statements.

49. Regulations.

50. Prosecutions.

51. Confidentiality.

PART 6 – TRANSITIONAL AND SAVINGS.

52. Amendments the *Mining Act 1992* and the *Mining Regulation 1992*.

53. Interpretation.
54. Transfer of Assets.
55. Security under the *Mining Act 1992*.
56. Savings of Contracts.
57. Application of facts.
58. No effect on previous acts and decisions.
59. Deeming of previous acts and decisions.

SCHEDULE 1 – .

SCHEDULE 2 – .

INDEPENDENT STATE OF PAPUA NEW GUINEA.

AN ACT

entitled

Mineral Resources Authority Act 2005,

Being an Act to provide for the establishment of the Mineral Resources Authority and to define its powers and functions, and for related purposes,

MADE by the National Parliament to come into operation in accordance with a notice in the National Gazette by the Head of State, acting with, and in accordance with, the advice of the Minister.

PART 1. – PRELIMINARY.

1. COMPLIANCE WITH CONSTITUTIONAL REQUIREMENTS.

(1) For the purposes of Section 41 of the *Organic Law on Provincial Governments and Local-level Governments*, it is declared that this Act relates to a matter of national interest.

(2) This Act, to the extent that it regulates or restricts the exercise of a right or freedom referred to in Subdivision III.3.C (qualified rights) of the *Constitution*, namely –

- (a) the right to freedom from arbitrary search and entry conferred by

Section 44 ; and

- (b) the right to freedom of expression and publication conferred by Section 46 ; and
- (c) the right peacefully to assemble and associate and to form or belong to, or not to belong to, political parties, industrial organisations or other associations conferred by Section 47 ; and
- (d) the right to freedom of choice of employment in any calling for which a person has the qualifications (if any) lawfully required conferred by Section 48 ; and
- (e) the right to reasonable privacy conferred by Section 49; and
- (f) the right to reasonable access to official documents conferred by Section 51,

of the *Constitution*, is law that is made (pursuant to Section 38 of the *Constitution*), taking account of the national Goals and Directive Principles and the Basic Social Obligations, in particular the National Goals and Directive Principles entitled –

- (g) national sovereignty and self reliance; and
- (h) natural resources and environment,

for the purpose of giving effect to the public interest in public order and public welfare.

2. INTERPRETATION.

(1) In this Act, unless the contrary intention appears –

“**alluvial**” has the meaning given to it in the *Mining Act 1992*;

“**alluvial goal**” means goal in alluvial form, and includes such gold after smelting or refining;

“**assemble income**” has the meaning given to it in the *Income Tax Act 1959*;

“**Authority**” means the Mineral Resources Authority established by Section 4;

“**Authorized Institution**” has the meaning given to it in the Section 3(1) of the *Banks and Financial Institutions Act 2000*;

“**Board**” means the Mineral Resources Authority Board established by Section 8; and

“**Chairman**” means the Chairman of the Board for the time being appointed under Section 13;

“**Deputy Chairman**” means the Deputy Chairman of the Board for the time being appointed under Section 13;

“Government Policy Advisory Committee” means the committee established by Section 21;

“Managing Director” means the Managing Director appointed under Section 23;

“minerals” has the meaning given to it in the *Mining Act 1992*;

“mining” has the meaning given to it in the *Mining Act 1992*;

“mining lease” has the meaning given to it in the *Mining Act 1992*;

“Ok Tedi Agreement” means the Principal Agreement described in Section 2(2) of the *Mining (Ok Tedi Mine Continuation (Ninth Supplement) Agreement Act 2001*, as it may be varied, amended or supplemented from time to time;

“Ok Tedi Acts” means the *Mining (Ok Tedi Agreement) Act 1976*, the Acts set out in Sections 1(4)(b) to 1(4)(k), both inclusive of the *Mining (Ok Tedi Mine Continuation (Ninth Supplement) Agreement Act 2001*; and any other Act that amends, or is to be incorporated and read with, the *Mining (Ok Tedi Agreement) Act 1976*;

“production levy” means a production levy imposed by the Authority under Section 30;

“project” in relation to minerals in respect of which Section 30 applies, means the project conducted under the relevant mining lease or special mining lease from which the minerals were produced;

“Secretary” means the Secretary of the Board appointed under Section 17;

“special mining lease” has the meaning given to it in the *Mining Act 1992*

“tenement” has the meaning given to it in the *Mining Act 1992*;

“this Act” includes any regulations made under it.

(2) A reference in this Act to any other Act includes –

- (a) any regulation made under that Act; and
- (b) any Act that is substituted for or that replaces that other Act; and
- (c) any regulations made under any such substitute or replacement Act.

3. ACT BINDS THE STATE.

(1) This Act binds the State.

(2) Where, by or under any other Act, the Head of State, acting on advice of a Minister or the National Executive Council, may give directions as to policy, any directions as to policy given to the Authority under this section may not be inconsistent with the provisions of this Act, the *Mining Act 1992* the *Mining (Safety) Act 1977*, the *Mining Development Act 1955*, the Ok Tedi Acts and the Ok Tedi

Agreement, the *Mining (Bougainville Copper Agreement) Act 1967* and the agreements that are scheduled to that act, or any other Act the administration of which is the responsibility of the Authority from time to time.

PART 2. – THE MINERAL RESOURCES AUTHORITY .

Division 1.

Mineral Resources Authority..

4. ESTABLISHMENT OF THE MINERAL RESOURCES AUTHORITY.

(1) The Mineral Resources Authority is hereby established.

(2) The Authority –

(a) is a body corporate with perpetual succession; and

(b) shall have a common seal; and

(c) may acquire, hold and dispose of property; and

(d) may sue and be sued in its corporate name and style.

(3) The common seal of the Authority may not be affixed to any document or instrument except pursuant to a resolution of the Board.

(4) The affixation of the common seal of the Authority is to be attested by any two member of the Board.

(5) All Courts, Judges and persons acting judicially shall take judicial notice of the common seal of the Authority affixed to a document and shall presume that it was properly affixed.

(6) Subject to this Act, the Authority is an organ and instrument of the State and is entitled to the benefit of any immunity or privilege enjoyed by the State.

5. FUNCTIONS OF THE AUTHORITY.

The functions of the Authority, subject to Section 8(6), are –

(a) to advise the Minister on matters relating to mining and the management, exploitation and development of Papua New Guinea's mineral resources; and

(b) to promote the orderly exploitation for the development of the country's mineral resources; and

(c) to oversee the administration and enforcement of the *Mining Act 1992*, the *Mining (Safety) Act 1977*, the *Mining Development Act 1955*, the Ok Tedi Acts and the Ok Tedi Agreement, the *Mining (Bougainville Copper Agreement) Act 1967* and the agreements that are scheduled to that Act, and any other legislation relating to mining or to the management, exploitation or development of Papua New Guinea's mineral resources; and

(d) to negotiate mining development contracts under the *Mining Act 1992* as agent for the State; and

- (e) to act as agent for the State, as required, in relation to any international agreement relating to mining or to the management, exploitation or development of Papua New Guinea's mineral resources; and
- (f) to receive and collect, on its own account and on behalf of the State, any fee, levy, rent, security, deposit, compensation, royalty, cost, penalty, or other money or other account payable under the *Mining Act 1992*, the *Mining (Safety) Act 1977*, the *Mining Development Act 1955*, the Ok Tedi Acts and the Ok Tedi Agreement, the *Mining (Bougainville Copper Agreement) Act 1967* and the agreements that are scheduled to that Act, or any other Act the administration of which is the responsibility of the Authority from time to time; and
- (g) on behalf of the State, to receive and collect from persons to whom a tenement has been granted under the *Mining Act 1992* the security for compliance with the person's obligations under the *Mining Act 1992* required to be lodged with the Registrar, and to hold and such security received or collected; and
- (h) on behalf of the State, to administer and be responsible for the administration of any public investment programme relating to mining; and
- (i) to conduct systematic geo-scientific investigations into the distribution and characteristics of Papua New Guinea's mineral and geological resources, located on, within or beneath the country's land mass, soils, subsoil and the sea –bed; and
- (j) to provide small scale mining and hydro geological survey data services, and occupational health and safety community awareness programmes; and
- (k) to collect, analyse, store, archive, disseminate and publish (in appropriate maps and publications) on behalf of the State geo-scientific information about Papua New Guinea's mineral and geological resources; and
- (l) to carry out such functions as are given to the Authority by this Act or by any other law; and
- (m) generally to do such supplementary, incidental, or consequential acts and things as are necessary or convenient for the Authority to carry out its functions.

6. POWERS OF THE AUTHORITY .

The Authority has, in addition to the powers otherwise conferred on it by this Act and any other law, power to do all things necessary or convenient to be done for

or in connection with the performance of its functions.

7. AUTHORITY NOT A DEPARTMENT.

The Authority is not a Department of the National Public Service.

Division 2.

Mineral Resources Authority Board.

8. MINERAL RESOURCES AUTHORITY BOARD.

(1) There is established a board for the authority to be called the Mineral Resources Authority Board.

(2) Subject to Subsection (6), the Board is to perform the functions, exercise the powers and manage and direct the administrative affairs of the authority.

(3) The Minister may, after consultation with, and acting on the advice and recommendation of, the Mining Advisory Council, give to the Board general or specific directions as to mineral policy.

(4) In the exercise of its functions under this Act, the Board shall act in accordance with, and shall give effect to, any general or specific directions as to policy given to it from time to time by the Minister under Subsection (3) or the Government Policy Advisory Committee under Section 21.

(5) Any direction as to policy given by the Minister under Subsection (3) or the Government Policy Advisory Committee under Section 21 may not be inconsistent with the provisions of this Act, the *Mining Act 1992*, the *Mining (Safety) Act 1977*, the *Mining Development Act 1955*, the Ok Tedi Acts and Ok Tedi Agreement, the *Mining (Bougainville Copper Agreement) Act 1967* and the agreements that are scheduled to that Act, or any other Act the administration of which is the responsibility of the Authority from time to time.

(6) Notwithstanding anything else in this Act, the Managing Director has the sole right and responsibility, to the exclusion of the Board, to supervise and direct the staff of the Authority in the exercise of all powers, functions and discretions in respect of the administration and enforcement of the *Mining Act 1992*, the *Mining Act 1992*, the *Mining Development Act 1955*, the Ok Tedi Acts and the Ok Tedi Agreement, the *Mining (Bougainville Copper Agreement) Act 1967* and the agreements that are scheduled to that Act, and any other legislation, regulation or national policy relating to mining or to the management, exploitation or development of Papua New Guinea's mineral resources.

9. MEMBERSHIP OF THE BOARD.

(1) The Board shall consist of not more than nine members comprising –

(a) the Managing Director, *ex officio*; and

- (b) the Department Head of the Department responsible for the finance matters, or his nominee who must occupy a position in the National Public Services of a level no lower than Deputy Secretary, *ex officio*; and
- (c) the Departmental Head of the Department responsible for treasury matters, or his nominee who must occupy a position in the National Public Service of a level no lower than Deputy Secretary, *ex officio*; and
- (d) the Departmental Head of the Department responsible for national planning matters, or his nominee who must occupy a position in the National Public Service of a level no lower than Deputy Secretary, *ex officio*; and
- (e) two persons nominated by the President for the time being of the Papua New Guinea Chamber of Mines and Petroleum; and
- (f) two persons nominated by the President for the time being of the Business Council of Papua New Guinea Inc. with professional qualifications and are members of one or more of –
 - (i) the Papua New Guinea Law Society established under the *Lawyers Act 1986*; and
 - (ii) the Papua New Guinea Institute of Accountants established under the *Accountants Act 1996*; and
 - (iii) the Papua New Guinea Institute of Directors Inc; and
- (g) the Departmental Head of the Department responsible for the mineral policy matters, or his nominee who must occupy a position in the National Public Service of a level no lower than Deputy Secretary, *ex officio*.

(2) A nominee for a non – *ex officio* member of the Board under Subsection (1) –

- (a) shall be considered for appointment in accordance with the Regulatory Statutory Authorities (Appointments to Certain Offices) Act 2004; and
- (b) must be ordinarily resident in the country; and
- (c) must be of generally recognised standing, experience and expertise in matters relevant to the functions of the Authority, including (without limitation) mining, mineral exploration, financial management, corporate governance, accounting or law; and
- (d) subject to Section 15, shall hold office for a term of two years; and
- (e) is eligible for re – appointment.

(3) In considering a nomination of a person as an *ex officio* member of the Board under Subsection (1) the nominator must have regard to the person's

knowledge, skill and experience.

(4) A reference in Subsection (1) to any organisation or body includes the organisation or body as it may be renamed or reconstituted, and any successor to the organisation or body.

10. ELIGIBILITY TO BE A MEMBER OF THE BOARD.

A person may not be appointed as a member of the Board under Section 9 if he –

- (a) is or has been bankrupt, or has applied to take the benefit of any law for the benefit of bankrupt or insolvent debtors, or has compound with his creditors or made assignment of his remuneration for their benefit; or
- (b) is 70 years of age or over; or
- (c) is standing or to stand trial for, or has been convicted of, any offence punishable under a law by imprisonment ; or
- (d) is prohibited from being a director or member or promoter of, or from taking part (in any way, whether directly or indirectly) in the management of, a company under any law; or
- (e) has his affairs administered under any law relating to mental health.

11. ALTERNATES.

(1) A member of the board appointed under Section 9 may, by a signed instrument in writing delivered to the Authority, appoint a person who is ordinarily resident in the country to be a member's alternate.

(2) If a member of the Board appointed under Section 9 is for any reason unable to act, his alternate, if there is any, has and may exercise all of the member's powers, function, duties and responsibilities, and this Act applies accordingly.

(3) An alternate may, unless the Board otherwise directs, attend meetings of the Board but may not, except where he is attending in the absence of the member of the Board for whom he is the alternate, take part in debate, vote on any matter or be counted towards a quorum.

(4) An alternate is entitled independently to receive all notices, papers, minutes of meetings and other relevant information to which members of the Board are entitled.

12. FEES AND EXPENSES OF MEMBERS OF THE BOARD AND ALTERNATES.

(1) As soon as practicable after the coming into operation of this Act, the Board shall recommend to the Minister an appropriate fee to be paid under the

Boards (Fees and Allowances) Act 1955 to each member of the Board, other than an *ex officio* member, having regard to the functions, duties and responsibilities of the members of the Board under this Act.

(2) Each member of the Board, other than an *ex officio* member, is to be paid such a fee as the Minister determines after considering the recommendation of the Board under Subsection (1).

(3) The Authority shall pay to each member of the Board reasonable travelling and other expenses incurred in carrying out their duties under this Act.

(4) An alternate of a member of the Board, other than an *ex officio* member, shall when attending a board meeting in the place of his appointor, be paid by the Authority the applicable fee and any other expenses.

13. CHAIRMAN AND DEPUTY CHAIRMAN.

(1) The Board may from time to time to appoint one of the members of the Board to be the Chairman of the Board, and shall determine the period for which the member so appointed is to hold office as Chairman of the Board.

(2) The Board may from time to time appoint one of the members of the Board (other than the Chairman) to be the Deputy Chairman of the Board, and shall determine the period for which the member so appointed is to hold office as Deputy Chairman of the Board.

(3) The Chairman and Deputy Chairman hold office as Chairman and Deputy Chairman respectively until the earlier of the termination or expiration of the period of their respective appointments or until they cease respectively to be a member of the Board.

14. LEAVE OF ABSENCE OF MEMBERS.

(1) The Chairman may grant leave of absence to a member of the Board (other than the Deputy Chairman) on such terms and conditions as the Chairman determines.

(2) The Board may grant leave of absence to the Chairman or Deputy Chairman on such terms and conditions as the Board determines.

15. VACATION OF OFFICE BY MEMBERS OF THE BOARD.

(1) A member of the Board, other than an *ex officio* member, may resign his office by writing signed by him and delivered to the Authority.

(2) If a member of the Board, other than an *ex officio* member –

(a) dies or becomes permanently incapable of performing his duties; or

(b) resigns his office in accordance with Subsection (1); or

- (c) is absent, except with the written consent of the board or is on leave of absence under Section 14, from three consecutive meetings of the board; or
- (d) does not comply with Section 19; or
- (e) becomes a person who is not eligible under Section 10 to be appointed as a member of the Board; or
- (f) ceases to be ordinary resident in the country; or
- (g) commits an offence against this Act,

his appointment as a member of the Board (and as Chairman or Deputy Chairman, if the member of the is also the Chairman or Deputy Chairman) shall be deemed to have been terminated with immediate effect, and shall cease to be a member of the Board accordingly.

(3) The Minister, acting on the advice and recommendation of the Board but not otherwise, may at any time, by written notice, inform a member of the Board (other than an *ex officio* member) that he intends to terminate the member's appointment on the grounds of inefficiency, incapacity or misbehaviour.

(4) Within 14 days after receiving a notice under Subsection (3), the member may reply in writing to the Minister, who must consider the reply and, where appropriate, terminate the appointment by written notice to the member.

(5) Where the member referred to in Subsection (3) does not reply in accordance with Subsection (4), the Minister may terminate the member's appointment by written notice to the member.

16. VACANCY NOT TO AFFECT POWERS OR FUNCTIONS.

The exercise of a power or the performance of a function of the Board is not invalidated by reason only of vacancy in the membership of the Board.

17. SECRETARY OF THE BOARD.

(1) The Board shall appoint an employee of the Authority to be the Secretary of the Board.

(2) The Secretary is responsible for convening meetings of the Board and for recording minutes of those meetings.

18. MEETINGS OF THE BOARD.

(1) The Board is to meet as often as the business of the Board requires, and at such times and places as the Chairman directs, but in any event not less frequently than and once in every three months.

(2) Not less than seven days notice in writing of a meeting of the Board,

setting out the date, time and place of the meeting and the matters to be discussed at the meeting, is to be sent to every member of the Board who is in the country.

(3) An irregularity in the notice of a meeting of the Board is waived where all members of the Board entitled to receive the notice either attend the meeting without protest as to the irregularity or agree to the waiver.

(4) At a meeting of the Board –

- (a) subject to Subsection (7), the Managing Director and five other members constitute a quorum; and
- (b) the Chairman, or in his absence the Deputy Chairman is to preside, and if both Chairman and Deputy Chairman are absent, the members present may appoint, from among their own number a chairman for that meeting; and
- (c) subject to Paragraph (e), each member of the Board has one vote; and
- (d) subject to Section 28(3)(c), matters arising are to be decided by a majority of the votes of the members present and voting; and
- (e) the person presiding has a deliberative, and if there is an equality of votes on any matter, also a casting vote.

(5) The Board is to cause minutes of its meetings to be recorded and kept.

(6) Subject to this Act, the procedures of the Board are to be as determined by the Board.

(7) At the meeting of the Board at which there is to be consideration of the investigations, suspension or recommendation for dismissal of the Managing Director under Section 23(4) –

- (a) seven members of the Board, other than Managing Director, constitute a quorum; and
- (b) if the members present so permit, the Managing Director may be present, but may not vote or participate in any discussion or debate other than at a time determined by the members present to answer or defend any allegation against him; and
- (c) no other business or matter may be transacted, considered or dealt with.

19. DISCLOSURE OF INTEREST BY MEMBERS OF THE BOARD.

(1) A member of the board who has a direct or indirect interest in a matter being considered or about to be considered by the Board shall, as soon as possible after the relevant facts have come to his knowledge, disclose the nature of his interest at a meeting of the Board.

(2) Any disclosure under Subsection (1) is to be recorded in the minutes of

the relevant meeting of the Board, and the member making the disclosure –

- (a) may not participate, after the disclosure, in any debate, deliberation, decision or vote of the Board in relation to the matter during the meeting at which the disclosure is made or at any other meeting of the Board; and
- (b) is to be disregarded for the purpose of determining whether a quorum is present for the meeting of the Board at which the disclosure is made or at any other meeting of the Board for any such debate, deliberation, decision or vote in relation to the matter.

20. COMMITTEES OF THE BOARD.

(1) The Board may, from time to time, establish committees of the Board to advise the Board on such matters as the Board considers necessary.

(2) In establishing a committee under Subsection (1), the Board may –

- (a) appoint such persons as it considers necessary.
- (b) specify the functions and procedures of the committee.

(3) A member of a committee who is not a member of the Board, an employee of the Authority or an officer of the National Public Service may receive fees and allowances under the *Boards (Fees and Allowances) Act 1955*.

21. GOVERNMENT POLICY AND ADVISORY COMMITTEE.

(1) There is established a permanent committee to be called the Government Policy and Advisory Committee, comprising –

- (a) the Departmental Head of the Department responsible for treasury matters who shall be Chairman; and
- (b) the Departmental Head of the Department responsible for the national planning matters; and
- (c) the Departmental Head of the Prime Minister's Department.

(2) The functions, powers and responsibilities of the committee are to provide written advice and directions to the Board concerning policies of the National Government (other than mineral policy) that are relevant to the Authority including, without limiting the generality of the foregoing, fiscal and budgetary policies and objectives.

(3) The Committees shall meet as often as the Chairman determines.

22. REPORTS.

The Board is to furnish to the Minister, in addition to the annual report under Section 36, such other reports in relation to the functions of the Authority as

reasonably requested by the Minister from time to time.

Division 3.
Managing Director.

23. MANAGING DIRECTOR.

(1) There shall be a Managing Director of the Authority who is to be appointed in accordance with the Regulatory Statutory Authorities (Appointments to Certain Offices) Act 2004.

(2) The Managing Director is –

- (a) the Chief Officer of the Authority; and
- (b) the Head of the staff of the Authority; and
- (c) responsible to the Board for the efficient carrying out of the functions of the Authority; and
- (d) responsible to the Minister for the efficient carrying out of the functions of the applicable regulatory functions of the *Mining Act 1992*, the *Mining (Safety) Act 1977*, the *Mining Development Act 1955*, the Ok Tedi Acts and the Ok Tedi Agreement, the *Mining (Bougainville Copper Agreement) Act 1967* and the agreements that are scheduled to that Act, or any other Act the Administration of which is the responsibility of the Authority from time to time.

(3) Subject to this section, the Managing Director is to be appointed for a term of four years and, subject to the *Salaries and Conditions Monitoring Committee Act 1988*, on such terms and conditions as are determined by the Board, and is eligible for appointment.

(4) The appointment of the Managing Director may be terminated or suspended in accordance with the Regulatory Statutory Authorities (appointment to Certain Offices) Act 2004, and the grounds for such termination or suspension shall exist if the Managing Director –

- (a) becomes incapable for any reason of performing his duties; or
- (b) other than the written consent of the Board, engages in any paid employment or carries on business outside the duties of his office; or
- (c) becomes bankrupt, applies to take the benefits of any law for the relief of bankrupt or insolvent debtors, compounds with his creditors or makes an assignment of his salary for their benefit; or
- (d) is convicted of an offence that is punishable under a law by imprisonment; or
- (e) ceases to be ordinarily resident in the country; or
- (f) commits an offence against this Act.

(5) If the Managing Director's appointment is terminated under the Regulatory Statutory Authority (Appointments to Certain Offices) Act 2004 –

- (a) the Managing Director will not be entitled to; and
- (b) the Board may not authorise the provision or giving to the Managing Director of, and the Authority may not provide or give to the Managing Director,

any compensation or payment in respect of the termination of his appointment, and the Authority will not have any liability whatsoever to the Managing Director in respect of the termination of his appointment, other than in respect of any unpaid remuneration or benefits attributable to the period before the termination, payable in accordance with the terms and conditions of the Managing Director's contract of employment as determined by the Board under Subsection (3).

(6) Any contract, arrangement or understanding under which the Managing Director would, but for this subsection, be entitled to any compensation or payment in respect of the termination of his appointment other than as provided in Subsection (5) is void *ab initio* and of no force or effect.

24. FUNCTIONS OF THE MANAGING DIRECTOR.

(1) The functions, powers and duties of the Managing Director are: –

- (a) Subject to Section 8(6), to manage the Authority in accordance with the policies and directions of the Board; and
- (b) to advise to Board on any matter concerning the Authority referred to him by the Board; and
- (c) otherwise as specified in this Act and the *Mining Act 1992*, the *Mining (Safety) Act 1977*, the *Mining Development Act 1955*, the Ok Tedi Acts and the Ok Tedi Agreement, the *Mining (Bougainville Copper Agreement) Act 1967* and the agreements that are scheduled to that Act, and any other Act the administration of which is the responsibility of the Authority from time to time.

(2) the Managing Director –

- (a) shall carry out and perform the functions, powers and duties required of him under this Act and his contract of employment; and
- (b) has such other functions, powers and duties as the Board may from time to time determine.

(3) The Managing Director may, by instrument in writing, delegate all or any of his functions, powers (other than this power of delegation) or duties to any person and shall forthwith report any such delegation to the Board in writing.

(4) The Minister may, after consultation with, and acting on, the advice and recommendation of the Mining Advisory Council, give to the Managing Director

general or specific directions as to policy.

(5) Any direction as to policy given by the Minister under Subsection (4) may not be inconsistent with the provisions of this act, the *Mining Act 1992*, the *Mining (Safety) Act 1977*, the *Mining Development Act 1955*, the Ok Tedi Acts and the Ok Tedi Agreement, the *Mining (Bougainville Copper Agreement) Act 1967* and the agreements that are scheduled to that Act, or any other Act the administration of such is the responsibility of the Authority from time to time.

Division 4.

Staff of the Authority.

25. STAFF OF THE AUTHORITY.

(1) The Managing Director may appointment persons to be employees of the Authority, in the accordance with procedures established and approved by the Board, for the purpose of giving effect to this Act and carrying out the functions of the Authority.

(2) Employees appointed under Subsection (1) shall be appointed on such terms and conditions as the Board, subject to the *Salaries and Conditions Monitoring Committee Act 1988*, shall determine.

(3) The Managing Director may dismiss any employee of the Authority in accordance with procedures established and approved by the Board.

(4) The Managing Director and the employees appointed under Subsection (1) constitute the staff of the Authority.

(5) The Managing Director is to direct and control the employees of the Authority.

(6) The staff of the Authority (including the Managing Director) are not officers in the National Public Services.

26. CONTRACT OF EMPLOYMENT.

The Managing Director and each employee of the Authority is to be employed under a contract of employment that –

- (a) in the case of the Managing Director, is to be executed by the Authority under its common seal attested by two members of the Board (not including the Managing Director) and by the Managing Director; and
- (b) in the case of any other employee, is to be executed by the Managing Director on behalf of the Authority and by the employee in accordance with procedures established by the Board.

PART 3. – FINANCES.

27. APPLICATION OF THE *PUBLIC FINANCES (MANAGEMENT) ACT 1995.*

(1) Without limitation to any function or power of the Authority under this Act, Part VIII (other than Sections 51, 55, 56, 57 and 58) of the *Public Finances (Management) Act 1995* applies to and in relation to the Authority.

(2) Subject to Subsection (1), the *Public Finances (Management) Act 1995* does not apply to or in relation to the Authority

(3) The sum of K100,000 is specified for the purposes of Section 59 of the *Public Finances (Management) Act 1995*.

28. INVESTMENTS AND BORROWING.

(1) Moneys of the Authority that are not immediately required may be invested on deposit with an Authorized Institution or in any manner that a trustee would be authorised to invest funds in his hands under the *Trustees and Executors Act 1961*, on such terms that the Board, in its discretion, may determine.

(2) Subject to Subsection (3), the Authority may borrow money for its purposes from an Authorized Institution in any manner (including by overdraft), on such terms and within such limits as the Board, in its discretion, may determine.

(3) The Authority may not borrow money –

- (a) if and to the extent that, immediately after the money is borrowed, the total principal amount outstanding of all money borrowed by the Authority exceeds 10% of the total assets of the Authority; or
- (b) from a person other than an Authorized Institution; or
- (c) unless at a meeting of the Board all members of the Board vote in favour of the Authority borrowing the money.

29. FUNDS OF THE AUTHORITY.

(1) The funds of the Authority consist of –

- (a) all monies appropriated by Act for the purposes of carrying out or giving effect to this Act; and
- (b) all monies received by the Authority by way of grants and subscriptions; and
- (c) all monies received by the Authority from investments or borrowings; and
- (d) all monies received by the Authority for goods or services provided by the Authority; and

- (e) all fees paid or payable under this Act, the *Mining Act 1992*, the *Mining Regulation 1992*, *Mining (Safety) Act 1977*, the *Mining (Safety) Regulation 1935*, *Mining Development Act 1955*, the *Mining Development Regulation 1957*, the Ok Tedi Acts, the Ok Tedi Agreement, the *Mining (Bougainville Copper Agreement) Act 1967* or the agreements that are scheduled to that Act, or any other Act the administration of which is the responsibility of the Authority from time to time, after the coming into operation of this Act; and
- (f) all rents paid or payable under the *Mining Act 1992*, the Ok Tedi Acts, the Ok Tedi Agreement, the *Mining (Bougainville Copper Agreement) Act 1967* or the agreements that are scheduled to that Act, after the coming into operation of this Act; and
- (g) any monies paid or payable under this Act in respect of the production levy; and
- (h) any monies paid or payable to the Authority under any law (other than this Act) in respect of any fee or levy; and
- (i) all fines or penalties paid or payable under this Act, the *Mining Act 1992*, the *Mining Regulation 1992*, the *Mining (Safety) Act 1977* or the *Mining (Safety) Regulation 1935*, the *Mining Development Act 1955*, the *Mining Development Regulation 1957*, the Ok Tedi Acts, the Ok Tedi Agreement, the *Mining (Bougainville Copper Agreement) Act 1967* or the agreements that are scheduled to that Act, or any other Act the administration of which is the responsibility of the Authority from time to time, after the coming into operation of this Act; and
- (j) all other monies received by the Authority in the exercise and performance of its powers, functions and duties under this Act.

(2) The Authority is to retain any surplus funds accruing from its operations or activities in a given year, but the Production Levy for the subsequent year may allow a pro rated rebate equal to the surplus.

(3) The funds of the Authority may be expended only –

- (a) in payment or discharge of expenses, obligations and liabilities of the Authority; and
- (b) in payment of the remuneration of the staff of the Authority and of allowances to the members of the Board, or members of any committee of the Board; and
- (c) in making investments authorised by this Act; and
- (d) for such other purposes as are consistent with the functions of the Authority as the Board, after consultation with the Managing Director, may determine.

30. PRODUCTION LEVY.

(1) This Section applies in respect of –

- (a) minerals produced from mining by the holder of a mining lease or special mining lease; and
- (b) alluvial gold produced from mining, that is or is to be exported.

(2) The Authority may, by notice in the National Gazette, impose a production levy in respect of minerals and alluvial gold in respect of which this Section applies.

(3) Subject to Section 28(2), the production levy in respect of minerals to which this Section applies is to be imposed at the rate of 0.25%, or such other rate that does not exceed 0.5%, as is determined by the Minister responsible for treasury matters in consultation with the Minister for mining matters and the Board, of the assessable income in respect of the project of the relevant producer or producers of the minerals.

(4) Subject to Section 28(2), the production levy in respect of minerals to which this Section applies is to be imposed at the rate of 0.25%, or such other rate that does not exceed 0.5%, as is determined by the Minister responsible for treasury matters in consultation with the Minister for mining matters and the Board, of the value of alluvial gold that is to be exported.

(5) The value of the alluvial gold to which Subsection (4) refers will be taken to be an amount equal to the morning spot price of gold quoted on the London Metal Exchange on the date of authority being given under the *Central Banking (Foreign Exchange and Gold) Regulation 2000* regulation for the alluvial gold to be exported.

(6) The notice under Subsection (2) imposing the production levy is to specify –

- (a) any other rate determined by the Authority under Subsection (3) for the production levy in respect of minerals to which this Section applies; and
- (b) any other rate determined by the Authority under Subsection (4) for the production levy in respect of alluvial gold to which this Section applies; and
- (c) the time or times at which the production levy is payable; and
- (d) the mechanism for payment to and collection by the Authority of the production levy; and
- (e) the amount of any rebates under Subsection (2), and
- (f) such other matters as are necessary or convenient for the imposition of the production levy, as determined by the Authority.

(7) The Authority may from time to time amend, vary or replace a notice

under Subsection (2) by a further notice in the National Gazette, to take effect in accordance with that further notice.

(8) A producer of minerals in respect of which this Section applies, and an exporter of alluvial gold in respect of which this Section applies, shall pay to the Authority the production levy imposed by a notice under Subsection (2), as amended, varied or replaced under Subsection (7), in accordance with the notice. A notice under Subsection (2) imposing the production levy, as amended, varied or replaced under Subsection (7), has the force of law by virtue of this Section.

31. EXPENDITURE.

(1) The Authority shall, not later than three months before the end of each financial year, submit to the Departmental Head of the Department responsible for treasury matters an operating budget including –

- (a) estimates of the receipts and expenditure of the Authority for the next financial year; and
- (b) its proposed program (if any) for that financial year,

and identifying any expenditure to be charged against the assets of the Authority, as approved by the Board after consultation with, and in such form as reasonably required by, the Departmental Head of the Department responsible for treasury matters.

(2) Any disagreement in relation to the appropriateness or quantum of any expenditure item in the operating budget between the Authority and the Departmental Head of the Department responsible for treasury matters shall first be discussed between them, and if the disagreement is not resolved not later than one month before the end of the relevant financial year, then the matter is to be referred for determination by a person nominated by the Papua New Guinea Institute of Accountants, whose decision shall be final, and whose costs are to be paid by the State.

(3) Where a disagreement referred to in Subsection (2) is not resolved prior to the commencement of the next financial year, the operating budget of the current financial year will apply for the next financial year and for so long as the disagreement is unresolved.

32. LIABILITY TO TAXATION.

For the purposes of Section 24(1) of the *Income Tax Act 1959*, the Authority is a public authority constituted under this Act.

PART 4. – FINANCIAL REPORTING, ACCOUNTING RECORDS, ANNUAL REPORT AND AUDIT.

Division 1.

Interpretation.

33. INTERPRETATION.

In this Part –

“accounting period” means the period commencing on the coming into operation of this Act and ending on the next succeeding balance date, and thereafter means the period of one year ending on a balance date; and

“balance date” means the close of 31 December; and

“financial statement” in relation to the Authority and a balance date, means –

- (a) a balance sheet for the Authority as at the balance date; and
- (b) an income and expenditure statement for the Authority in relation to the accounting period ending at the balance date; and
- (c) a statement of cash flows for the Authority in relation to the accounting period ending at the balance date,

together with any notes or documents giving information in relation to the balance sheet, income and expenditure statement or statement of cash flows; and

“generally accepted accounting practise” has the meaning given to it by Section 172 of the *Companies Act 1997*, as if the Authority were a reporting company within the meaning of that expression in that section and any provision referred to in that section.

Division 2.

Preparation of Financial Statements.

34. PREPARATION OF FINANCIAL STATEMENTS.

(1) The Board is to ensure that, within five months after the balance date of the Authority, financial statements that comply with Subsection (2) are –

- (a) completed in relation to the Authority and that balance date; and
- (b) dated and signed on behalf of the Board by the Managing Director.

(2) The financial statements of the Authority are to comply with generally accepted accounting practice.

(3) For the purposes of this section, where, in complying with generally accepted accounting practice, the financial statements do not give a true and fair view of the matters to which they relate, the Board shall add such information and explanations as will give a true and fair view of those matters.

Division 3.

Accounting Records.

35. ACCOUNTING RECORDS TO BE KEPT.

- (1) The Board is to cause accounting records to be kept that –
 - (a) correctly record and explain the transactions of the Authority; and
 - (b) will at anytime enable the financial position of the Authority to be determined with reasonable accuracy; and
 - (c) The Board is to cause accounting records to be kept that -will enable the Board to ensure that the financial statements of the Authority comply with Section 34; and
 - (d) will enable the financial statements of the Authority to be readily and properly audited.
- (2) Without limiting Subsection (1), the accounting records are to contain –
 - (a) entries of money received and spent each day and the matters to which it relates; and
 - (b) a record of the assets and liabilities of the Authority.
- (3) The accounting records are to be kept –
 - (a) in written form; or
 - (b) in a form or manner in which they are easily accessible and convertible into written form.
- (4) The Authority shall keep accounting records for the current accounting period and for the last five completed accounting periods of the Authority.

Division 4.

Annual Reports.

36. PREPARATION OF ANNUAL REPORT.

(1) The Board shall, within five months after each balance date of the Authority, furnish to the Minister an annual report on the affairs of the Authority during the accounting period ending on that date. A copy of the annual report shall be furnished to the Departmental Head of the Department responsible for treasury matters.

(2) The Minister shall table the annual report at the first sitting of the Parliament subsequent to his receipt of the annual report.

37. CONTENTS OF ANNUAL REPORT.

Each annual report of the Authority is to be in writing and dated and is to –

- (a) include a report on the performance and management of the operations and activities of the Authority during the accounting period; and
- (b) include financial statements for the accounting period completed and signed in accordance with Section 34; and
- (c) describe any change in accounting policies made during the accounting period; and
- (d) state particulars of any interest disclosed by a member of the Board under Section 19(1) during the accounting period; and
- (e) state, in respect of each member or former member of the Board (including the Managing Director and any former Managing Director), the total of the remuneration and the value of other benefits received by that member or former member during the accounting period; and
- (f) state the number of employees or former employees of the Authority, not being members of the Board, who, during the accounting period, received remuneration and any other benefits in their capacity as employees, the value of which in aggregate was or exceeded K50,000 per annum, and is to state the number of such employees or former employees in brackets of K10,000; and
- (g) state the total amount of any donations made or commissions paid by the Authority during the accounting period; and
- (h) state the names of the persons holding office as members of the Board at the end of the accounting period and the name of any person who ceased to hold office as member of the Board during the accounting period; and
- (i) be signed on behalf of the Board by the Chairman and the Managing Director.

38. AVAILABILITY OF ANNUAL REPORT.

(1) Any annual report of the Authority that is furnished to the Minister under Section 36 is a public document.

(2) At the request of any person at any time, the Authority is to provide the person with a copy of its most recent annual report on payment by that person of such fee (if any) as is determined by the Authority.

(3) The fee under Subsection (2) may not exceed K10.00, or such other higher

amount as may be prescribed.

Division 5.

Audit.

39. AUDIT.

(1) Nothing in this Section affects the application to the Authority of the *Audit Act 1989*.

(2) The Board is to appoint, in respect of each accounting period of the Authority and before, or as soon as practicable after, the commencement of the relevant accounting period, a member of a reputable accounting firm who is a Registered Company Auditor under the *Accountants Act 1996* and who is ordinarily resident in the country, to be the auditor of the Authority and to audit the financial statements of the Authority for the relevant accounting period.

(3) The auditor appointed under Subsection (2) shall –

- (a) be appointed for a term of one year; and
- (b) hold office on such terms and conditions as are determined by the Board; and
- (c) is eligible for re-appointment.

(4) Sections 190(2), 192, 193, 198, 199, 200 and 202 of the *Companies Act 1997* shall apply in relation to an auditor appointed under Subsection (2) as if –

- (a) references to a company or a reporting company were references to the Authority, and references to the board of a company were references to the Board; and
- (b) a reference to a director of a company were a reference to a member of the Board; and
- (c) a reference to the shareholders of a company were a reference to the Minister; and
- (d) the financial statements of the Authority were financial statements to which Section 200 of the *Companies Act 1997* applies.

(5) the Authority shall appoint a qualified person to be the Authority's internal auditor, who shall provide a written audit report as requested by the Board, but not less often than quarterly, and a copy of each audit report shall be presented to the Minister and to the Departmental Head of the department responsible for treasury matters.

PART 5. – MISCELLANEOUS.

40. PROOF OF CERTAIN MATTERS.

In any proceedings by or against the Authority, proof is not required, unless evidence is given to the contrary, of –

- (a) the constitution of the Authority; or
- (b) a resolution of the Board; or
- (c) the appointment of a member of the Board; or
- (d) the appointment of the Managing Director; or
- (e) the presence of a quorum at a meeting of the Board at which a determination is made or an act is done.

41. SERVICE OF PROCESS.

Any notice, summons, writ or other process required to be served on the Authority may be served by being left at the office of the Authority or, in the case of a notice, by being sent by post.

42. AUTHENTICATION OF DOCUMENTS.

Any document requiring authentication by the Authority is sufficiently authenticated with the common seal of the Authority affixed in accordance with this Act.

43. APPOINTMENT OF ATTORNEYS.

(1) The Authority may, by instrument under its common seal, appoint a person to act as its attorney for the purpose of doing anything that the Authority itself might lawfully do.

(2) A person appointed under Subsection (1) may, on behalf of and in the name of the Authority, do any act, exercise any power and perform any function that he is authorised by the instrument appointing him to do, exercise or perform.

44. RECOVERY OF MONEY DUE.

Any money due to the Authority (including all funds of the Authority under Section 29(1)) may be recovered by the Authority as a debt.

45. PROTECTION FROM PERSONAL LIABILITY.

A member of the Board, or a member of a committee of the Board or an officer or employee or servant or agent of the Authority is not personally liable for any act or default of himself or the Authority done or omitted to be done in good faith in the

course of the activities or operations of the Authority or for the purposes of the Authority.

46. GENERAL PENALTY.

(1) A person, who acts in contravention of or fails to comply in any respect with a provision of this Act is guilty of an offence against this Act.

(2) A person that commits an offence against this Act for which no penalty is provided elsewhere in this Act is liable to a penalty of a fine not exceeding K25,000.00 or to imprisonment for a term not exceeding two years, or to both, and where the offence is a continuing offence, is further liable to a default penalty of a fine not exceeding K2,500 for each day during which the offence is committed after conviction.

47. INFORMATION.

(1) Where, in the opinion of the Board –

- (a) any information, book or record in the possession or custody or under the control of a person is or are relevant to the exercise or performance of the powers or functions of the Authority or to the achievement of the purposes of this Act; and
- (b) it is desirable that the information be furnished to the Authority or that the book or record be produced for inspection by the Authority,

the Authority may issue to the person a written notice to that effect specifying the relevant information, book and record and specifying the place and time at which any information, books and records are to be furnished or produced to the Authority.

(2) A person who receives a notice under Subsection (1) is to furnish or produce for inspection at the place and at the time specified in the notice the information, book or records specified in the notice and copies of or extracts from any information, books and records so furnished or produced may be made and retained by the Authority.

(3) The Authority or its employees may take copies of and extracts from any information, book or record furnished or produced under Subsection (2).

(4) Subsection (2) does not affect the operation of any law by or under which any information, book or record is to be kept confidential.

(5) Subject to Subsection (6), a person who, without reasonable excuse (proof of which is on him), refuses or fails after receiving a notice under Subsection (1), to furnish any information or to produce for inspection any book or record, or who furnishes any information that is false or misleading in a material particular, is guilty of an offence.

Penalty: A fine not exceeding K10,000.00.

Default penalty: A fine not exceeding K1,000.00.

(6) It is a defence to a charge of an offence against Subsection (5) if the person charged proves that the information, book or record was not relevant to the exercise or performance of the powers or functions of the Authority, to the achievement of the purposes of this Act or the *Mining Act 1992*, the *Mining (Safety) Act 1977*, the *Mining Development Act 1955*, the Ok Tedi Acts and the Ok Tedi Agreement, the *Mining (Bougainville Copper Agreement) Act 1967* and the agreements that are scheduled to that Act, or was not in the possession or custody or under the control of the person at the time of receipt of the notice under Subsection (1).

48. FALSE STATEMENTS.

A person who, in a statement made or information furnished under or for the purposes of this Act, makes, without reasonable excuse (proof of which is on him), a statement, or gives information that is false or misleading in a material particular, is guilty of an offence.

Penalty: A fine not exceeding K50,000.00.

49. REGULATIONS.

The Head of State, acting on advice, may make regulations not inconsistent with this Act, prescribing all matters that by this Act are permitted or required to be prescribed, or that are necessary or convenient to be prescribed for carrying out or giving effect to this Act and generally for achieving the purposes of this Act, and in particular for prescribing fees and for prescribing penalties of fines not exceeding K10,000 and default penalties of fines not exceeding K1,000 for infringements of the regulations.

50. PROSECUTIONS.

(1) Subject to the approval of the Public Prosecutor, the Authority may prosecute any offence against this Act, the *Mining Act 1992* the *Mining (Safety) Act 1977*, the *Mining Development Act 1955*, the Ok Tedi Acts, the *Mining (Bougainville Copper Agreement) Act 1967*, or any other Act the administration of which is the responsibility of the Authority from time to time.

(2) A prosecution under this Act shall be made on indictment to the National Court.

(3) In any action brought under this Act by the Authority or against the Authority the court may award costs against any party or claimant other than the Authority, which costs may be recovered by the Authority as a debt due to the Authority.

(4) Any fine or penalty or any default fine or penalty to be paid by a person as

a result of an action brought by the Authority is to be paid to the Authority and, in addition to any other remedy, may be recovered by the Authority as a debt due to the Authority.

51. CONFIDENTIALITY.

(1) The Authority must take all reasonable steps to protect, from unauthorised use or disclosure, information given to it in confidence or in connection with the performance of its functions or the exercise of its powers.

(2) For the purposes of Subsection (1), the disclosure of information as required and permitted by any law or court of competent jurisdiction is to be taken to be authorised use and disclosure of the information.

(3) For the purposes of Subsection (1), the disclosure of information by a person for the purposes of performing that person's functions as an employee of the Authority or as a member of the Board is to be taken to be authorised use and disclosure of the information.

PART 6. – TRANSITIONAL AND SAVINGS.

52. AMENDMENTS THE *MINING ACT 1992* AND THE *MINING REGULATION 1992*.

The *Mining Act 1992* and the *Mining Regulation 1992* are amended in the manner specified in Schedule 1.

53. INTERPRETATION.

In this Part, “Department” means the Department of Mining as constituted immediately before the coming into operation of this Act.

54. TRANSFER OF ASSETS.

(1) The assets described in Schedule 2 (other than land held by the state), which, immediately before the coming into operation of this Act were occupied, held, owned or used by the Department, and all rights, obligations and liabilities of the Department immediately before that coming into operation, are, on that coming into operation, transferred to and become the assets, rights, obligations and liabilities of the Authority.

(2) Any assets other than those described in Schedule 2 that immediately before the coming into operation of this Act were occupied, held, owned or used by the Department and which in the Board’s opinion are required by the Authority for the purposes of this Act may be the subject of a written requisition directed to the Secretary of the Department, and a requisition shall not be made later than 12 months after the coming into operation of this Act.

(3) On receipt of a requisition under Subsection (2), the Secretary shall either –

- (a) forthwith give possession of the requisitioned asset to the Authority, which shall then be the property of the Authority, or
- (b) forthwith deliver to the Minister and to the Authority a written objection to the requisition, stating his reasons for the objection.

(4) On receipt of a written objection under Subsection (2), the Minister shall decide whether the requisitioned asset should be transferred to the Authority and shall issue a written direction to the Secretary which the Secretary shall act upon.

(5) Where an asset is transferred to the Authority under Subsection (2) or (3), Subsections (6) and (7) shall apply to that asset as the circumstances require.

(6) Any register maintained under any Act on which any of the assets transferred under Subsection (1) are registered in the name of the Department or the State, is taken to be amended as from the coming into operation of this Act by substituting the name of the Authority for the Department or the State, as the case requires.

(7) Without limitation to Section 32, the transfer to the Authority of the assets, rights, obligations and liabilities of the Department under Subsection (1) is exempt from any stamp duty, fee, tax, charge or other duty payable under any Act.

(8) Where the assets transferred to the Authority under this section is an interest over government land being a right previously granted to the Department to occupy of the land, the Authority shall, on the coming into operation of this Act, be deemed to have been granted the right of occupancy of the land in accordance with the provisions of the *Land Act 1996*.

55. SECURITY UNDER THE *MINING ACT 1992*.

(1) As soon as practicable after the coming into operation of this Act, the State is to –

- (a) pay to the Authority an amount equal to all cash deposits; and
- (b) deliver to the Authority all bank guarantees, insurance company bonds, or other documents,

lodged as security under Section 150 of the *Mining Act 1992* before the coming into operation of this Act to the extent that –

- (c) such security has not been discharged under and in accordance with the *Mining Act 1992*; and
- (d) such security has not had deducted from it any amount permitted to be deducted from it under and in accordance with the *Mining Act 1992*; and
- (e) such security, or the balance thereof after deduction of any amount permitted to be deducted from it under the *Mining Act 1992*, has not been remitted to the holder or the former holder of a tenement under and in accordance with the *Mining Act 1992*,

to be held by the Authority on behalf of the State.

(2) Notwithstanding anything in the *Mining Act 1992*, the Registrar is not required to remit to the holder or former holder of a tenement any security lodged under Section 150 of the *Mining Act 1992* before the coming into operation of this Act, or the balance of any such security after deduction of any amount permitted to be deducted from it under the *Mining Act 1992*, from any cash deposits, bank guarantees, insurance company bonds, or other documents held by the Authority except to the extent that the relevant security has been paid or delivered to the Authority under Subsection (1).

(3) Notwithstanding anything in the *Mining Act 1992*, the Managing Director is not required to discharge, wholly or in part, any security lodged under Section 150 of the *Mining Act 1992* before the coming into operation of this Act from any cash deposits, bank guarantees, insurance company bonds, or other documents held by the Authority except to the extent that the relevant security has been paid or

delivered to the Authority under Subsection (1).

56. SAVINGS OF CONTRACTS.

(1) All contracts and agreements (other than contracts of employment) entered into, made with, or addressed to the Department, are, to the extent that they were, immediately before the coming into operation of this Act, binding on and of full force and effect against or in favour of the Department on that coming into operation, binding on and of full force and effect against or in favour of the Authority as fully and effectually as if, instead of the Department, the Authority had been a party to them or bound by them or entitled to the benefit of them.

(2) The operation of Subsection (1) or Section 55 is not to be regarded –

- (a) as a breach of contract or confidence or otherwise as a civil wrong; or
- (b) as a breach of any contractual provision prohibiting, restricting or regulating the assignment or transfer of assets, rights, obligations or liabilities; or
- (c) as giving rise to any remedy by a party to an instrument or agreement, or as causing or permitting the termination of any instrument or agreement; or
- (d) as releasing any surety or other obligee wholly or in part from any obligation.

57. APPLICATION OF FACTS.

(1) Without limitation to Section 56, where an Act or other law (other than this Act) or any other document or instrument wherever made or executed, contains a reference, express or implied, to the Department, that reference, on the coming into operation of this Act, except where the context otherwise requires, is to be read and construed and have effect as a reference to the Authority.

(2) Without limitation to Section 56, where an Act or other law (other than this Act) or any other document or instrument wherever made or executed, contains a reference, express or implied, to the Secretary, that reference, on the coming into operation of this Act, except where the context otherwise requires, is to be read and construed and have effect as a reference to the Managing Director.

(3) Without limitation to Section 56, where an Act or other law (other than this Act) or any other document or instrument wherever made or executed, contains a reference, express or implied, to the Director, that reference, on the coming into operation of this Act, except where the context otherwise requires, is to be read and construed and have effect as a reference to the Managing Director.

(4) Without limitation to Section 56, where an Act or other law (other than this Act) or any other document or instrument wherever made or executed, contains a reference, express or implied, to the Departmental Head, in relation to the

Department, that reference, on the coming into operation of this Act, except where the context otherwise requires, is to be read and construed and have effect as a reference to the Managing Director.

58. NO EFFECT ON PREVIOUS ACTS AND DECISIONS.

Nothing in this Act affects the validity of any act or decision done or made by the Department (or any officer of the Department), the Secretary, or the Director before the coming into operation of this Act, and every such act and decision will be taken to be valid and effectual and to have continuing effect despite anything in this Act.

59. DEEMING OF PREVIOUS ACTS AND DECISIONS.

To the extent necessary or desirable for the application or the administration of the *Mining Act 1992*, the *Mining (Safety) Act 1977*, the *Mining Development Act 1955*, the Ok Tedi Acts and the Ok Tedi Agreement, the *Mining (Bougainville Copper Agreement) Act 1967*, and the agreements that are scheduled to that Act, after the coming of the operation of this Act –

- (a) any act or decision done or made by the Department before the coming into operation of this Act, will be taken to be an act or decision, as the case requires, of the Authority; and
- (b) any act or decision done or made by the Director before the coming into operation of this Act, will be taken to be an act or decision, as the case requires, of the Managing Director.

SCHEDULE 1 – .

Section 52

Amendments to the Mining Act 1992

1. INTERPRETATION (AMENDMENT OF SECTION 2).

(a) by repealing the following definitions: –

“Board”

“Chairman”

“Department”

“Director” and

(b) by inserting immediately after the definition of “approved proposals” the following new definitions: –

“**Authority**” means the Mineral Resources Authority established under the Mineral Resources Authority Act 2005;

“**Board**” means the Mineral Resources Authority Board established under the Mineral Resources Authority Act 2005;

(c) by inserting immediately after the definition of “lease for mining purposes” the following new definition: –

“**Managing Director**” means the Managing Director of the Authority;

2. Mining Advisory Board (Amendment of Section 11)

(a) the Managing Director, *ex officio*, who shall be the Chairman; and

(b) the Director of the Department of Environment and Conservation, *ex officio*, or his nominee appointed in writing; and

(c) the nominee of the Departmental Head of the Department responsible for treasury matters, who must occupy a position in the National Public Service

of a level no higher than Assistant Secretary and must not be a member or alternate member of the Board of the Authority, *ex officio*, and

- (d) the head of the Department responsible for provincial affairs matters, *ex officio*, or his nominee appointed by him in writing; and
- (e) three employees of the Authority holding management positions, appointed in writing by the Managing Director; and
- (f) the nominee of the Departmental Head of the Department responsible for mineral policy matters who must occupy a position in the National Public Service of a level no lower than Assistant Secretary and must not be a member or alternate member of the Board, *ex officio*, and
- (g) one person appointed in writing by the Minister.

3. REPEAL OF DIVISION III.1

The Mining Act 1992 is amended in Part III by repealing Division 1.

4. Registrar of Tenements (Amendment of Section 15)

The Mining Act 1992 is amended in Section 15(3) by repealing the words “or to any person occupying a designated position in the Department”.

5. Repeal and Replacement of Section 146

The Mining Act 1992 is amended by repealing Section 146 and replacing it with the following: –

“146. FEES.

The Fees in respect of all matters shall be as determined by the Authority from time to time by notice published in the National Gazette.”

6. Further Amendments

The Mining Act 1992 is further amended by amending the provisions specified in Column 1 of the Table in the

manner specified in Column 2 of the Table and set out opposite.

Provision	Manner of Amendment
All affected provisions except Section 43(1) <i>a(ii)</i> and Section 163(1) <i>(a)</i>	Repeal the word “Department” wherever it appears and replace it with the following: – Authority
All affected provisions	Repeal the words “Director” or “Chairman”, as the case may be, wherever they appear and replace them with the following: – “Managing Director”
All affected provisions	Repeal the word “Mining Advisory Board” wherever it appears and replace it with the following: – “Mining Advisory Council”
All affected provisions	Repeal the word “Board” wherever it appears and replace it with the following: – “Council”
Sections 15(1) and (3); 16(1) <i>(a)</i> and 56(1); 57(1) <i>(b)</i> ; 163(1) and (2); 165(1); 166; 167(4) <i>(g)</i> and 169	Repeal the word “officer” wherever it appears and replace it with the following: – “employee”
Sections 16(1) <i>(b)</i> and 103(<i>b(ii)</i>)	Repeal the word “officers” wherever it appears and replace it with the following: –

SCHEDULE 2 – .

Section 54

Assets of the Department transferred to the Authority

Occupancy of land on Allotment 8, Section 47 Konedobu, City of Port Moresby, Certificate of Reservation of Occupancy 02/2004 R (S/R)
Occupancy of land on Allotment 10, Section 47 Konedobu, City of Port Moresby, Certificate of Reservation of Occupancy 03/2004 R (S/R)
Office buildings and associated fixed chattels and equipment on Allotments 8 and 10, Section 47 Konedobu, City of Port Moresby
Occupancy of land on Allotment 1, Section 9019T Town of Wau, Morobe Province Certificate of Reservation of Occupancy 0039/2004 (N/R)
Occupancy of land on Allotment 14, Section A (9000) Park Street, Town of Wau, Morobe Province.
Office Buildings and associated fixed chattels and equipment on Allotment 14, Section A (9000) Park Street, Town of Wau, Morobe Province.
Occupancy of land and house on Allotment 5, Section L, Dover Road, Town of Wau, Morobe Province.
Occupancy of land and house on Allotment 15, Section B (9001), Park Street, Town of Wau, Morobe Province.
Occupancy of land and house on Allotment 1, Section B (9001), Edie Road, Town of Wau, Morobe Province.
Occupancy of land and house on Allotment 1, Section F (9005), Pryke Street, Town of Wau, Morobe Province.
Occupancy of land and house on Allotment 1, Section O (9014), Money Avenue, Town of Wau, Morobe Province.
Occupancy of land on Allotment 6, Section 5, Town of Paiam, Enga Province.

Occupancy of land on Portions 204,205,206 Milinch Laiagam, Enga Province.
Occupancy of land on Allotments 3,4,5,6,7, Section 12 Town of Yauwosoru, East Sepik Province.
Occupancy of land on Allotment 18, Section 5, Town of Vanimo, Sandaun Province.
Office building and associated fixed chattels and equipment on Allotment 18, Section 5, Town of Vanimo, Sandaun Province.
All library books, publications and equipment contained within the Engineering Geology Building, Elanese Street, Konedobu.
All library books and publications held within the Geological Survey Library in the Geological Survey Office, Elanese Street, Konedobu.
All library books, publications and equipment held within the Exploration Geophysics building, Geological Survey Office, Elanese Street, Konedobu.
All chattels and equipment held within the Small Scale Mining Branch Office, Wau.
All files, books, publications, digital and paper records and computer software relating to the management and promotion of the mining sector and the geological resources of Papua New Guinea held within the offices of the following divisions and branches of the Department of Mining:
Office of the Secretary, Department of Mining
Office of the Director, Mining Division
Project Coordination and Liaison Branch, Mining Division
Engineering assessment and environment sections of the Project Assessment Branch, Mining Division
Mineral Tenements Administration Branch, Mining Division

Small Scale Mining Branch, Mining Division
Inspection and Engineering Branch, Mining Division
Director, Geological Survey of Papua New Guinea
Geological Mapping and Mineral Districts Studies Branch, Geological Survey Division
Exploration Geophysics Section, Geophysical Observatory Branch, Geological Survey Division
Geotechnical and Hydro-geological Survey Branch, Geological Survey Division
Information Services Branch of the Corporate Services Division,

Motor Vehicles

Asset Number	Make and Model	Chassis Number	Registration Number
PIU-03b-1	Toyota Camry V6 Sedan	MCV20R-DEPNK Q	Reg.# BBF 539
PIU-03a-1		MNBBSFE80YW1 67694	Reg.# BBF 675
PIU-03c-1	Hyundai 1.5l Auto Sedan-Silver	H1169-591639-578 71	Reg.# BBF 706
PIU-05-1	Toyota Hilux D/Cab 4wd, White	LN166-PRMDS	Reg.# ZGB 600
PIU-05-1	Toyota Hilux D/Cab 4wd (#3)	LN166-PRMDS	Reg.# ZGB 601
PIU-05-1	Toyota Hilux D/Cab 4wd (#4)	LN166-PRMDS	Reg.# ZGB 602
PIU-05-1	Toyota Hilux D/Cab 4wd (#5)	LN166-PRMDS	Reg.# ZGB 605
PIU-05-1	Toyota Hilux D/Cab 4wd (#6)	LN166-PRMDS	Reg.# ZGB 606
PIU-05-1	Toyota Hilux D/Cab 4wd (#7)	LN166-PRMDS	Reg.# ZGB 608
PIU-05-1	Toyota Hilux D/Cab 4wd (#8)	LN166-PRMDS	Reg.# ZGB 610
PIU-05-1	Toyota Hilux D/Cab 4wd (#9)	LN166-PRMDS	Reg.# ZGB 611
PIU-05-1	Toyota Hilux D/Cab	LN166-PRMDS	Reg.# ZGB 614

	4wd (#12)		
PIU-05-1	Toyota Hilux D/Cab 4wd H/Duty	LN166R-PRMDS	Reg.# ZGB 615
PIU-05-1	Toyota Hilux D/Cab 4wd H/Duty	LN166R-PRMDS	Reg.# ZGB 616
PIU-05-1	Toyota Hilux D/Cab 4wd H/Duty	LN166R-PRMDS	Reg.# ZGB 617
PIU-05-1	Toyota Hilux D/Cab 4wd H/Duty	LN166R-PRMDS	Reg.# ZGB 618
PIU-05-1	Toyota Hiace 15 Seater Bus	LH114R-BRMS	Reg.# ZGB 623
ZGC:131	Nissan Navara Ute 4x4dc	13691	Reg.# ZGC:131
ZGB:652	Mits. Lancer S/Wagon	W40319	Reg.# ZGB:652
ZGV:941	Mazda 323 S/Wagon	204711	Reg.# ZGV:941
ZGA:326	Hyundai Elantra S/Wagon	82862	Reg.# ZGA:326
ZGQ:599	Mazda 323 Sedan	13270	Reg.# ZGQ:599
ZGQ:324	Mazda 323 S/Wagon	202478	Reg.# ZGQ:324
ZGV:021	Mits. Lancer Sedan	F5M21	Reg.# ZGV:021
ZGA:887	Toyota Hilux 4x4 D/	LN106-0148770	Reg.# ZGA:887
ZGY:770	Toyota Hilux 4x4 D/C		Reg.# ZGY:770
ZGA:005	Toyota Hilux 4x4 D/C	156801	Reg.# ZGA:005
ZGA:479	Toyota Utility L/Crusher	LN166R-PRMDS	Reg.# ZGA:479
ZGQ:181	Toyota Hilux 4x4 D/C	LN106-0064887	Reg.# ZGQ:181
ZGA:275	Toyota Hilux 4x4 Dc	LN166-0156098	Reg.# ZGA:275
ZGA:321	Toyota Utility L/Crusher	204571	Reg.# ZGA:321
CAI :355	Mits. Utility L200	JMYJNK140WP00 6001	Reg.# CAI :355
ZGB:223	Mits. Utility 4wd Dc	JMYJNK340WP00 7200	Reg.# ZGB:223

Furniture and Equipment

Asset Number	Asset Category	Make and Model	Serial No
PIU-02a-1-01	Monitor Viewsonic E653 15"	L2E 93800479	1SO1800314
PIU-02a-1-02	Ups Lantech	I-UPS PRO 500VA	520024008
PIU-02b-1-01	Computer Laptop - Dell	Dell Latitude CPTS	4VS221S
PIU-02a-1-03	Monitor Viewsonic E654 15"	1-UPS PRO 500VA	1S01800816
PIU-02a-1-04	Ups Lantech		520024130
PIU-02b-1-02	Computer Laptop - Dell	Dell Latitude CPTS	CN8221S
PIU-02a-1-05	Monitor Viewsonic E654 15"	L2E 94905231	1S01803438
PIU-02a-1-06	Ups Lantech	1-UPS PRO 500VA	520024103
PIU-02b-1-03	Computer Laptop - Dell	Dell Latitude CPTS	BN8221S
PIU-02a-1-07	Computer Niulogic Pentium III	550Mhz 64/10200	200009080
PIU-02a-1-08	Monitor Viewsonic E654 15"		1S01803437
PIU-02a-1-09	Ups Lantech	1-UPS PRO 500VA	520024118
PIU-02a-1-10	Ups Lantech	1-UPS PRO 500VA	520024137
PIU-02a-1-11	Ups Lantech	1-UPS PRO 500VA	520024124
PIU-02b-1-04	Printer Hp Laserjet 5000	HP Laserjet 5000	SGT 3054716
PIU-02e-1-01	Facsimile	HP Laserjet 3150	SGD 008766
PIU-02e-1-02	Xerox Photocopier	Document Centre 551 CP	3308519464
PIU-02f-1	Vacuum Cleaner Sharp 1600w	Sharp 1600W	100711
PIU-02k-3	Binding Machine	GBC P100 Binder	MB00595
PIU-02c-1-01	Internet Router - Internet Server	D-LINK DP-602	HGK205000404
PIU-02c-1-02	Internet Router – Hub	D-LINK 10 Base T 9 Port	CAH802015952
PIU-02c-1-03	Internet Router – Modem	USR0147 Robotics Faxmodem	VATAC009E52B
PIU-02g-1-01	Executive Highback Chairs		
PIU-02g-1-02	Executive Highback Chairs		
PIU-02g-1-03	Executive Highback Chairs		
PIU-02g-1-04	Executive Lowback Chair		
PIU-02g-1-05	Visitors Chairs Arms (#1)	Cantilver Design	
PIU-02g-1-06	Visitors Chairs Arms (#2)	Cantilver Design	
PIU-02g-1-07	Visitors Chairs Arms (#3)	Cantilver Design	
PIU-02g-1-08	Visitors Chairs Arms (#4)	Cantilver Design	
PIU-02g-1-09	Visitors Chairs Arms (#5)	Cantilver Design	
PIU-02g-1-10	Visitors Chairs Arms (#6)	Cantilver Design	

PIU-02g-1-11	Visitors Chairs Arms (#7)	Cantilver Design	
PIU-02g-1-12	Visitors Chairs Arms (#8)	Cantilver Design	
PIU-02g-1-13	Coffee Table	W/Rack	
PIU-02g-1-14	Wooden Bookshelf (#1)	small-1/set 3 shelves	
PIU-02g-1-15	Wooden Bookshelf (#2)	small-1/set 3 shelves	
PIU-02g-1-16	Wooden Bookshelf (#3)	small-1/set 3 shelves	
PIU-02g-1-17	Wooden Bookshelf (#4)	small-1/set 3 shelves	
PIU-02g-1-18	Cupboard Tudor-Grey (#1)		
PIU-02g-1-19	Cupboard Tudor-Grey (#2)		
PIU-02g-1-20	Conference Table	Oval 8ft	
PIU-02g-1-21	General Purpose Table Grey	1220x760	
PIU-02g-1-22	General Purpose Table Grey	1220x760	
PIU-02g-1-23	Steel Shelving Grey (#1)	RUT bookcase	
PIU-02g-1-24	Steel Shelving Grey (#2)	RUT bookcase	
PIU-02g-1-25	Steel Shelving Grey (#3)	RUT bookcase	
PIU-02g-1-26	Steel Shelving Grey (#4)	RUT bookcase	
PIU-02g-1-27	Steel Shelving Grey (#5)	RUT bookcase	
PIU-02g-1-28	Steel Shelving Grey (#6)	RUT bookcase	
PIU-02g-1-29	Steel Shelving Grey (#7)	RUT bookcase	
PIU-02g-1-30	Steel Shelving Grey (#8)	RUT bookcase	
PIU-02j-2-01	Filling Cabinets (#1)	4- Drawer Filing	
PIU-02j-2-02	Filling Cabinets (#2)	4- Drawer Filing	
PIU-02j-2-03	Filling Cabinets (#3)	4- Drawer Filing	
PIU-02j-2-04	Filling Cabinets (#4)	4- Drawer Filing	
PIU-02j-2-05	Filling Cabinets (#5)	4- Drawer Filing	
PIU-02j-2-06	Filling Cabinets (#6)	4- Drawer Filing	
PIU-02j-2-07	Filling Cabinets (#7)	4- Drawer Filing	
PIU-02j-2-08	Filling Cabinets (#8)	4- Drawer Filing	
PIU-02j-2-09	Filling Cabinets (#9)	4- Drawer Filing	
PIU-02j-2-10	Filling Cabinets (#10)	4- Drawer Filing	

PIU-02j-2-11	Filling Cabinets (#11)	4- Drawer Filing	
PIU-02j-2-12	Filling Cabinets (#12)	4- Drawer Filing	
PIU-02j-2-13	Filling Cabinets (#13)	4- Drawer Filing	
PIU-02j-2-15	Filling Cabinets (#15)	4- Drawer Filing	
PIU-02j-2-16	Standard Table (#1)	A/B ST1800	
PIU-02j-2-17	Standard Table (#2)	A/B ST1800	
PIU-02j-2-18	Standard Table (#3)	A/B ST1800	
PIU-02j-2-19	Standard Table (#4)	A/B ST1800	
PIU-02j-2-20	Executive Desk St 1800 (#1)	Side Returns SR1000	
PIU-02j-2-21	Executive Desk St 1800 (#2)	Side Returns SR1000	
PIU-02j-2-22	Executive Desk St 1800 (#3)	Side Returns SR1000	
PIU-02j-2-23	Executive Desk St 1800 (#4)	Side Returns SR1000	
PIU-02j-2-24	Executive Desk St 1800 (#1)	Fixed Pedestal FP 402-Dr	
PIU-02j-2-25	Executive Desk St 1800 (#2)	Fixed Pedestal FP 402-Dr	
PIU-02j-2-26	Executive Desk St 1800 (#3)	Fixed Pedestal FP 402-D	
PIU-02j-2-27	Executive Desk St 1800 (#4)	Fixed Pedestal FP 402-Dr	
PIU-02h-1-01	Bar Fridge - 130lt M/CD 1DR LG	006KR00013	
PIU-02h-1-02	Lg Microwave Oven Touch 19lt	912KM01374	
PIU-02h-1-03	Water Cooler	003CK09059	
PIU-02h-1-04	Black & Decker Coffee Maker		
PIU-02h-1-05	Hot Water Urn		
PIU-02a-1-12	Computer Niulogic Pentium III	550Mhz 64/10200	200009036
PIU-02a-1-13	Computer Niulogic Pentium III	550Mhz 64/10200	200009037
PIU-02d	Software Programmes	Win Pro 2000	
PIU-02h	Office Wall Clock, Mugs		BN8221S
PIU-02-1-01	Printer	Brother HL-5040 Laser	EG0786B3J215462
PIU-01a-1	Air Conditioners (14)		
AUD-04a-1-01	Standard Table (#1)	A/B ST1800	
AUD-04a-1-02	Standard Table (#2)	A/B ST1800	
AUD-04a-1-03	Table With Side Return (#1)	SR1000	
AUD-04a-1-04	Table With Side Return (#2)	SR1000	

AUD-04a-1-05	Table With Fixed Pedestal (#1)	FP402	
AUD-04a-1-06	Table With Fixed Pedestal (#2)	FP402	
AUD-04b-1-01	Executive Highback Chair (#1)		
AUD-04b-1-02	Executive Highback Chair (#2)		
AUD-04b-1-03	Executive Highback Chair (#3)		
AUD-04b-1-04	Executive Highback Chair (#4)		
AUD-04d-1-01	Monitor Viewsonic E653 15"	3882B678	IS01803471
AUD-04d-1-02	Monitor Viewsonic E653 15"	3882B678	IS01803254
AUD-04d-1-03	Monitor Viewsonic E653 15"	3882B678	IS01802611
AUD-04d-1-04	Monitor Viewsonic E653 15	3882B678	IS01802597
AUD-04d-1-06	Computer Niulogic Pentium III	550Mhz 64/10200	200009769
AUD-04d-1-07	Computer Niulogic Pentium III	550Mhz 64/10200	200009770
AUD-04d-1-10	Lantech I-UPS	Pro 500VA Standby UPS	520035077
AUD-04d-1-11	Lantech I-UPS	1-UPS PRO 500VA	520035074
AUD-04d-1-12	Lantech I-UPS	1-UPS PRO 500VA	520035082
AUD-04e-1	Printer Hp Laserjet 5000	HP Laserjet 5000-C 4110A	SGW3022982
SUR-03-1	Photocopier	Konica 7030 B&W	26PN02049
SUR-03-1b-01	Print Server (#1)	Netgear 2 Port 10/100	BPMJ570
SUR-03-1b-02	Print Server (#2)	Netgear 2 Port 10/100	BPMJ570
SUR-03-1b-03	Print Server (#3)	Netgear 2 Port 10/100	BPMJ570
SUR-03-1b-04	Print Server (#4)	Netgear 2 Port 10/100	BPMJ570
SUR-03-1b-05	Print Server (#5)	Netgear 2 Port 10/100	BPMJ570
SUR-03-1b-06	Print Server (#6)	Netgear 2 Port 10/100	BPMJ570
SUR-02a-1-01	Mobile Phone (#1)	Sagem MW3020 GSM	350800355062760
SUR-02a-1-02	Mobile Phone (#2)	Sagem MW3020 GSM	350800355063321
SUR-02a-1-03	Mobile Phone (#3)	Sagem MW3020 GSM	350800355063339,
SUR-02a-1-04	Mobile Phone (#4)	Sagem MW3020 GSM	350800355063453,
SUR-02a-1-05	Mobile Phone (#5)	Sagem MW3020 GSM	350800355063560,
SUR-02a-1-06	Mobile Phone (#6)	Sagem MW3020 GSM	350800355063701,
SUR-02-1.1A	Fax Machine (#1)	Brother MFC 9660 BRF-0014	U60198-C3J234540
SUR-02-1.1B	Fax Machine (#2)	Brother MFC 9660 BRF-0014	U60198-C3J234563
SUR-02-1.1C	Fax Machine (#3)	Brother MFC 9660 BRF-0014	U60198-C3J234548
SUR-02-1.1T	Photocopier	Konica 7130 DF - 314	6XN018782
SUR-02-1.1U	Overhead Projector	3M – 2000	1063035
SUR-03-1b-01	Airconditioner (#1)	Chunlan 18,000 btu rac	
SUR-03-1b-02	Airconditioner (#2)	Chunlan 18,000 btu rac	

SUR-03-1b-03	Airconditioner (#3)	Chunlan 18,000 btu rac	
SUR-03-1b-04	Airconditioner (#4)	Chunlan 24,000 btu rac	
SUR-03-1	GPS Hand Held	310 Magellan	83673
GIS-03-1a-01	Computer (#1)	Comserv Cyclone 900	
GIS-03-1a-02	Computer (#2)	Comserv Cyclone 900	
GIS-03-1a-03	Computer (#3)	Comserv Cyclone 900	
GIS-03-1a-04	Computer (#4)	Comserv Cyclone 900	
GIS-03-1a-05	Computer (#5)	Comserv Cyclone 900	
GIS-03-1a-06	Ext. Modem		56Kbps V.90 USB
GIS-03-1a-07	Digital Control Monitor (#1)		15"
GIS-03-1a-08	Digital Control Monitor (#2)		15"
GIS-03-1a-09	Digital Control Monitor (#3)		15"
GIS-03-1a-10	Digital Control Monitor (#4)		15"
GIS-03-1a-11	Digital Control Monitor (#5)		15"
GIS-03-1c-1	Ups (#1)	Sola 323 500VA	1723361
GIS-03-1c-2	Ups (#2)	Sola 323 500VA	1722830
GIS-03-1c-3	Ups (#3)	Sola 323 500VA	1723376
GIS-03-1c-5	Ups (#5)	Sola 323 500VA	1722815
GIS-03-1c-6	Hub	D-Link DE-809TC	
GIS-03-1b-01	Desk-2 Drawer/File (#1)	Melamine w/pedestal	1820x910mm
GIS-03-1b-02	Desk-2 Drawer/File (#2)	Melamine w/pedestal	1820x910mm
GIS-03-1b-03	Desk-2 Drawer/File (#3)	Melamine w/pedestal	1820x910mm
GIS-03-1b-04	Executive Chair-Med.Back		
GIS-03-1b-05	Executive Chair-Med.Back		
GIS-03-1b-06	Executive Chair-Med.Back		
GIS-03-1b-07	Executive Chair-Med.Back		
GIS-03-1b-08	Executive Chair-Med.Back		
GIS-03-1f-01	Ups (#1)	Niulogic 650Va	2001070111066
GIS-03-1f-02	Ups (#2)	Niulogic 650Va	2001070110339
GIS-03-1f-03	Ups (#3)	Niulogic 650Va	2001070110270
GIS-03-1f-04	Ups (#4)	Niulogic 650Va	2001070110313
GIS-03-1f-05	Ups (#5)	Niulogic 650Va	2001070110642
GIS-03-1e-01	Notebook Computer	Satellite PRO TE2100 P4 1.6	

GIS-03-1e-02	Printer-Colour	Brother HL-3450CN	B25111545
GIS-03-1e-03	Printer-Black & White	HP LaserJet 5100TN	SGBH203338
GIS-03-1d-01	Personal Computer (#1)	Optima Intel PIV 1.6GHz	200200293
GIS-03-1d-02	Personal Computer (#2)	Optima Intel PIV 1.6GHz	200200297
GIS-03-1d-03	Personal Computer (#3)	Optima Intel PIV 1.6GHz	200200296
GIS-03-1d-04	Personal Computer (#4)	Optima Intel PIV 1.6GHz	200200294
GIS-03-1d-05	Monitor (#1)	Colour 17" Adlas	23MLC0224622
GIS-03-1d-06	Monitor (#2)	Colour 17" Adlas	24MLC0247546
GIS-03-1d-07	Monitor (#3)	Colour 17" Adlas	24MLC0247547
GIS-03-1d-08	Monitor (#4)	Colour 17" Adlas	24MLC0247564
GIS-03-1d-09	Office Desk (#1)	875x1720 mm denco	
GIS-03-1d-10	Office Desk (#2)	875x1720 mm denco	
GIS-03-1d-11	Office Desk (#3)	875x1720 mm denco	
GIS-03-1d-12	Office Desk (#4)	875x1720 mm denco	
GIS-03-1d-13	Executive Medium Back Chair		
GIS-03-1d-14	Executive Medium Back Chair		
GIS-03-1d-15	Executive Medium Back Chair		
GIS-03-1d-16	Executive Medium Back Chair		
GIS-03-1d-17	Photo Copier	Sharp AR-235 Laser	2D 24072
GIS-03-1d-18	Fax	Sharp FO-4550 Laser	70100060
GIS-01a.4-1	Steel Open Shelves (#1)	800x900x300	
GIS-01a.4-2	Steel Open Shelves (#2)	800x900x300	
GIS-01a.4-3	Steel Open Shelves (#3)	800x900x300	
GIS-01a.1-1-01	PC With 17" Colour Monitor	Niulogic Disc II 1.7"	200215590
GIS-01a.1-1-02	PC With 17" Colour Monitor	Niulogic Disc II 1.7"	200215591
GIS-01a.1-1-03	PC With 17" Colour Monitor	Niulogic Disc II 1.7"	200215592
GIS-01a.1-1-04	PC With 17" Colour Monitor	Niulogic Disc II 1.7"	200215593
GIS-01a.1-1-05	PC With 17" Colour Monitor	Niulogic Disc II 1.7"	200215594
GIS-01a.1-1-06	PC With 17" Colour Monitor	Niulogic Disc II 1.7"	200215595
GIS-01a.1-1-07	PC With 17" Colour Monitor	Niulogic Disc II 1.7"	200215596
GIS-01a.1-1-08	PC With 17" Colour Monitor	Niulogic Disc II 1.7"	200215597
GIS-01a.1-1-09	PC With 17" Colour Monitor	Niulogic Disc II 1.7"	200215598
GIS-01a.1-1-10	PC With 17" Colour Monitor	Niulogic P4	200215672
GIS-01a.1-1-11	Network Hub	3COM SS3 24 Port 10/100	
GIS-01a.1-1-12	Ups (#1)	Niulogic 650Va line interactive	1070128500
GIS-01a.1-1-13	Ups (#2)	Niulogic 650Va line interactive	1070128567

GIS-01a.1-1-14	Ups (#3)	Niulogic 650Va line interactive	1070128578
GIS-01a.1-1-15	Ups (#4)	Niulogic 650Va line interactive	1070128584
GIS-01a.1-1-16	Ups (#5)	Niulogic 650Va line interactive	1070128587
GIS-01a.1-1-17	Ups (#6)	Niulogic 650Va line interactive	1070128618
GIS-01a.1-1-18	Ups (#7)	Niulogic 650Va line interactive	1070129132
GIS-01a.1-1-19	Ups (#8)	Niulogic 650Va line interactive	1070129161
GIS-01a.1-1-20	Ups (#9)	Niulogic 650Va line interactive	1070129168
GIS-01a.1-1-21	Ups (#10)	Niulogic 650Va line interactive	1070129186
GIS-01a.1-1-22	Ups (#11)	Niulogic 650Va line interactive	1070129187
GIS-01a.1-1-23	Ups (#12)	Niulogic 650Va line interactive	1070129197
GIS-01a.1-1-24	Ups (#13)	Niulogic 650Va line interactive	1070129200
GIS-01a.1-1-25	Ups (#14)	Niulogic 650Va line interactive	1070129201
GIS-01a.2-1-01	Digitising Tables (#1)	GTCO Super L111+36"x48"	
GIS-01a.2-1-02	Digitising Tables (#2)	GTCO Super L111+36"x48"	
GIS-01a.6-1	Digital Scanner/Copier	Konica 7030 B&W	26PN02797
GIS-01a.3-1-01	Table (#1)	ST 1600 Standard 18mm grey	
GIS-01a.3-1-02	Table (#2)	ST 1600 Standard 18mm grey	
GIS-01a.3-1-03	Chair (#1)	UT 1103 Executive low back	
GIS-01a.3-1-04	Chair (#2)	UT 1103 Executive low back	
GIS-01a.3-1-05	Chair (#3)	UT 1103 Executive low back	
GIS-01a.3-1-06	Chair (#4)	UT 1103 Executive low back	
GIS-01a.3-1-07	Chair (#5)	UT 1103 Executive low back	
GIS-01a.3-1-08	Chair (#6)	UT 1103 Executive low back	
GIS-01a.3-1-09	Chair (#7)	UT 1103 Executive low back	
GIS-01a.3-1-10	Drafts Man Chair (#1)	UTDRA 001, Scotia series	
GIS-01a.3-1-11	Drafts Man Chair (#2)	UTDRA 001, Scotia series	
GIS-01a.3-1-12	Chair	UT 2103 Executive low back	
GIS-01a.5-1-01	Cabinet (#1) – Brand New	Vertical Planex AO size model JC	
GIS-01a.5-1-02	Cabinet (#2) - Second Hand	Vertical Planex AO size JC	
GIS-01a.7-1	Data Projector	NEC NT-45G SVGA	2440352BH
GIS-01a.8-1-01	PC With 17" Colour Monitor	NiuLogic Discovery II P4 1.7GHZ	200215798
GIS-01a.8-1-02	PC With 17" Colour Monitor	NiuLogic Discovery II P4 1.7GHZ	200215800
GIS-01a.8-1-03	PC With 17" Colour Monitor	NiuLogic Discovery II P4	200215801

		1.7GHZ	
GIS-01a.8-1-04	PC With 17" Colour Monitor	NiuLogic Discovery II P4 1.7GHZ	200215802
GIS -01a.8-1-06	PC With Colour Monitor	NiuLogic Discovery II P4 1.7GHZ	200216044
GIS-01a.8-1-07	Back Ups (#1)	NiuLogic 650VA	1070128971
GIS-01a.8-1-08	Back Ups (#2)	NiuLogic 650VA	1070128976
GIS-01a.8-1-09	Back Ups (#3)	NiuLogic 650VA	1070129422
GIS-01a.8-1-10	Back Ups (#4)	NiuLogic 650VA	1070129430
GIS-01a.8-1-12	Back Ups (#6)	NiuLogic 650VA	1070129433
GEO-01a-1-1	PC With 17" Colour Monitor (#1)	NiuLogic Disc II 2.0	200216167
GEO-01a-1-2	PC With 17" Colour Monitor (#2)	NiuLogic Disc II 2.0	200216168
GEO-01a-1-3	PC With 17" Colour Monitor (#3)	NiuLogic Disc II 2.0	200316558
GEO-01a-1-4	PC With 17" Colour Monitor (#4)	NiuLogic Disc II 2.0	200316559
GEO-01a-1-5	PC With 17" Colour Monitor (#5)	NiuLogic Disc II 2.0	200316560
GEO-01a-1-6	PC With 17" Colour Monitor (#6)	NiuLogic Disc II 2.0	200316561
GEO-01a-1-7	PC With 17" Colour Monitor (#7)	NiuLogic Disc II 2.0	200316581
GEO-01a-1-8	PC With 17" Colour Monitor (#8)	NiuLogic Disc II 2.0	200316582
GEO-01a-1-9	Network Hub	D-Link 24-PORT 10/100	DES1024R
GEO-01a-1-10	Cable (X2)	Cat.5 UTP Cable Gray	24AWG
GEO-01a-1-11	Modular Plugs (10 Pack)	NiuLogic	RJ 45
GEO-01a-1-12	Ups (#1)	NiuLogic 650Va	70128163
GEO-01a-1-13	Ups (#2)	NiuLogic 650Va	70128169
GEO-01a-1-14	Ups (#3)	NiuLogic 650Va	70128230
GEO-01a-1-15	Ups (#4)	NiuLogic 650Va	70128250
GEO-01a-1-16	Ups (#5)	NiuLogic 650Va	70128298
GEO-01a-1-17	Ups (#6)	NiuLogic 650Va	70128279
GEO-01a-1-18	Ups (#7)	NiuLogic 650Va	70128864
GEO-01a-1-19	Ups (#8)	NiuLogic 650Va	70128865
GEO-01a-1-20	Ups (#9)	NiuLogic 650Va	70128306
GEO-01a-1-21	Ups (#10)	NiuLogic 650Va	70128931
GEO-01a-1-22	Ups (#11)	NiuLogic 650Va	70128937
GEO-01a-1-23	Ups (#12)	NiuLogic 650Va	70128940
GEO-01a-1-24	Ups (#13)	NiuLogic 650Va	70128942
GEO-01a-1-25	Ups (#14)	NiuLogic 650Va	70128932
GEO-01a-1-26	Ups (#15)	NiuLogic 650Va	70128240
GEO-01a-1-27	External Faxmodem	Aopen 56KB	
GEO-01a-1-28	Printer	HP Colour Laserjet 5500	
GEO-01b-1-1	Trade Fair Booth Display Panels		

GEO-01a-1	Heavy-Duty Photocopier/Scanner	Konica 7130	26XN01037
GEO-01a-.5-1-1	PC With 22" Monitor	Pentium IV 2.2 GHz NEC monitor	H238KN8Z0079
GEO-01a-.5-1-2	PC With 22" Monitor	Pentium IV 2.2 GHz NEC monitor	H238KN8Z0095
GEO-01a-.5-1-3	PC With 22" Monitor	Pentium IV 2.2 GHz NEC monitor	H238KN8Z0111
GEO-01a-.5-1-4	PC With 22" Monitor	Pentium IV 2.2 GHz NEC monitor	H238KN8Z0112
GEO-01a-.5-1-5	Portable External Hard Drive	Fujitsu 125Bb SCSI	UP60P2A000S4
GEO-01a-.5-1-6	Digitizer Tablet	GTCO Super L111+36"x48"	
GEO-01a-.5-1-7	A3 1200 DPI Colour Scanner	Epson Expression 1640XL A3+	
GEO-01a-.5-1-8	Digital Camera	HP PhotoSmart 620	CN27K1603K
GEO-01a.2-1-1	Desks (#1)	ST1800 pendant drawers - Grey	
GEO-01a.2-1-2	Desks (#2)	ST1800 pendant drawers - Grey	
GEO-01a.2-1-3	Desks (#3)	ST1800 pendant drawers - Grey	
GEO-01a.2-1-4	Desks (#4)	ST1800 pendant drawers - Grey	
GEO-01a.2-1-5	Desks (#5)	ST1800 pendant drawers - Grey	
GEO-01a.2-1-6	Desks (#6)	ST1800 pendant drawers - Grey	
GEO-01a.2-1-7	Desks (#7)	ST1800 pendant drawers - Grey	
GEO-01a.2-1-8	Desks (#8)	ST1800 pendant drawers - Grey	
GEO-01a.2-1-9	Steel Stationery Cabinet (#1)	Full height cupboard L33B	
GEO-01a.2-1-10	Steel Stationery Cabinet (#2)	Full height cupboard L33B	
GEO-01a.3-1-01	Table Writing Grey (#1)	1800x900x750	
GEO-01a.3-1-02	Table Writing Grey (#2)	1800x900x750	
GEO-01a.3-1-03	Table Writing Grey (#3)	1800x900x750	
GEO-01a.3-1-04	Table Writing Grey (#4)	1800x900x750	
GEO-01a.3-1-05	Chair-Office Typist (#1)		
GEO-01a.3-1-06	Chair-Office Typist (#2)		
GEO-01a.3-1-07	Chair-Office Typist (#3)		
GEO-01a.3-1-08	Chair-Office Typist (#4)		
GEO-01a.3-1-09	Chair-Office Typist (#5)		

GEO-01a.3-1-10	Chair-Office Typist (#6)		
GEO-01a.3-1-11	Chair-Office Typist (#7)		
GEO-01a.3-1-12	Chair-Office Typist (#8)		
GEO-01a.3-1-13	Chair-Office Typist (#9)		
GEO-01a.3-1-14	Chair-Office Typist (#10)		
GEO-01a.3-1-15	Chair-Office Typist (#11)		
GEO-01a.3-1-16	Chair-Office Typist (#12)		
GEO-01a.3-1-17	Drafting Chairs (#1)		
GEO-01a.3-1-18	Drafting Chairs (#2)		
GEO-01a.3-1-19	Drafting Chairs (#3)		
GEO-01a.3-1-20	Horizontal Cabinets With Stands	AO Size 5 Drawer/HC5/10	
GEO-01a.3-1-21	Horizontal Cabinets With Stands	AO Size 5 Drawer/HC5/10	
GEO-01a.3-1-22	Horizontal Cabinets With Stands	AO Size 5 Drawer/HC5/10	
GEO-01a.3-1-23	Horizontal Cabinets With Stands	AO Size 5 Drawer/HC5/10	
GEO-01a.3-1-24	Horizontal Cabinets With Stands	AO Size 5 Drawer/HC5/10	
GEO-01a.3-1-25	Horizontal Cabinets With Stands	AO Size 5 Drawer/HC5/10	
GIS-01c-1-01	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700138LAAI
GIS-01c-1-02	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700010LAAI
GIS-01c-1-03	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700016LAAI
GIS-01c-1-04	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700016LAAI
GIS-01c-1-05	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700030LAAI
GIS-01c-1-06	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700111LAAI
GIS-01c-1-07	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	30800095LAAI
GIS-01c-1-08	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	30900099LAAI
GIS-01c-1-12	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700027LAAI
GIS-01c-1-14	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700064LAAI
GIS-01c-1-15	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700094LAAI
GIS-01c-1-16	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	30800109LAAI
GIS-01c-1-17	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700036LAAI
GIS-01c-1-19	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	30800059LAAI
GIS-01c-1-20	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700193LAAI
GIS-01c-1-21	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700082LAAI
GIS-01c-1-22	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700148LAAI
GIS-01c-1-23	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700033LAAI

GIS-01c-1-24	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700044LAAI
GIS-01c-1-25	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700114LAAI
GIS-01c-1-26	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700106LAAI
GIS-01c-1-27	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	30800101LAAI
GIS-01c-1-28	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700065LAAI
GIS-01c-1-29	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700158LAAI
GIS-01c-1-30	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700119LAAI
GIS-01c-1-31	Personal Computer With Monitor	P2.4 GHz Pentium / 15" SVGA	31700146LAAI
GIS-01c-1.1a	Servers (#1) - Domain Ctrl	Intel Hudson Server	200318220
GIS-01c-1.2b	Servers (#2) - Domain Ctrl	Intel Hudson Server	200318221
GIS-01c-1.3c	Internet RM Server (#1)	Intel Stayton Server	200318359
GIS-01c-1.4d	Internet RM Server (#2)	Intel Stayton Server	200318360
GIS-01c-1.5e	File Server Rm	Intel Stayton Server	200318362
GIS-01c-1.6f	Data Base & Gis Servers	Intel Stayton Server	200318361
GIS-01c-1.7g	Ups (Pro-2200) (#1)	Niulogic 2.2Kva Li	0211142
GIS-01c-1.8h	Ups (Pro-2200) (#2)	Niulogic 2.2Kva Li	0211152
GIS-01c-1.9i	Monitor 15" / Surge Pwr Filter-Act	Mag Colour/TPS DS3	340011694
GIS-01c-1.10j	Monitor 15" / Surge Pwr Filter-Act	Mag Colour/TPS DS3	340305779
GIS-01c-1.11k	Software	OEM Windows/ISA Servers	
GIS-01c-1.12l	Rack & Rack Components		
GIS-01c-1	VPN Link		
SUR-02-1.10	Ups - 650va (#1)	Niulogic LCD	1070147015
SUR-02-1.1m	Ups - 650va (#2)	Niulogic LCD	1070147020
SUR-02-1.1l	Ups - 650va (#4)	Niulogic LCD	1070147056
SUR-02-1.1k	Ups - 650va (#5)	Niulogic LCD	1070147057
SUR-02-1.1j	Ups - 650va (#6)	Niulogic LCD	1070147063
SUR-02-1.1f	Ups - 650va (#7)	Niulogic LCD	1070148065
SUR-02-1.1r	Ups - 650va (#8)	Niulogic LCD	1070147067
SUR-02-1.1g	Ups - 650va (#9)	Niulogic LCD	1070148074
SUR-02-1.1e	Ups - 650va (#11)	Niulogic LCD	1070148076
SUR-02-1.1n	Ups - 650va (#12)	Niulogic LCD	1070147079
SUR-02-1.1h	Ups - 650va (#13)	Niulogic LCD	1070147083
SUR-02-1.1q	Ups - 650va (#14)	Niulogic LCD	1070147085
SUR-02-1.1s	Ups - 650va (#15)	Niulogic LCD	1070147087
SUR-02-1.1p	Ups - 650va (#16)	Niulogic LCD	1070147088
GIS-01d-1.1	D-Link Switch	16-Port 10/100 switch	DES1016
GIS-01c-1.3	Notebook Computer/Monitor 15"	Toshiba Satellite 2.0Ghz	63072429P
GIS-01c-1.3b	Network Cabling	DoM & GSPNG	

GIS-01c-1	Computer Network (Pix 515)	DoM & GSPNG	
GIS-01e-1	Internal NIC	Hewlett Packard 615N 10/100	
GIS-03-1c	Steel Shelves	900Hx915Wx380D	
GIS-03a-1A	Ups - 650va (#1)	Niulogic LCD	1070180776
GIS-03a-1B	Ups - 650va (#2)	Niulogic LCD	1070180937
GIS-03a-1E	Ups - 650va (#5)	Niulogic LCD	1070181627
GIS-03a-1F	Ups - 650va (#6)	Niulogic LCD	1070181243
GIS-03a-1G	Ups - 650va (#7)	Niulogic LCD	1070181637
GIS-03a-1H	Ups - 650va (#8)	Niulogic LCD	1070182220
GIS-03a-1I	Ups - 650va (#9)	Niulogic LCD	1070180906
GIS-03a-1K	Ups - 650va (#11)	Niulogic LCD	1070182253
GIS-03a-1L	Ups - 650va (#12)	Niulogic LCD	1070181210
GIS-03a-1M	Ups - 650va (#13)	Niulogic LCD	1070181716
GIS-03a-1N	Ups - 650va (#14)	Niulogic LCD	1070180858
GIS-03a-1P	Ups - 650va (#16)	Niulogic LCD	1070181756
GIS-01a.1	Data Projector	Epson EMP-SI SVGA	FCNG3X0429F
GIS-03b-1b	Photo Copier	Cannon iR3300	REF03828
GIS-03b-1c	Fax/Printer Machine	HP LaserJet 3330 MFP	SGLC02C6
GIS-03a.1-01	Personal Computer With Monitor	P4 2.66Ghz / 17" Proview	33900911LAA1
GIS-03a.1-02	Personal Computer With Monitor	P4 2.66Ghz / 17" Proview	33900964LAA1
GIS-03a.1-03	Personal Computer With Monitor	P4 2.66Ghz / 17" Proview	33901070LAA1
GIS-03a.1-04	Personal Computer With Monitor	P4 2.66Ghz / 17" Proview	33900938LAA1
GIS-03a.1-05	Personal Computer With Monitor	P4 2.66Ghz / 17" Proview	33901034LAA1
GIS-03a.1-06	Personal Computer With Monitor	P4 2.66Ghz / 17" Proview	33900924LAA1
GIS-03a.1-07	Personal Computer With Monitor	P4 2.66Ghz / 17" Proview	33900948LAA1
GIS-03a.1-08	Personal Computer With Monitor	P4 2.66Ghz / 17" Proview	33900913LAA1
GIS-03a.1-09	Personal Computer With Monitor	P4 2.66Ghz / 17" Proview	33900931LAA1
GIS-03a.1-10	Personal Computer With Monitor	P4 2.66Ghz / 17" Proview	33900950LAA1
GIS-03a.1-13	Personal Computer With Monitor	P4 2.66Ghz / 17" Proview	33900943LAA1
GIS-03a.1-14	Personal Computer With Monitor	P4 2.66Ghz / 17" Proview	33900957LAA1
GEO-03e-1	Steel Rut Shelving		
GIS-03c-1	Mail Server		
GIS-03k-1	Scientific Software	Grapher 5.0 upgrade	WG-037654-1619
GIS-03f-1	Printer/Copier	Cannon iR3100	JHB00497
GIS-03g-1.3-1	Filing Cabinet-4 Drawer (#1)		
GIS-03g-1.3-2	Filing Cabinet-4 Drawer (#2)		
GIS-03g-1.3-3	Filing Cabinet-4 Drawer (#3)		

GIS-03g-1.3-4	Filing Cabinet-4 Drawer (#4)		
GIS-03g-1.3-5	Filing Cabinet-4 Drawer (#5)		
GIS-03g-1.3-6	Filing Cabinet-4 Drawer (#6)		
GIS-03g-1.3-7	Filing Cabinet-4 Drawer (#7)		
GIS-03g-1.3-8	Filing Cabinet-4 Drawer (#8)		
GIS-03g-1.3-9	Filing Cabinet-4 Drawer (#9)		
GIS-03g-1.3-10	Filing Cabinet-4 Drawer (#10)		
GIS-03g-1.3-11	Filing Cabinet-4 Drawer (#11)		
GIS-03g-1.3-15	Projector Screen	1500x1500mm MATT Vista	
GIS-03g-1.3-17	Paper Shredder (#2)		
GIS-03j-1.2-4a	Uninterruptible Power Supply	Sola 330 600VA	UW123A1573
GIS-03j-1.2-4b	Uninterruptible Power Supply	Sola 330 600VA	UW123A1574
GIS-03j-1.2-4c	Uninterruptible Power Supply	Sola 330 600VA	UW123A1575
GIS-03j-1.2-4d	Uninterruptible Power Supply	Sola 330 600VA	UW123A1576
GIS-03j-1.2-4e	Uninterruptible Power Supply	Sola 330 600VA	UW123A1577
GIS-03j-1.2-4f	Uninterruptible Power Supply	Sola 330 600VA	UW123A1578
GIS-03j-1.2-4g	Uninterruptible Power Supply	Sola 330 600VA	UW123A1579
GIS-03j-1.2-4h	Uninterruptible Power Supply	Sola 330 600VA	UW123A1580
GIS-03j-1.2-4i	Uninterruptible Power Supply	Sola 330 600VA	UW123A1580
GIS-03j-1.2-4j	Uninterruptible Power Supply	Sola 330 600VA	UW123A1581
GIS-03j-1.2-4k	Uninterruptible Power Supply	Sola 330 600VA	UW123A1591
GIS-03j-1.2-4l	Uninterruptible Power Supply	Sola 330 600VA	UW123A1592
GIS-03j-1.2-5a	Digital Camera	Canon PSA75	8942205904
GIS-03j-1.2-5b	Digital Camera	Canon PSA75	8942205905
GIS-03j-1.2-5c	Digital Camera	Canon PSA75	8942205906
GIS-03j-1.2-9	Networking Equipment	Switch, cables & plug	
GIS-01b-1	Display Stand - 9 Panels		
GIS-03g-1.2-1	Steel Stationery Cabinets	L33B full height	
GIS-03g-1.2-2	Steel Stationery Cabinets	L33B full height	
GIS-03g-1.2-3	Steel Stationery Cabinets	L33B full height	
GIS-03h-1.1-1a	Personal Computer / Monitor	ntel 2.8 Pentium/Proview 15"	42300331JK
GIS-03h-1.1-1b	Personal Computer / Monitor	Intel 2.8 Pentium/Proview 15"	43402379JK
GIS-03h-1.1-1c	Personal Computer / Monitor	Intel 2.8 Pentium/Proview 15"	43000043LFAI
GIS-03h-1.1-1d	Personal Computer / Monitor	Intel 2.8 Pentium/Proview 15"	43000046LFAI

GIS-03h-1.1-1e	Networking Equipment		
GIS-03h-1.2a	Uninterruptible Power Supply	NiuLogic LCD-1000	1070280762
GIS-03h-1.2b	Uninterruptible Power Supply	NiuLogic LCD-1000	1070280784
GIS-03h-1.2c	Uninterruptible Power Supply	NiuLogic LCD-1000	1070280851
GIS-03h-1.2d	Uninterruptible Power Supply	NiuLogic LCD-1000	1070280853
GIS-03h-1.2-3a	Printer/Copier	HP LaserJet 3030	CNBS91662
GIS-03h-1.2-3b	D-Link Switch	DP300U	
GIS-03j-1.1-1a	Personal Computer / Colour Monito	Intel 2.8 Pentium/Proview 15"	200423127
GIS-03j-1.1-1b	Personal Computer / Colour Monitor	Intel 2.8 Pentium/Proview 15"	200423128
GIS-03j-1.1-2a	Personal Computer / Colour Monitor	Intel 2.8 Pentium/Proview 15"	200423119
GIS-03j-1.1-2b	Personal Computer / Colour Monitor	Intel 2.8 Pentium/Proview 15"	200423122
GIS-03j-1.1-3a	Notebook PC/Carry Case	Companion P-M 1.6/Combo bag	0142205AB9
GIS-03j-1.1-3b	Notebook PC/Carry Case	Companion P-M 1.6/Combo bag	0142205AA0
GIS-03j-1.1-3c	Notebook PC/Carry Case	Companion P-M 1.6/Combo bag	0142205A34
GIS-03j-1.1-6a	Printer/Scan/Copier/Fax	HP LaserJet 3030	CNBSB91348
GIS-03j-1.1-6b	Printer/Scan/Copier/Fax	HP LaserJet 3030	CNBS92894
GIS-03j-1.1-7a	Flash Drive	Apacer 512MB USB grey	
GIS-03j-1.1-7b	Flash Drive	Apacer 512MB USB grey	
GIS-03j-1.1-7c	Flash Drive	Apacer 512MB USB grey	
GIS-03j-1.1-7d	Flash Drive	Apacer 512MB USB grey	
GIS-03j-1.1-8	External Dvd Rw Drive	Sony DRX700UL ext 2.0 8x	2007593
GEO-01a	Geophysics Software	Geosoft package	
GEO-01b-1	Software & Licenses	Explorer 3.5	
GEO-01-1	Mapinfo & Discover V5.0 Software		
GEO-01a.5-1	Radarsat Imagery & Landst (ETM)		
GEO-01-1.1	ER Mapper PC Licences V6.3	Remote Sensing Software	2308987600110106 2004
GEO-01-1.2	ER Mapper PC Licences V6.3	Remote Sensing Software	2308987700110106 2005
GEO-01-1.3	ER Mapper PC Licences V6.3	Remote Sensing Software	2308987800110106 2006
GEO-01-1.4	ER Mapper PC Licences V6.3	Remote Sensing Software	2308987900110106 2007
GEO-01-1.5	ER Mapper PC Licences V6.3	Remote Sensing Software	2308988000110106 2009
GEO-01-1	Corporate Site License For	Professional V7.0	MIPWEU09000027

	Mapinfo		25
GEO-02-1	Surfer/Grapher For Windows	Geological Scientific Software	
GEO-01b-1.1	Landsat ETM Imagery	Remote Sensing Data	
GEO-01b-1.2	Radar Satellite Imagery	Remote Sensing Data	
GEO-01b-1	Corporate Anti-Virus System	Norton AV Enterprise 8.6 media	
Sec Office 1	Furniture	Table Executive	
Sec Office 2	Furniture	Table Side Executive	
Sec Office 3	Furniture	Table Side Executive	
Sec Office 4	Furniture	Chair Lounge Exe.	
Sec Office 5	Furniture	Chair Lounge Exe.	
Sec Office 6	Furniture	Chair Lounge Exe.	
Sec Office 7	Furniture	Chair Lounge Exe.	
Sec Office 8	Furniture	Chair Single	
Sec Office 9	Furniture	Table Lounge	
Sec Office 10	Furniture	Filing Cabinet	
Sec Office 11	Furniture	Bookshelving	
Sec Office 12	Furniture	Bookshelving	
Sec Office 13	Major Electrical	Air-Cond.Split Unit	
Sec Office 14	Major Electrical	Refrigerator SMALL	
Sec Office 15	Scientific Device	Mobile Phone	
Sec Office 16	Scientific Device	Telephone Office	
Dep Sec Off 1	Furniture	Table Executive	
Dep Sec Off 2	Furniture	Chair Lounge Exe	
Dep Sec Off 3	Furniture	Chair Lounge Exe	
Dep Sec Off 4	Furniture	Chair Lounge Exe	
Dep Sec Off 5	Furniture	Coffee Table Small	
Dep Sec Off 6	Furniture	Filing Cabinet 4 Door	
Dep Sec Off 7	Furniture	Bookshelving	
Dep Sec Off 8	Furniture	Chair Sub- Exe	
Dep Sec Off 9	Computer Printer		

Dep Sec Off 10	Major Electrical	Rac-Air Condition	
Dep Sec Off 11	Furniture	Computer Stand	
Dep Sec Off 12	Furniture	Computer Table	
Dep Sec Off 13	Major Electrical	Computer Printer	
Dep Sec Off 14	Scientific Device	Telephone Office	
Exec Off 1	Minor Electrical	Shredder	
Exec Off 2	Furniture	Table Executive	
Exec Off 3	Furniture	Chair Sub Executive	
Exec Off 4	Furniture	Chair Single	
Exec Off 5	Furniture	Filing Cabinet 4 Door	
Exec Off 6	Furniture	Filing Cabinet 4 Door	
Exec Off 7	Furniture	Filing Cabinet 4 Door	
Exec Off 8	Furniture	Filing Cabinet 4 Door	
Exec Off 9	Major Electrical	Air Con.Split Unit	
Exec Off 10	Minor Electrical	Urn Hot Water Sym	
Exec Off 11	Minor Electrical	Coffee Maker	
Exec Off 12	Furniture	2 Door Filing Cabinet	
Exec Off 13	Scientific Device	Telephone Office	
Exec Asst 1	Furniture	Table Executive	
Exec Asst 2	Furniture	Table Side Teturn	
Exec Asst 3	Furniture	Chair Lounge	
Exec Asst 4	Furniture	Table Executive	
Exec Asst 5	Furniture	Chair Sub Executive	
Exec Asst 6	Furniture	Chair Sub Executive	
Exec Asst 7	Furniture	Chair Single	
Exec Asst 8	Furniture	Filing Cabinet 3 Drawer	
Exec Asst 9	Scientific Device	Telephone Office	
ITDT 1	Furniture	Tbl Exe.Wooden Kwila & Drawer	
ITDT 2	Furniture	Filing Cabinet 4-Drawer Steel Brn	
ITDT 3	Furniture	Bookshelf Wooden Sml	

		3-Shelving	
ITDT 4	Furniture	Chair Wooden	
ITDT 5	Furniture	Chair Steel	
ITDB 1	Furniture	Desk Wooden 3-Drawer	
ITDB 2	Furniture	Chair Sub Exe. Cushion	
ITDB 3	Furniture	Chair Lounge Wooden Cushion	
ITDB 4	Furniture	Filing Cabinet Stl 4-Drawer Grey	
ITDB 5	Furniture	Filing Cabinet Stl 2-Drawer Grey	
ITDP 1	Furniture	Table Desk Wooden 3-Drawer	
ITDP 2	Furniture	Filing Cabinet Stl 4-Drawer	
ITDP 3	Furniture	Chair Lounge Cushine Wooden	
ITDP 4	Furniture	Chair Sub.Exe. Plastic	
ITDY 3	Computer	Ups Apc	Pb9737901897
ITDY 4	Furniture	Table Desk Wooden 3-Drawer	
ITDY 5	Furniture	Table Desk Wooden 3-Drawer	
ITDY 6	Furniture	Bkshelf Woooden 3-Shelving Med	
ITDY 7	Furniture	Filing Cabinet Steel Sml 3-Drawer	
ITDY 8	Furniture	Chair Sbu Exe. Cushine Small	
ITRM 1	Furniture	Filing Cabinet Stl Sml Grey 2-Drw	
ITRM 2	Furniture	Wooden Desk 3-Drawer	
ITRM 3	Furniture	Wooden Drafting Table	
ITRM 4	Computer	Printer Hp Colour Lj5	Jphf255345
ITRM 5	Furniture	Rac Unit Chunlan	
ITRM 6	Furniture	Rac Unit Gold Star	
ITRM 7	Furniture	Tbl Wden/Plastic 3-Shelv.Sml	
ITRM 8	Furniture	Bkshelf Wdn/Gls Drs Sliding Med	
ITRM 9	Furniture	Fire Extinguisher	
ITRM 10	Furniture	Coffee Maker Black	
IAECIOM 1	Furniture	Table Sub Exe. Wde/Steel 6 Dwr	

IAECIOM 2	Furniture	Chair Sub Exe. Grey Cushine	
IAECIOM 3	Furniture	Table Coffee Sml Wooden/Kwila	
IAECIOM 4	Furniture	Chair Lounge Wooden/Cushion	
IAECIOM 5	Furniture	Chair Lounge Wooden/Cushion	
IAECIOM 6	Furniture	Chair Lounge Wooden/Cushion	
IAECIOM 7	Furniture	Chair Lounge Wooden/Cushion	
IAECIOM 8	Furniture	Chair Lounge Wooden/Cushion	
IAECIOM 9	Furniture	Chair Small Steel/Cushion Brown	
IAECIOM 10	Furniture	Table Side Wooden Sml 3-Drawer	
IAECIOM 11	Furniture	Filing Cabinet Steel 4-Drawer	
IAECIOM 12	Furniture	Streader Paper Medium	P.Nr 1301179
IAECIOM 13	Furniture	Filing Cabinet Steel Sml 2-Drawer	
IAECIOM 14	Office Equipment	Fax Machine Konica	R-59106009
IAECIOM 15	Furniture	Bookshelf Wdn Med 6-Shelving	
IAECIOM 16	Furniture	Bookshelf Wdn/Glass 2-Drawer	
IAECIOM 17	Air Condition	Rac Unit Chunlan 12000btu	
IAEDCIOM 1	Furniture	Table Exe. Wood/Steel 6-Drawer	
IAEDCIOM 2	Furniture	Table Coffee Wooden Small	
IAEDCIOM 3	Furniture	Filing Cabinet Steel Lge 4-Drawer	
IAEDCIOM-4	Furniture	Filing Cabinet Steel Lge 4-Drawer	
IAEDCIOM 5	Furniture	Filing Cabinet Steel Lge 4-Drawer	
IAEDCIOM 6	Furniture	Filing Cabinet Steel Lge 4-Drawer	
IAEDCIOM 7	Furniture	Filing Cabinet Steel Lge 4-Drawer	
IAEDCIOM 8	Furniture	Filing Cabinet Steel Lge 4-Drawer	
IAEDCIOM 9	Furniture	Filing Cabinet Steel Sml 2-Drawer	
IAEDCIOM 10	Furniture	Filing Cabinet Steel Sml 2-Drawer	
IAEDCIOM 11	Furniture	Cupboard Steel Small -Door	
IAEDCIOM 12	Furniture	Chair Sub Exe. Cushine/Plastic Blk	
IAEDCIOM 13	Furniture	Chair Lounge Wooden/Cushion	
IAEDCIOM 14	Furniture	Chair Lounge Wooden/Cushion	
IAEDCIOM 15	Furniture	Chair Plastic/Steel Small Red	
IAEDCIOM 16	Furniture	Bookshelf Wooden Med 4-Draw Md7	
IAEDCIOM 17	Furniture	Bookshelf Sml Stand Wd/Stl Frame	
IAEDCIOM 18	Furniture	Bookshelf Sml Stand Wd/Stl Frame	

IAEDCIOM 19	Furniture	Shelf Stl Money Keeping Med Mie-107	
IAEDCIOM 20	Furniture	Booktray Wooden Single Shelving	
IAEDCIOM 21		Philips Coffee Maker/Mtr Sml Plstic	
IAEDCIOM 22	Air Condition	Rac Unit Carried 18000btu	
IAESI 1	Furniture	Table Exe. Wooden/Steel 6-Drawer	
IAESI 2	Furniture	Chair Sub Exe.Blue/Cushion/Plastic	
IAESI 3	Furniture	Chair Lounge Wooden Cushion	
IAESI 4	Furniture	Bookshelf Wooden Med 4-Shelving	
IAES2 1	Furniture	Table Exe.Wooden/Steel 6-Drawer	
IAES2 2	Furniture	Table Side Computer Wdn Small	
IAES2 3	Furniture	Filing Cabinet Steel Sml 3-Draw	
IAES2 4	Furniture	Filing Cabinet Steel Lge 4-Dwr	
IAES2 5	Furniture	Chair Sub Exe. Cushine/Plastic	
IAES2 6	Furniture	Chair Lounge Wooden/Cushine	
IAES2 7	Air Condition	(Rac Unit)18000btu Uni Aire	
IAESEC 1	Furniture	Table Desk Wooden 3-Draw	
IAESEC 2	Furniture	Chair Sub Exe. Cushine/Plastic	
IAESEC 3	Furniture	Chair Lounge Cushine Blue	
IAESEC 4	Furniture	Filing Cabinet Steel Sml 2-Draw	
IAESEC 5	Office Equipment	Fax Machine Canon L500	En60825
IAESEC 6	Air Condition	Rac Unit 9000btu Carrier	
IAESEC 7	Printer	Hp Laserjet 1200 Series Printer Sml	
IAEGEN 1	Furniture	Filing Cabinet Stl 4-Dwr No.9	
IAEGEN 2	Furniture	Filing Cabinet Stl 4-Dwr No.31	
IAEGEN 3	Furniture	Filing Cabinet Stl 4-Dwr No. 8	
IAEGEN 4	Furniture	Filing Cabinet Stl 4-Dwr No. 7	
IAEGEN 5	Furniture	Filing Cabinet Stl 4-Dwr No. 6	
IAEGEN 6	Furniture	Filing Cabinet Stl 4-Dwr No. 12	
IAEGEN 7	Furniture	Filing Cabinet Stl 4-Dwr No. 13	
IAEGEN 8	Furniture	Filing Cabinet Stl 3-Dwr No.	
IAEGEN 9	Furniture	Filing Cabinet Stl 4-Dwr No. 10	
IAEGEN 10	Furniture	Filing Cabinet Stl 3-Dwr No. Mie 16	
IAEGEN 11	Furniture	Filing Cabinet Stl 3-Dwr No. Mie 44	
IAEGEN 12	Furniture	Filing Cabinet Stl 3-Dwr No.Mie 28	
IAEGEN 13	Furniture	Cupboard Large Grey 2-Door	
IAEGEN 14	Furniture	Cupboard Small Grey 2-Door	
IAEGEN 15	Furniture	Bookshelf Stl Medium Grey	
IAEGEN 16	Furniture	Filing Cabinet Stl 4-Dwr No. Mie 29	
IAEGEN 17	Furniture	Chair Sub Exe. Grey Cushion	

IAEGEN 18	Furniture	Chair Sub Exe. Brown Cushion
IAEGEN 19	Furniture	Chair Lounge Wooden
IAEGEN 20	Furniture	Table Desk Wooden 3-Draw
IAEGEN 21	Furniture	Table Desk Wooden 3-Draw
IAEGEN 22	Furniture	Table Bench Steel
IAEGEN 23	Office Equipmen	Jug Electric Small
IAEGEN 24	Furniture	Filing Cabinet Steel Med 3-Draw
IAEGEN 25	Furniture	Bookshelf Wdn/Gls Draws Large
IAEGEN 26	Furniture	Table Wooden/Gls Electric Bench
IAEGEN 27	Furniture	Table Wooden/Stl Sub Exe. 6-Dwr
IAEGEN 28	Furniture	Table Desk Wooden 3-Draw
IAEGEN 29	Furniture	
IAEGEN 30	Furniture	Table Sub Exe. Wooden/Plastic
IAEGEN 31	Furniture	Table Desk Wdn/Steel 1-Draw
IAEGEN 32	Furniture	Bookshelf Wooden 2-Shelving
IAEGEN 33	Furniture	Chair Clerical Red Cushine
IAEGEN 34	Furniture	Chair Clerical Plastic Cushine
IAEGEN 35	Air Condition	Rac Unit Carrier 18000 Btu
IAEGEN 36	Air Condition	Rac Unit Carrier 18000 Btu
IAEGEN 37	Furniture	Cupboard Wooden Medium 2-Door
PCIU SSM 1	Furniture	Table Exe. Wooden/Steel 6-Draw
PCIU SSM 2	Furniture	Chair Clerical Stl Plastic Cushine
PCIU SSM 3	Furniture	Filing Cabinet Steel Grey 4-Draw
PCIU SSM 4	Furniture	Filing Cabinet Steel Grey 4-Draw
PCIU SSM 5	Furniture	Bookshelf Steel 4-Shelving
MIEARCHIVE 1	Furniture	Bookshelf Wooden Lge 5-Shelving
MIEARCHIVE 2	Furniture	Bookshelf Wooden Lge 5-Shelving
MIEARCHIVE 3	Furniture	Bookshelf Wooden Lge 5-Shelving
MIEARCHIVE 4	Furniture	Bookshelf Wooden Lge 5-Shelving
MIEARCHIVE 5	Furniture	Bookshelf Wooden Lge 5-Shelving
MIEARCHIVE 6	Furniture	Bookshelf Wooden Lge 5-Shelving
MIEARCHIVE 7	Furniture	Bookshelf Wooden Lge 5-Shelving
MIEARCHIVE 8	Furniture	Bookshelf Wooden Lge 5-Shelving
MIEARCHIVE 9	Furniture	Filingmap Cabinet Planex Steel Lge
MIEARCHIVE 10	Furniture	Filingmap Cabinet Planex Steel Lge
MIEARCHIVE 11	Furniture	Filingmap Cabinet Planex Steel Lge
MIEARCHIVE 12	Furniture	Filingmap Cabinet Planex Steel Lge

MIEARCHIVE 13	Furniture	Filingmap Cabinet Planex Steel Lge
MIEARCHIVE 14	Furniture	Filingmap Cabinet Planex Steel Lge
MIEARCHIVE 15	Furniture	Filingmap Cabinet Planex Steel Lge
MIEARCHIVE 16	Furniture	Filingmap Cabinet Planex Steel Lge
MIEARCHIVE 17	Furniture	Filing Cabinet Steel 4-Draw
MIEARCHIVE 18	Furniture	Filing Cabinet Steel 4-Draw
MIEARCHIVE 19	Furniture	Filing Cabinet Steel 4-Draw
MIEARCHIVE 20	Furniture	Filing Cabinet Steel 4-Draw
MIEARCHIVE 21	Furniture	Filing Cabinet Steel 4-Draw
MIEARCHIVE 22	Furniture	Filing Cabinet Steel 4-Draw
MIEARCHIVE 23	Furniture	Filing Cabinet Steel 4-Draw
MIEARCHIVE 24	Furniture	Cupboard Steel Grey Large 2-Dr
MIEARCHIVE 25	Furniture	Cupboard Steel Grey Sml 2-Door
MIEARCHIVE 26	Furniture	Filingcard Cabinet Stl Grey Sml
MIEARCHIVE 27	Furniture	Filingcard Cabinet Stl Grey Sml
MIEARCHIVE 28	Furniture	Filing Cabinet Stl Brwn Sml 3-Dwr
MIEARCHIVE 29	Air Condition	Rac Unit Chunlan 18000 Btu
MIEARCHIVE 30	Furniture	Chair Clerical Stl Plstic Cushine
TR1 1	Furniture	Table Desk Wooden 2-Draw
TR1 2	Furniture	Chair Sub Exe. Brown Cushine
TR1 3	Furniture	Filing Cabinet Stl Brwn/Sml 4-Dwr
TR1 4	Furniture	Filing Cabinet Stl Brwn/Sml 2-Dwr
TR1 5	Furniture	Cupboard Large Grey 2-Door
TR1 6	Furniture	Cupboard Small Brown 2-Door
TR1 7	Furniture	Filing Cabinet Planex Stl Store Map
TR1 8	Furniture	Filing Cabinet Planex Stl Store Map
TR1 9	Furniture	Box Sml Wooden 2 Store Maps
TR1 10	Furniture	Chair Clerical Brown Cushine Sml
TR1 11	Furniture	Chair Clerical Stl Plastic Cushine

TR1 12	Furniture	Dish Washing Plastic Red Large
TR1 13	Furniture	Jug Electrical Small White
TR1 14	Furniture	Filing Cabinet Flat Stl Grey 4 Map
TR1 15	Furniture	Filing Cabinet Flat Stl Grey 4 Map
TR1 16	Furniture	Refridgerator LG SMALL WHITE
		8006WR00086
SECCONFRM 1	Furniture	Table Conf. Exe. Wdn/Gls Top Lge
SECCONFRM 2	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 3	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 4	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 5	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 6	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 7	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 8	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 9	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 10	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 11	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 12	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 13	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 14	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 15	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 16	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 17	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 18	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 19	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 20	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 21	Furniture	Chairs Stl Sub Exe. Ble Cushine Sml
SECCONFRM 22	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM 23	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM 24	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine

25		
SECCONFRM 26	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM 27	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM 28	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM 29	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM 30	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM 31	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM 32	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM 33	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM 34	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM 35	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM 36	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM 37	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM 38	Furniture	Chair Wdn Sub Exe. G.W.B.Cushine
SECCONFRM 39	Furniture	Chair Plastic Sub.Exe Brn Cushine
SECCONFRM 40	Air Condition	Split Unit Carrier
SECCONFRM 41	Furniture	White Board Stand Medium
SECCONFRM 42	Furniture	Television Screen
SECCONFRM 43	Furniture	Table Dinner Iron/White Top Med
SECCONFRM 44	Furniture	Table Side Wooden Small 4-Draw
SECCONFRM 45	Equipment	3m Overhead Projector
SECCONFRM 46	Furniture	Chair Lounge Suite Wooden
MTA1 1	Furniture	Table Sub Exe. Wooden 5-Draw
MTA1 2	Furniture	Chair Sub Exe. Cushine Large
MTA1 3	Furniture	Table Side Wooden 4-Draw Small
MTA1 4	Furniture	Table Side Cane/Glass Top 1shelf
MTA1 5	Furniture	Bookshelf Steel Large 4-Shelving

MTA1 6	Furniture	Bookshelf Steel Medium 3-Shelving	
MTA1 7	Furniture	Filing Cabinet Steel Grey 4-Draw	
MTA1 8	Furniture	Filing Cabinet Steel Grey 4-Draw	
MTA1 9	Furniture	Chair Lounge Sub Exe. Cushine	
MTA1 10	Furniture	Chair Lounge Sub Exe. Cushine	
MTA1 11	Furniture	Refridgerator SMALL	
MTA1 12	Furniture	Filing Cabinet Lge Moneymaster Locker Stl 4-Dwr	
MTA1 13	Furniture	Electric Fan Table Evernal With Stand	
MTA1 14	Electronic	Calculator Canon Ws-1200h	
MTA1 15	Air Condition	Rac Unit Amana Brand 18000 Btu	
MTA2 1	Furniture	Table Desk Wdn -2-Draw	
MTA2 2	Furniture	Table Side Wden Small 4-Draw	
MTA2 3	Printer	Hp Laserjet 1100 Printer	Jpe2027312
MTA2 4	Furniture	Filing Cabinet Steel Grey 4-Draw	
MTA2 5	Furniture	Chair Cerical Sub Exe. Blk Cushine Sml	
MTA3 1	Furniture	Table Desk Wooden 3-Draw	
MTA3 2	Furniture	Chair Sub.Exe Maroon Cushine	
MTA3 3	Furniture	Chair Clerical Sub Exe. Brwn Cush	
MTA3 4	Furniture	Chair Cerical Stel Blk Cushine	
MTA3 5	Furniture	Filing Cabinet Steef Grey 4-Draw	
MTA3 6	Furniture	Table Side Wdn 4- Draw Small	
MTA4 1	Furniture	Table Sub.Ex Wdn Kwila 5-Draw	
MTA4 2	Furniture	Chair Sub.Exe Grey Cushine Small	
MTA4 3	Furniture	Chair Lounge Sub Exe. B/Cushine	
MTA4 4	Furniture	Chair Lounge Sub Exe. B/Cushine	
MTA4 5	Air Condition	Rac Unit Teed Small	
MTA5 1	Furniture	Table Desk Wooden Sml 3-Draw	
MTA5 2	Furniture	Table Sub.Exe. Wdn Medium 3-Draw	
MTA5 3	Furniture	Chair Sub.Exe. Black Cushine Med	
MTA6 1	Furniture	Table Desk Wooden 3-Draw	
MTA6 2	Furniture	Chair Sub.Exe Black Cushine	
MTA6 3	Furniture	Table Side Wooden Small 4-Draw	
MTA6 4	Furniture	Bookshelf Wden Medium 3-Shelving	
MTA6 5	Furniture	Chair Lounge Wden Orge/B Cushine	
MTA6 6	Furniture	Filing Cabinet Steel Small 3-Draw	
MTA6 7	Air Condition	Rac Unit Teed Brand 9000 Btu	
MTAGEN 1	Furniture	Table Sub Exe. Wdn/Steel 2-Draw	
MTAGEN 2	Furniture	Table Sub Exe. Wdn/Steel 2-Draw	
MTAGEN 3	Furniture	Bookshelf Lge Wooden 8-Draw	

MTAGEN 4	Furniture	Bookshelf Med Wooden 2-Draw	
MTAGEN 5	Electric	Hot Water Urn Steel Medium	
MTAGEN 6	Electric	Cold/Hot Water Cooler Medium	
MTAGEN 7	Electric	Refridgerator MEDIUM	
MTAGEN 8	Furniture	Filing Cabinet Stl Planex Map Hld	
MTAGEN 9	Furniture	Chair Lounge Wooden Cushine	
MTAGEN 10	Furniture	Chair Lounge Wooden Cushine	
MTAGEN 11	Furniture	Chair Lounge Wooden Cushine	
MTAGEN 12	Furniture	Chair Lounge Wooden Cushine	
MTAGEN 13	Furniture	Chair Lounge Wooden Cushine	
MTAGEN 14	Furniture	Chair Clerical Cushine Small	
MTAGEN 15	Furniture	Chair Sub.Exe. B/Cushine Medium	
MTAGEN 16	Furniture	Chair Sub.Exe. B/Cushine Medium	
MTAGEN 17	Air Condition	Rac Unit Chunlan 18000 Btu	
MTAGEN 18	Air Condition	Rac Unit Chunlan 18000 Btu	
MTAGEN 19	Furniture	l Table Sub Exe Wooden 2-Draw Sm	
MTAGEN 20	Electric	Paper Harder Ideal 1000 Small	
MTAGEN 21	Electric	Type Writer	Cb 1210904
MTAGEN 22	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 23	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 24	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 25	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 26	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 27	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 28	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 29	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 30	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 31	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 32	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 33	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 34	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 35	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 36	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 37	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 38	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 39	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 40	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 41	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 42	Furniture	Filing Cabinet Steel 4-Draw	

MTAGEN 43	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 44	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 45	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 46	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 47	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 48	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 49	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 50	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 51	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 52	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 53	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 54	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 55	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 56	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 57	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 58	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 59	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 60	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 61	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 62	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 63	Furniture	Filing Cabinet Steel 4-Draw	
MTAGEN 64	Furniture	Bookshelf Wooden Lge 5-Shelving	
MTAGEN 65	Furniture	Bookshelf Wooden Lge 5-Shelving	
MTAGEN 66	Furniture	Table Side Wooden	
GSPNGDIR 1	Furniture	Table Exe.Wden/Kwila 2-Draw	
GSPNGDIR 2	Furniture	Table Exe. Side Wden 1-Draw 2-Slv	
GSPNGDIR 3	Furniture	Table Coffee Sml Sub Exe. Wden	
GSPNGDIR 4	Furniture	Table Coffee Sml Sub Exe. Wden	
GSPNGDIR 5	Furniture	Chair Lounge Lge Suite Cushine	
GSPNGDIR 6	Furniture	Chair Lounge Small Cushine	
GSPNGDIR 7	Furniture	Chair Lounge Small Cushine	
GSPNGDIR 8	Furniture	Chair Sub Exe. Shingle Cushine	
GSPNGDIR 9	Furniture	Bookshelf Wall Mourtred W/Gls	
GSPNGDIR 10	Furniture	Bookshelf Wall Mourtred W/Gls	
GSPNGDIR 11	Furniture	Bookshelf Wall Mourtred W/Gls	
GSPNGDIR 12	Furniture	Bookshelf Wall Mourtred W/Gls	
GSPNGDIR 13	Computer	Monitor Acer V771(Gsmn 012)	
GSPNGDIR 14	Computer	Compac Pc	31700033laa1
GSPNGDIR 15		Scanner 2 Web Bend	99s126193v311001

			96 Ssx000t
GSPNGDIR 16	Printer	Epson Stylus Colour 640sml	A6kyo12957
GSPNGDIR 17	Furniture	Chair Sub Exe. Suite Cushine	
GSPNGDIR 18		Portable Cd-Player Aopen	223029051xa
GSPNGDIR 19	Furniture	Map Hlder Wden/Kwila Wall Mounted Lge	
GSPNGDIR 20	Air Condition	Compac Pc	
GSPNGDIR2 1	Furniture	Table Wooden/Kwila Med 2-Dwr	
GSPNGDIR2 2	Furniture	Table Side Subexe. W/K Small 2-Draw	
GSPNGDIR2 3	Furniture	Table Computer W/Plastic Sml 2-Draw	
GSPNGDIR2 4	Furniture	Chair Clerical Subexe. Plastic Cushine Sml	
GSPNGDIR2 5	Furniture	Chair Clerical Steel Grey Cushine Small	
GSPNGDIR2 6	Furniture	Chair Lounge Wooden Cushine	
GSPNGDIR2 7	Furniture	Chair Lounge Wooden Cushine	
GSPNGDIR2 8	Furniture	Chair Lounge Wooden Cushine	
GSPNGDIR2 9	Furniture	Filing Cabinet Steel Brown 4-Draw	
GSPNGDIR2 10	Furniture	Filing Cabinet Steel Grey 2-Draw	
GSPNGDIR2 11		Fire Proof safe	
GSPNGDIR2 12	Computer	Monitor Proview (Mdmn 020)	Fbbe240026570
GSPNGDIR2 13	Computer	Pc (Mdpc 027)	99007334
GSPNGDIR2 14	Computer	Niulogic LCD 650V UPS	2.00107E+11
GSPNGDIR2 15	Lg Air Con	Rac Unit 9000 Btu	
GSPNGDIR2 16		Clock Wall Jastex Quartz	
GSPNGDIR2 17		Hot Water Jug Electric	
GSPNGST 1	Furniture	Table Desk Wooden 3-Draw	
GSPNGST 2	Furniture	Chair Lounge Wooden Cushine	
GSPNGST 3	Furniture	Bookshelf Steel Large 3-Shelving	
GSPNGST 4	Furniture	Bookshelf Steel Large 3-Shelving	
GSPNGST 5	Furniture	Cupboard Steel Small Brown 2-Door	
GSPNGST 6	Furniture	Filing Cabinet Steel Grey 3-Draws	
GSPNGST 7	Furniture	Filing Cabinet Steel Grey 3-Draws	
GSPNGST 8	Furniture	Filing Cabinet Steel 2-Draws	
GSPNGST 9	Furniture	Filing Cabinet Wooden/Kwila 3-Draw	
GSPNGST 10		Vaccum Cleaner	
GSPNGST 11	Air Con	Rac Unit Chunlan 12000BTU	
GSPNGST 12	Computer	Monitor (GSMN 012)	1S93681658

GSPNGST 13	Printer	HP Officejet Fax/Printer Small	
GMMDS1 1	Furniture	Table Desk Wooden 3-Draw	
GMMDS1 2	Furniture	Chair Subexe. Suite Large Cushine	
GMMDS1 3	Furniture	Table Side Tea Wooden Small	
GMMDS1 4	Furniture	Table Map Wooden Medium	
GMMDS1 5	Furniture	Bench Map Wooden Large	
GMMDS1 6	Furniture	Filing Cabinet Steel Grey/Brown 4-Draw	
GMMDS1 7	Furniture	Filing Cabinet Steel Grey/Brown 4-Draw	
GMMDS1 8	Furniture	Bookshelf Steel Large Grey 4-Shelving	
GMMDS1 9	Furniture	Bookshelf Steel Large Grey 4-Shelving	
GMMDS1 10	Furniture	Bookshelf Steel Large Grey 4-Shelving	
GMMDS1 11	Furniture	Bookshelf Steel Large Grey 4-Shelving	
GMMDS1 12	Furniture	Cupboard Steel Large Grey 2-Door	
GMMDS1 13	Furniture	Chair Lounge Wooden Cushine	
GMMDS1 14	Furniture	Chair Lounge Wooden Cushine	
GMMDS1 15	Furniture	Chair Steel Large Drafting	
GMMDS1 16	Air Con	Rac Unit Large Chunlan 24000BTU	
GEOP1 1	Furniture	Chair Subexe. Maroon Cushine Large	
GEOP1 2		Cd Writer Benq	99b8412138
GEOP1 3	Furniture	Filing Cabinet Steel Grey Small 2-Draw	
GEOP1 4	Furniture	Filing Cabinet Planex Wooden 8-Draws	
GEOP1 5	Furniture	Bookshelf Large Brown 4-Shelving	
GEOP1 6	Furniture	Cupboard Wooden Small 3-Draw	
GEOP1 7	Furniture	Bookshelf Steel Medium 2-Shelving	
GEOP1 8	Furniture	Cupboard Steel Large 2-Draw	
GEOP1 9	Furniture	Filing Cabinet Steel Grey 4-Draws	
GEOP1 10	Furniture	Filing Cabinet Steel Grey 4-Draws	
GEOP1 11	Air Con	Rac Unit Chunlan 18000 BTU	
GMMDS2 1	Computer	Monitor Acer View 551 (Gsmn 018	9990871516 T
GMMDS2 2	Computer	Pc (Gspc018)	
GMMDS2 3	Furniture	Filing Cabinet Steel Brown 4-Draw	
GMMDS2 4	Furniture	Filing Cabinet Steel Brown 4-Draw	
GMMDS2 5	Furniture	Filing Cabinet Steel Brown 4-Draw	
GMMDS2 6	Furniture	Cupboard Steel Brown 2-Door Medium	
GMMDS2 7	Furniture	Bookshelf Large Yellow 4-Shelving	
GMMDS2 8	Furniture	Bookshelf Large Yellow 4-Shelving	
GMMDS2 9	Furniture	Bookshelf Large Yellow 4-Shelving	
GMMDS2 10	Furniture	Bookshelf Large Yellow 4-Shelving	

GMMDS2 11	Furniture	Filing Cabinet Steel Grey Small 2-Draws	
GMMDS2 12	Furniture	Filing Cabinet Sml	
GMMDS2 13	Scientific Equipment	Microscope Nikon Large Testing Rock Sample	
GMMDS2 14	Scientific Equipment	Microscope Nikon Large Testing Rock Sample	
GMMDS2 15	Furniture	Chair Clerical Steel Grey Cushion	
GMMDS2 16	Furniture	Table Desk Wooden 3-Draw	
GMMDS2 17	Furniture	Table Desk Wooden Open Leg	
GMMDS2 18	Furniture	Bookshelf Map Keeping 8-Draws	
GMMDS2 19	Furniture	Bookshelf Wooden Small 2-Shelvings	
GMMDS2 20	Furniture	Bookshelf Wooden Small 2-Shelvings	
GMMDS2 21	Furniture	Bookshelf Wall Mounted Shelving	
GMMDS2 22	Furniture	Table Subexe. Plastic/Wden Lge 3-Draws	
GMMDS2 23	Furniture	Table Desk Wooden Open Leg	
GMMDS2 24	Furniture	Chair Clerical Sub Exe. Sml Black Cushine	
GMMDS2 25	Furniture	Chair Sub Exe. Black Cushine	
GMMDS2 26	Scientific Equipment	A4 UVER Head Projector Fordgraph	1346
GMMDS2 27	Scientific Equipment	Microscope FSE Scientific Small	
GMMDS2 28	Television	Screen JVC TM-150	
GMMDSGEN 1	Air Condition	Split Unit Large Aeson	
GMMDSGEN 2	Furniture	Table Side Coffee Wooden 4-Draw	
GMMDSGEN 3	Furniture	Table Bench Wden Glass Top 4-Draws	
GMMDSGEN 4	Furniture	Table Bench Wden Glass Top 4-Draws	
GMMDSGEN 5	Furniture	Chair Subexe. Black Cushine Steel	
GMMDSGEN 6	Furniture	Table Computer 2-Shelving	
GMMDSGEN 7	Furniture	Table Computer 2-Shelving	
GMMDSGEN 8	Furniture	Filing Cabinet Steel Grey Small	
GMMDSGEN 9	Computer	Monitor Low Radiation (Gmmds)	Qo7b00265c
GMMDSGEN 10	Computer	Pc (Gspc 020)	99007206
GMMDSGEN 11	Computer	Apc 650ups (Gsup 017)	Nb9825097360
GMMDSGEN 12	Furniture	Table Desk Wooden 3-Draws	
GMMDSGEN 13	Furniture	Chair Sub Exe. Brown Cushine	
GMMDSGEN 14	Furniture	Table Desk Wooden 3-Draw	
GMMDSGEN 16	Furniture	Table Side Computer Wooden/Plastic 2-Shelving	
GMMDSGEN 17	Furniture	Chair Sub Exe. Wooden Cushine Small	
GMMDSGEN 18	Furniture	Chair Clerical Sub Exe. Steel Cushine Sml	
GMMDSGEN 19	Computer	Monitor (GSMN 017)	1S93680217

GMMDSGEN 20	Computer	Pc (Gspc017) Gmmds	99007207
GMMDSGEN 21		Punch Binding Machine Small White	
GMMDSGEN 22	Printer	Epson Lq-1060	07u0000929 Lge
GMMDSGEN 23	Furniture	Table Side Computer Wooden/Stl Frame Small	
GMMDSGEN 24		Stereoscope Cartographic Engineering	1089
GMMDSGEN 25		Microfische Screen	EPX 27263
GMMDSGEN 26	Furniture	Filing Cabinet Planex (Maps)Steel Large	
GMMDSGEN 27	Furniture	Filing Cabinet Planex (Maps)Steel Large	
GMMDSGEN 28	Furniture	Filing Cabinet Planex (Maps)Steel Large	
GMMDSGEN 29	Furniture	Filing Cabinet Planex (Maps)Steel Large	
GMMDSGEN 30	Furniture	Filing Cabinet Planex (Maps)Steel Large	
GMMDSGEN 31	Furniture	Filing Cabinet Planex (Maps)Steel Large	
GMMDSGEN 32	Furniture	Cupboard Steel Grey Large 2-Door	
GMMDSGEN 33	Furniture	Cupboard Steel Grey Large 2-Door	
GMMDSGEN 34	Furniture	Filing Cabinet Planex Wooden Large	
GMMDSGEN 35	Furniture	Filing Cabinet Planex Wooden Large	
GMMDSGEN 36	Furniture	Filing Cabinet Planex Wooden Large	
GMMDSGEN 37	Furniture	Filing Cabinet Planex Wooden Large	
GMMDSGEN 38	Air Condition	Split Unit Large	
REMSN 1		HP Draftpro Plotter Designjet 250 Large	
REMSN 2	Furniture	Chairs Clerical Subexe. Plastic With Black Cushine	
REMSN 3	Furniture	Table Side Computer 4-Shelving Small	
REMSN 4	Printer	Epson Stylus Colour 600 Small (GMMDS)	AANE008420
REMSN 5	Computer	Niulogie LCD-650 UPS (GMMDS)	2.00107E+12
REMSN 6	Apple Computer	(Macintosh Classic Ii) Small	FGCID:Bcgm4150
REMSN 7	Lg Air Condition	Rac Unit 18000btu	
REMSN 8	Lgd Air Condition	Rac Unit 18000btu	
GSPNGLIB 1	Furniture	Table Desk Wooden 3-Draw	
GSPNGLIB 2	Furniture	Table Desk Wooden 3-Draw	
GSPNGLIB 3	Furniture	Table Desk Wooden 3-Draw	
GSPNGLIB 4	Furniture	Table Desk Wooden Dinner	
GSPNGLIB 5	Furniture	Table Desk Wooden Dinner	
GSPNGLIB 6	Furniture	Filing Cabinet Steel Grey Medium 3-Draw	

GSPNGLIB 7	Furniture	Filing Cabinet Steel Grey Small 2-Draw	
GSPNGLIB 8	Furniture	Filing Cabinet Steel Grey Small 2-Draw	
GSPNGLIB 9	Furniture	Chair Clerical Steel Grey Cushine	
GSPNGLIB 10	Furniture	Chair Clerical Steel Grey Cushine	
GSPNGLIB 11	Furniture	Chair Clerical Steel Grey Cushine	
GSPNGLIB 12	Furniture	Chair Clerical Steel Grey Cushine	
GSPNGLIB 13	Furniture	Chair Clerical Steel Grey Cushine	
GSPNGLIB 14	Furniture	Chair Clerical Steel Brown Cushine	
GSPNGLIB 15	Furniture	Chair Clerical Steel Brown Cushine	
GSPNGLIB 16	Computer	Monitor (GSMN 014)	M3TP651010
GSPNGLIB 17	Computer	Pc	97002122
GSPNGLIB 18	Furniture	Cupboard Steel Small 2-Door	
GSPNGLIB 19	Computer	Monitor Compaq P50 (GSMN 013)	
GSPNGLIB 20	Computer	PC (Dirgspng-Snoic) Compaq Desk Pro	
GSPNGLIB 21	Furniture	Bookshelf Portable Small 2-Draw	
GSPNGLIB 22	Lg Air Condition	Rac Unit 9000btu	
GSPNGLIB 23	Air Condition	Rac Unit Chunlan Small 9000BTU	
GSPNGLIB 24	Air Condition	Rac Unit Chunlan 12000BTU	
GSPNGLIB 25	Furniture	Filing Cabinet Planex Flat Stl Lge Maps 6-D	
GSPNGLIB 26	Furniture	Filing Cabinet Planex Flat Stl Lge Maps 6-D	
GSPNGLIB 27	Furniture	Filing Cabinet Planex Steel Stand Maps	
GSPNGLIB 28	Furniture	Filing Cabinet Planex Steel Stand Maps	
GSPNGLIB 29	Furniture	Filing Cabinet Planex Steel Stand Maps	
GSPNGLIB 30	Furniture	Bookshelf Steel Large Portable	
GSPNGLIB 31	Furniture	Bookshelf Steel Large Portable	
GSPNGLIB 32	Furniture	Bookshelf Steel Large Portable	
GSPNGLIB 33	Furniture	Bookshelf Steel Large Portable	
GSPNGLIB 34	Furniture	Bookshelf Steel Large Portable	
GSPNGLIB 35	Furniture	Bookshelf Steel Large Portable	
GSPNGLIB 36	Furniture	Bookshelf Steel Large Portable	
GSPNGLIB 37	Furniture	Bookshelf Steel Large Portable	
GSPNGLIB 38	Furniture	Bookshelf Steel Open Frame	
GSPNGLIB 39	Furniture	Bookshelf Steel Open Frame	
GSPNGLIB 40	Furniture	Bookshelf Steel Open Frame	
GSPNGLIB 41	Furniture	Bookshelf Steel Open Frame	
GSPNGLIB 42	Furniture	Bookshelf Steel Open Frame	
GSPNGLIB 43	Furniture	Bookshelf Steel Open Frame	
GSPNGLIB 44	Furniture	Bookshelf Steel Horizontal 3-Shelving	
GSPNGLIB 45	Furniture	Bookshelf Steel Horizontal 3-Shelving	

GSPNGLIB 46	Printer	Epson Lx-850	Oabooo3758
GHS1 1	Furniture	Table Desk Wooden 3-Draw	
GHS1 2	Furniture	Bookshelf Large Wooden 4-Shelving	
GHS1 3	Furniture	Bookshelf Large Wooden 4-Shelving	
GHS1 4	Furniture	Bookshelf Large Wooden 4-Shelving	
GHS1 5	Furniture	Bookshelf Small Wooden 2-Shelving	
GHS1 6	Furniture	Table Side Computer 1-Shelving Wden Sml	
GHS1 7	Furniture	Filing Cabinet Steel Small 2-Draw	
GHS1 8	Furniture	Bookshelf Cane 1-Shelving Small	
GHS1 9	Computer	HP Scanner Medium	
GHS1 10		HP Scanner Sml(Gmmds Consultant Don.	
GHS1 11	Furniture	Chair Clerical Sub.Exe. Cushine	
GHS1 12	Furniture	Chair Clerical Sub.Exe. Cushine	
GHS1 13	Furniture	Chair Clerical Steel Cushine	
GHS1 14	Air Condition	Rac Unit Lg 9000btu	
GHS2 1	Furniture	Table Desk Wooden 3-Draw	
GHS2 2	Furniture	Table Subexe. Wooden/Steel 3-Draw	
GHS2 3	Furniture	Bookshelf Wooden Large 5 Shelving	
GHS2 4	Furniture	Bookshelf Steel Smal 1-Shelving	
GHS2 5	Furniture	Chair Subexe. Black Cushine	
GHS2 6	Furniture	Chair Clerical Subexe. Maroon	
GHS2 7	Furniture	Chair Lounge Wooden/Cushine	
GHS2 8	Furniture	Filing Cabinet/Wden Medium 8-Draws	
GHS3 1	Furniture	Table Desk Wooden 3-Draw	
GHS3 2	Furniture	Table Desk Wooden Computer 3-Draw	
GHS3 3	Furniture	Filing Cabinet Steel Grey 4-Draw	
GHS3 4	Furniture	Chair Clerical Sub.Exe Maroon Cushine Sml	
GHS3 5	Furniture	Bookshelf Wooden Small 1-Shelving	
GHS3 6	Furniture	Bookshelf Wooden Medium 3-Shelving	
GHS3 7	Printer	Epson Stylus Colour 850	A220004055
GHS4 1	Furniture	Table Desk Wooden 3-Draw	
GHS4 2	Furniture	Table Desk Wooden 3-Draw	
GHS4 3	Furniture	Chair Sub Exe. Clerical Sml Black Cushine	
GHS4 4	Furniture	Filing Cabinet Steel Brown Small 2-Draw	
GHS4 5	Furniture	Bookshelf Wooden Large 4-Shelving	
GHS4 6	Furniture	Bookshelf Wooden Medium 3-Shelving	
GHS4 7	Furniture	Bookshelf Wooden Small 1-Shelving	
GHSCONF 1	Furniture	Table Sub Exe. Wooden Kwila Medium	
GHSCONF 2	Furniture	Chair Sub Exe. Wooden Cushine	

GHSCONF 3	Furniture	Chair Sub Exe. Wooden Cushine	
GHSCONF 4	Furniture	Chair Sub Exe. Wooden Cushine	
GHSCONF 5	Furniture	Chair Sub Exe. Wooden Cushine	
GHSCONF 6	Furniture	Chair Sub Exe. Wooden Cushine	
GHSCONF 7	Furniture	Chair Sub Exe. Wooden Cushine	
GHSCONF 8	Air Condition	Split Unit Small Carrier	
GHSCONF 9	Air Condition	Rac-Unit Carrier 18000BTU	
GHSCONF 10	Furniture	Bookshelf Steel Small 2-Shelving	
GHS5 1	Furniture	Table Desk Wooden 3-Draw	
GHS5 2	Furniture	Table Side Wooden Small 4-Draw	
GHS5 3	Furniture	Bookshelf Wooden Medium 2-Shelving	
GHS5 4	Furniture	Bookshelf Wooden Medium 6-Shelving	
GHS5 5	Furniture	Chair Sub Exe. Suite Small	
GHSGEN 1	Furniture	Table Desk Wooden 3-Draws	
GHSGEN 2	Furniture	Table Desk Wooden 3-Draws	
GHSGEN 3	Furniture	Table Desk Wooden 3-Draws	
GHSGEN 4	Furniture	Table Side Computer Wden 2-Shelves	
GHSGEN 5	Furniture	Chair Clerical Steel Grey Cushion Small	
GHSGEN 6	Furniture	Chair Clerical Sub.Exe. Green Cushion	
GHSGEN 7	Furniture	Chair Steel/Brown Cushion Drafting	
GHSGEN 8	Furniture	Chair Steel/Brown Cushion Drafting	
GHSGEN 9	Furniture	Table Bench (Maps) Lge Wden/Glass 4-Dwrs	
GHSGEN 10	Furniture	Table Bench (Maps) Lge Wden/Glass 4-Dwrs	
GHSGEN 11	Furniture	Filing Cabinet Planex (Maps) Steel Grey	
GHSGEN 12	Furniture	Filing Cabinet Planex (Maps) Steel Grey	
GHSGEN 13	Furniture	Refridgerator Frigidaire Small	
GHSGEN 14	Electric	Jag Plastic White Breville Kettle Master	
GHSGEN 15	Furniture	Filing Cabinet Steel Grey 4-Draws	
GHSGEN 16	Furniture	Filing Cabinet Steel Grey 4-Draws	
GHSGEN 17	Furniture	Filing Cabinet Steel Grey 4-Draws	
GHSGEN 18	Computer	Monitor (Gsmn 004)Compaq P110	Ndfi3862a750
GHSGEN 19	Computer	PC (Gspc 004)	H741BR160036
GHSGEN 20	Computer	Apc Back-Ups Pro1000	GB9636192634
GHSGEN 21	Computer	Monitor BPL (GSMN019/CCOP	M08906SNB900172
GHSGEN 22	Printer	HP Deskjet 9650 Printer	SG38L110WR
GHSGEN 23	Computer	Monitor View Sonic	1S93680206
GHSGEN 24	Computer	Pc (Gspc 002)	99007205
GHSGEN 25	Furniture	Bookshelf Wooden Medium 2-Shelving	

GHSGEN 26	Furniture	Bookshelf Wooden Medium 2-Shelving	
GHSGEN 27	Air Condition	Rac Unit Carrier 24000BTU	
GHSGEN 28	Furniture	Chair Lounge Wooden Cushion	
GHSGEN 29	Furniture	Table Wooden Medium	
GHSGEN 30	Furniture	Chair Clerical Steel Purple Cushion Small	
GHSGEN 31	Furniture	Bookshelf Steel Grey Large 3-Shelving	
GHSGEN 32	Lg Air Condition	Rac Unit 12000btu	
GHSGEN 33	Office Equipment	Gilliontime Medium Steel/Wooden	
GHSGEN 34	Scientific Equipment	Topcon Stereo Scope	526494
GHSGEN 35	Printer	HP Designjet 750c Map Printer	ESA7122320
GHSGEN 36	Computer	Drawing Board III Ca/Comp Large	
GHSGEN 37	Computer	UPS (Gs Up 002)	U99112521782
GSPNGLAB 1	Computer	PC Aptiva Ibm	90-06243
GSPNGLAB 2	Computer	Monitor	M540000263
GSPNGLAB 3	Computer	Keyboard	
GSPNGLAB 4	Lapping Wheel		
GSPNGLAB 5	Lapping Wheel		
GSPNGLAB 6	Grinding Machine		
GSPNGLAB 7	Diamond Saw		
GSPNGLAB 8	Diamond Saw		
GSPNGLAB 9	Diamond Saw		
GSPNGLAB 10	Hot Plate		
GSPNGLAB 11	Hot Plate		
GSPNGLAB 12	Transformer (Olympics)		V/A8R/6510
GSPNGLAB 13	Transformer Leitz		873506
GSPNGLAB 14	Transformer (Ferguson)		TS8/40
GSPNGLAB 15	Sartorius Balance		
GSPNGLAB 16	Malita Drill - 10mm		6010B
GSPNGLAB 17	Circular Saw 180mm		5800NB
GHSLIB 1	Table	Sitoca	795
GHSLIB 2	Table	Deck	
GHSLIB 3	Table	Reporter	CS.I.S.90
GHSLIB 4	Drawer	Reporter	CS.I.S.91
GHSLIB 5	Drawer	Reporter	CS.I.S.92

GHSLIB 6	Drawer	Reporter	
GHSLIB 7	Drawer	Reporter	Cs.I.S.213
GHSLIB 8	Drawer	Reporter	
GHSLIB 9	Cabinet	Map Holder	Cs.I.S.95
GHSLIB 10	Cabinet	Map Holder	Cs.I.S.96
GHSLIB 11	Cabinet	Map Holder	
GHSLIB 12	Cabinet	Map Holder	
GHSLIB 13	Cabinet	Map Holder	
GHSLIB 14	Sliding Drawer	Map Holder	
GHSLIB 15	Drawer	Sliding Door	
GHSLIB 16	Shelves	Reports	
GHSLIB 17	Catalogue Box	Sliding	C.S.I.S.204
GHSLIB 18	Catalogue Box	Sliding	C.S.I.S.203
GHSLIB 19	Shelves	Brown Built	
GHSLIB 20	Chairs	Necos	Eng-1002
GHSLIB 21	Chairs	Necos	Eng-1003
GHSLIB 22	Chairs	Necos	Eng-1005
GHSLIB 23	Chairs	Viro	Lg-308
GHSLIB 24	Chairs	Viro	Lg-308
GHSLIB 25	Computer	Hp-W/2000	Hp-268621-001
GHSLIB 26	Printer	Colour 1700	HP/CP-1700
GHSLIB 27	Air Condition	Uni-Aire	Eng-072
GHSLIB 28	Air Condition	Lg Window Type	Eng 61000-3 Norm
GHSLIB 29	Typewriters	Ribbons	Facit-94119096579
GHSLIB 30	Binder	Image Maker	Jp 42329415
GMMDSW 1	Computer	Niulogic UPS	2.00107E+12
GMMDSW 2	Furniture	Metal Filing Cabinet 3-Shelves	
GMMDSW 3	Furniture	Brown Chair	
GMMDSW 4	Furniture	Brown Built Filing Cabinet 4-Draws	
GMMDSW 5	Furniture	Table (Brown)	

GMMDSW 6	Furniture	Brown Table 4-Draws	
GMMDSK 1	Furniture	3-Shelf Filing Cabinet, Metal	
GMMDSK 2	Furniture	3-Draw Work Desk	
GMMDSK 3	Furniture	4-Draw Filing Cabinet, Metal	
GMMDSK 4	Furniture	6-Shelf Cupboard, Wooden	
GMMDSK 5	Furniture	2-Draw Filing Cabinet	
GMMDSC 1	Furniture	6-Shelf Metal Filing Cabinet	
GMMDSC 2	Furniture	1 Work Desk With 3 Draws	
GMMDSC 3	Furniture	4-Draw Metal Filing Cabinet	
GMMDSC 4	Furniture	4-Draw Metal Filing Cabinet	
GMMDSC 5	Furniture	Blue Chair	
GMMDST 1	Furniture	Typist Chair (Black)	
GMMDST 2	Furniture	4-Shelf Filing Cabinet (White)	
GMMDST 3	Furniture	Table (Red)	
GMMDST 4	Furniture	4-Shelf Filing Cabinet (Brown)	
GMMDST 5	Furniture	3-Shelf Filing Cabinet (Brown)	
GMMDSI 1	Furniture	Brown Built Filing Cabinet 4-Draws	
GMMDSI 2	Furniture	3-Shelves (Wooden)	
GMMDSI 3	Furniture	Table (White)	
GMMDSI 4	Furniture	3-Shelves (Metal) Brown	
GMMDSI 6	Furniture	Working Desk With Drawers	
GMMDSI 7	Furniture	Map Table	
GMMDSI 8	Furniture	Book Shelves	
GMMDSI 8	Furniture	Book Shelves	
GMMDSI 9	Furniture	Filing Cabinet	
GMMDSSec 1	Furniture	Table With Draws	
GMMDSSec 2	Furniture	4-Drawer Filing Cabinet	
GMMDSSec 3	Furniture	4-Drawer Shelf	

GMMDSec 4	Furniture	Table With Computer	
GMMDSec 5	Furniture	Table With Microscope	
GMMDSec 6	Furniture	Black Chair	
GMMDSec 7	Furniture	Grey Chair	
GMMDSec 8	Furniture	8-Drawer Table	
GMMDSec 9	Furniture	Table With Computer	
GMMDSec 10	Furniture	Table With Printer	
GMMDSec 11	Office Equipment	PC/Hard Drive	9007201
GMMDSec 12	Office Equipment	Printer	SGCB021784
GSPNGGEN 1	Computer	Pc	200213672
GSPNGGEN 2	Office Equipment	Printer Fax	MY398311'N
GSPNGGEN 3	Furniture	Reception Desk	
GSPNGGEN 4	Furniture	Tables	
GSPNGGEN 5	Furniture	Tables	
GSPNGGEN 6	Furniture	Bookshelf	
GSPNGGEN 7	Furniture	Chairs	
GSPNGGEN 8	Furniture	Chairs	
GSPNGGEN 9	Furniture	Arm Chairs	
GSPNGGEN 10	Furniture	Arm Chairs	
GSPNGGEN 11	Furniture	Arm Chairs	
GSPNGGEN 12	Furniture	Arm Chairs	
GeophN 1	Computer	Asus-CD Writer	38CF4&Adb00276
GeophN 2	Computer	Aopen CD Writer	22302903LX
GeophN 3	Computer	Dell Colour Monitor	CN-Of4734464180
GeophN 4	Computer	Dell Cpu	G9Q3CIS
GeophN 5	Furniture	Table	
GeophN 6	Furniture	Desk Drawer	
GeophN 7	Furniture	Cushion Chairs	
GeophN 8	Furniture	Cushion Chairs	
GeophN 9	Furniture	Chair	

GeophN 10	Furniture	Drawer Cabinet	
GeophN 11	Furniture	Drawer Cabinet	
GeophN 12	Furniture	Drawer Cabinet	
GeophN 13	Furniture	Drawer Cabinet	
GeophN 14	Aircon	Air Condition Rac	
GeophN 15	Aircon	Air Condition Rac	
GeophN 16	Aircon	Air Conditon Split	
GeophN 17	Scientific Equipment	Terrameter (Resistivity)	
GeophN 18	Scientific Equipment	Terraloc (Seismic)	T3021
GeophN 19	Scientific Equipment	Em3xl	200