

Act No. 16, 1902.

WHARFAGE AND
TONNAGE RATES.An Act to consolidate the Acts relating to
Wharfage and Tonnage Rates. [24th January,
1902.]

BE it enacted by the King's Most Excellent Majesty, by and with the advice and consent of the Legislative Council and Legislative Assembly of New South Wales in Parliament assembled, and by the authority of the same, as follows:—

PART I.

Repeal and Interpretation.

1. This Act may be cited as the "Wharfage and Tonnage Rates Act, 1901," and is divided into Parts and Divisions, as follows:—

PART I.—*Preliminary*—ss. 1-4.

PART II.—*Rates*—

DIVISION 1.—*Wharfage rates*—ss. 5-7.

DIVISION 2.—*Tonnage rates*—ss. 8-10.

DIVISION 3.—*Leases of rates*—ss. 11-13.

PART III.—*Goods on Wharfs*—ss. 14, 15.

PART IV.—*Miscellaneous matters*—ss. 16-18.

2. (1) The Acts mentioned in the First Schedule to this Act are to the extent therein expressed hereby repealed.

(2) All persons appointed under the Act hereby repealed and holding office at the time of the passing of this Act shall be deemed to have been appointed hereunder.

(3) All regulations made under the authority of the Act hereby repealed and being in force at the time of the passing of this Act shall be deemed to have been made under the authority of this Act.

3. In this Act, unless the context or subject-matter otherwise indicates or requires,—

"public wharf" means the Circular Quay and the Queen's Wharf at the Port of Sydney, and any wharf in New South Wales appointed a public or legal wharf under any Act regulating the Customs;

"private sufferance wharf" means any wharf for which a sufferance is or has been granted in pursuance of any such Act as aforesaid for the landing of goods subject to the payment of Customs duties;

"wharfinger"

Repeal.
First Schedule.

Officers under Acts
hereby repealed.

Regulations under
Acts hereby repealed.

Interpretation.
44 Vic. No. 8, s. 1.

Wharfage and Tonnage Rates.

“wharfinger” means the owner or lessee of a private sufferance wharf, or the agent of either.

4. This Act shall be construed subject to the provisions of the *Sydney Harbour Trust Act, 1900.*

PART II.

RATES.

DIVISION 1.—*Wharfage rates.*

5. Upon the landing on any public wharf or private sufferance wharf of any goods, merchandise, packages, or articles enumerated or mentioned in the Second Schedule hereto, there may be levied rates to be termed “Inward Wharfage Rates,” not exceeding the respective rates contained in the said schedule.

Provided that all goods arriving from any of the Australasian Colonies or New Zealand, landed on any public wharf and entered at the Customs-house for transhipment, shall be exempt from any wharfage rates chargeable under this Act.

6. In respect of any goods, merchandise, packages, or articles laden, whether into vessels, lighters, or boats, from any public or private sufferance wharf, rates, to be termed “Outward Wharfage Rates,” may be levied in accordance with the scale specified in the Second Schedule hereto for outward wharfage rates.

7. Every vessel under two hundred and forty tons registered tonnage, and every lighter, shall pay, for each day or portion of a day during which she occupies a berth for loading only at any public or private sufferance wharf, a wharfage rate of ten shillings.

DIVISION 2.—*Tonnage rates.*

8. (1) Rates may be levied upon vessels discharging their inward cargoes at any public wharf or private sufferance wharf as follows:—

- (a) upon every such vessel fully laden and discharging the whole of her cargo, a rate of one farthing per ton per diem,
- (b) upon every such vessel fully laden discharging a portion only of her cargo, and on every such vessel partly laden discharging the whole or a portion of her cargo, a rate of one half-penny per ton per diem,

for every day or part of a day that such vessel occupies a berth at any such wharf. (2)

Wharfage and Tonnage Rates.

Lay days.

Third Schedule.

(2) (a) Every such vessel fully laden and discharging the whole of her cargo shall be allowed free lay days in accordance with the scale in the Third Schedule hereto, during which lay days she shall be exempt from the payment of tonnage rates.

(b) Every such vessel partly laden or discharging a portion only of her inward cargo shall only be allowed free lay days in accordance with the proportion which the amount of cargo she discharges bears to her gross registered tonnage where the vessel is a steam vessel, and to fifteen-tenths of her net registered tonnage where the vessel is a sailing vessel.

(c) No rate shall be leviable under this section until the free lay days have expired.

Tonnage rates
on vessels loading
only.

44 Vic. No. 8, s. 7.

9. Any vessel of two hundred and forty tons registered tonnage or upwards, occupying a berth for loading only at any public wharf or private sufferance wharf, shall pay for each day she occupies such berth, rates as follows :—

- (a) for the first twenty-five days from the date of occupation, a rate not exceeding one half-penny per ton per day ;
- (b) after the expiration of such twenty-five days, half the above rate.

As to clearance of
vessels discharging
lading, &c., at public
wharfs.

Ibid. s. 8.

10. No clearance shall be granted for any vessel liable to the payment of tonnage rates at any public wharf within the meaning of this Act, unless a receipt for the payment of such rates, signed by the proper officer or person, is presented to the Collector or other proper officer of customs.

DIVISION 3.—*Leases of rates.*Wharfage and
tonnage rates may be
leased.

Ibid. s. 15.

11. The Governor may demise and let to farm by public auction, in such manner and subject to such bonds with or without sureties and to such covenants and conditions as the Treasurer may think fit, the wharfage and tonnage rates payable at any public wharf or at any defined portion of such wharf for any term not exceeding five years.

Lessee may charge
rates according to
scale.

Ibid. s. 16.

12. The lessee under any such lease may levy, demand, and recover the wharfage and tonnage rates prescribed by this Act, subject to all exemptions contained in this Act or in the Schedules hereto.

Lessees of rates may
appoint collectors or
other necessary
servants.

Ibid. s. 17.

No such rates shall exceed the scales prescribed by this Act or specified in the Second Schedule.

Powers of appointed
person.

13. (1) During such term as the said rates or any part thereof are so leased as aforesaid to any person whomsoever, the lessee thereof may nominate and appoint such other person as he thinks necessary by writing under his hand to collect, demand, and take such rates so demised, leased, and farmed.

(2) Any such person so appointed may use all lawful means for the recovery of such rates in case of non-payment or evasion as such lessee himself could do by law, and may appoint such persons as he may think necessary by writing under his hand as wharfingers or other servants.

(3)

Wharfage and Tonnage Rates.

(3) Every such lessee shall be answerable for the conduct Liability of lessee. of every person appointed by him as aforesaid, and shall be liable for every such person's neglect, misconduct, or breach of any law or regulation respecting such rates as fully to all intents and purposes as if such lessee had personally been guilty of the same.

PART III.

GOODS ON WHARFS.

14. (1) The master of any vessel which occupies a berth at any public wharf or private sufferance wharf for the purpose of discharging inward cargo may deliver to the consignee, importer, or his agent, any goods so to be discharged without molestation or interference by the collector or wharfinger, or by any person whomsoever, and without any charge other than the respective rates authorised by this Act.

(2) All importers and consignees, their agents and servants, shall, during custom-house hours for the discharge of such vessel, have free access to and from the ship's side whilst so discharging for the purpose of taking delivery of any such goods.

15. If any goods are landed on any public wharf or private sufferance wharf, and are not removed therefrom before the expiration of forty-eight hours thereafter, the collector, if the wharf is a public wharf, or the wharfinger, if the wharf is a private sufferance wharf, may remove and store the said goods in the King's or any bonded or free warehouse at the risk and cost of the consignee or importer thereof, subject to any lien by the owner, master, or agent of the vessel for freight or charges which may be payable on such goods.

PART IV.

MISCELLANEOUS MATTERS.

16. (1) For the purposes of this Act the registered tonnage of any vessel shall be determined in accordance with the provisions of the Imperial Act the Merchant Shipping Act, 1894, and the Schedules thereto and any enactments amending the same; but for ascertaining the tonnage rates leviable under this Act upon steam vessels, the gross tonnage measurement shall be deemed to be the tonnage of such vessels.

(2) The latest publication of Lloyd's Register shall be evidence of tonnage.

evidence of the net and gross tonnage of all vessels mentioned therein.

Wharfage and Tonnage Rates.

Governor may
abolish or reduce
rates at public
wharfs.

44 Vic. No. 8, s. 12.

Power to make
regulations.

Ibid. s. 14.

17. Notwithstanding anything in this Act contained, the Governor may abolish altogether or reduce the scale of wharfage or tonnage rates prescribed by this Act and leviable thereunder at any public wharf, whenever in his opinion it is to the public interest so to do.

18. Subject to the provisions of this Act, the Governor may frame regulations for the following purposes:—

- (a) the berthing of vessels at a public wharf;
- (b) the removal of vessels from a public wharf;
- (c) the discharging of cargo and loading thereof on or from any public wharf;
- (d) the storage or removal of goods, merchandise, packages, and articles discharged on or laden from any public wharf;
- (e) the leasing of any public wharf; and
- (f) for prescribing penalties, not exceeding in any case the sum of twenty pounds, for the contravention of any such regulation, and for directing the mode of their recovery and enforcement. Every such penalty may be defined by a minimum as well as a maximum limit.

All such regulations shall, upon notification in the Gazette, have the force of law; and shall be laid before Parliament within fourteen days after such notification if Parliament is then in session, and if not then within fourteen days after the commencement of the next ensuing session.

SCHEDULES.

Section 2.

FIRST SCHEDULE.

Reference to Act.	Title or short title.	Extent of repeal.
44 Vic. No. 8 ... Act No. 52, 1899	"Wharfage and Tonnage Rates Act of 1880" "Tonnage Rates (Amendment) Act, 1899"	The whole. The whole.

Sections 5, 6.

SECOND SCHEDULE.

INWARD WHARFAGE RATES.

TARIFF.							s.	d.
Acids, the carboy or cask	0 6
Agricultural machinery and implements—								
Drilling and sowing			
Haymaking			
Reaping and binding	per ton of 40 cubic feet...	1	8
Threshing			
Winnowing			
Horse-power			
Ploughs			
Harrows	loose, each	...	0 4
Cornshellers			
						Alkali,		

Wharfage and Tonnage Rates.

									s. d.
Alkali, loose, per ton	1 8
" in packages as drugs. (See Drugs.)									
Alum, loose, per ton	1 8
" in packages as drugs. (See Drugs.)									
Almonds, in bags, each	0 2
" in cask or case	0 3
Anchors, per ton weight	1 8
Animals—horses, including ponies and cobs, horned cattle, asses and mules, each.	1 8
" calves, sheep, goats, or pigs, each	0 3
Anvils, per cwt.	0 1
Apparel, wearing, per bale or case	0 9
Axle-trees, iron, per ton	1 8
Ale or beer. (See Liquids.)									
Bacon, bundle or loose, per cwt.	0 1
" in case	0 4
Bags, the bale or package	0 9
Ballast, per ton	0 6
Bark, loose or in bags, the ton	1 8
Baskets, per package	0 6
" empty, each	0 1
Bellows, smiths', the pair	0 4
Billiard tables, each	3 6
Biscuits, the bag	0 2
" cask or case	0 4
Blacking, liquid, per package	0 4
" cake or paste, per package	0 2
Blankets, bale or case	0 9
Blue, per box of 56 lb. and under	0 2
" for each additional 56 lb. or fractional part thereof	0 1
Books, per package	0 4
Boots and shoes, per trunk or box	0 3
Bottles, empty, per package	0 4
Bran, per bushel	0 0½
Bricks, tiles, and slates, per 500	1 6
" Fire-bricks, per 400	1 6
" Fire-lumps, slabs, and tiles, per ton weight	1 8
Brimstone, loose, per ton	1 8
" in packages as drugs. (See Drugs.)									
Bristles, per cask or case	0 6
Brooms, per doz., loose or in bundles	0 2
Brushware, per bale or case	0 9
Buckets and pails, per dozen	0 4
Butter, per cwt.	0 1
Cables, coir, hemp, Manilla, iron rope, per ton weight	1 8
Candles, per box of 28 lb. and under	0 1
Canes or rattans, per 100 bundles	1 8
" loose, per 100	0 1
Cannon, per ton weight	1 8
Canvas, the bale or case	0 9
Carpets, the bale or case	1 0
Carraway seeds, the package	0 4
Carrots, the cwt.	0 1
Carriages and carts, 4-wheeled, each	5 0
" 2-wheeled "	2 6
Casks, empty, each	0 2

Castor

Wharfage and Tonnage Rates.

	s.	d.
Castor oil, per package	0	2
Cement, the barrel	0	4
Chairs, packed in pieces, per package	0	4
Chalk, loose, per ton	1	8
" in casks, per package	0	4
Cheese, per cwt., loose or in cask	0	1
" in case, per package	0	2
Chicory, per package	0	4
Chinaware, as earthenware. (<i>See</i> Earthenware.)		
Chocolate, per package	0	2
Cigars, per package	0	6
Clay, fire and other, per ton weight	1	8
Clothing, per case or bale	0	9
Clothes-pins, in boxes, per box	0	1
Clover seed, the bag	0	2
" the case or cask	0	4
Coals, per ton	0	6
" coked	1	0
Cocoanuts, per 100	0	4
Cocoa and cocoa nibs, the bag	0	2
Cocoa prepared, per package	0	2
Coffee, in bags, per ton, gross	1	8
" in casks	2	6
Coir rope or fibre, per ton	1	8
Confectionery, per package	0	3
Copper, loose, per ton	1	8
" sheets, in cases, per cwt., or fractional part thereof	0	1
Copra, per ton weight	1	8
Cordage	1	8
Corks, per package	0	4
Cotton waste, per package	0	9
Crab winches	0	6
Currants, per package of 112 lb., and under	0	2
" for each additional cwt., or fractional part thereof	0	1
Cutlery, including axes, hatches, tomahawks, tools, knives and forks, scythes, swords, and shears. (<i>See</i> Hardware.)		
Curiosities, per package	0	4
Dates	0	2
Doors, each	0	1
Drapery, the bale or case	0	9
Drugs and apothecary ware, per package	0	6
" " the bag, drum, or keg	0	2
Earthenware, the crate	1	8
" the cask	1	0
" in other packages, per package	0	6
Eau de Cologne, the package	0	6
Essences and essential oils, the package	0	6
Engines, fire, each	3	4
Engines, garden and beer	0	8
Feathers, the package	0	9
Felt, the bale or case	0	9
Figs, per cwt., or fractional part thereof	0	2
" in iron tanks. (<i>See</i> Iron tanks.)		
Firearms, the chest or case	0	9
Fish in tins—lobsters, salmon, sardines, oysters, herrings, and others, the case ...	0	2
		Fish,

Wharfage and Tonnage Rates.

Wharfage and Tonnage Rates.

Wharfage and Tonnage Rates.

									s.	d.
Oakum, per ton weight	1	8
Oars, loose or bundle, per dozen	0	4
in cases, per package	0	6
Oils, fish, seal, or cocoanut, in casks, per 100 gallons	1	0
Oil-cake, per ton	1	8
Oil, castor, per case	0	2
Oilmen's and general stores—										
Anchovies		Dried fruits				Mustard				
Arrowroot		Fancy soaps				Pearl barley				
Branded fruits		Groats				Pickles				
Bottled fruits		Jams and jellies				Preserves				
Black lead		Isinglass				Sauces				
Brunswick black		Maccaroni				Salad oil				
Capers		Maizena				Vermicelli				
Chillies		Milk, Swiss								
Corn-flour		Milk, condensed								
Per case	0	2
In tanks. (See Iron tanks.)										
Oils, linseed and other oils (not fish, seal, or cocoanut)—										
" drum or keg	0	2
" barrel or quarter-cask	0	3
" hogshead...	0	6
" puncheon	0	9
" pipe	1	0
" tun butt	1	8
Onions, per cwt.	0	1
Ores, metallic, per ton	0	9
Paddy. As rice. (See Rice.)										
Paints, colours, putty, and dryers, packages of 56 lb. and under	0	1
" packages from 56 lb. to 112 lb. inclusive	0	2
" for each additional cwt. or fractional part	0	1
Paper—Paper bags, paper hangings, sand and glass paper, and mill-boards, per										
package	0	9
Pepper, the bag	0	2
Perfumery, the case	0	9
Pianofortes, each	2	6
Pictures, per package	0	9
Piece goods, bale or case	0	9
Pitch and tar, the drum	0	2
" the barrel	0	3
Potatoes, per ton	1	8
Provisions, beef		the keg							0	2
" pork	0	4
" tongues	...	barrel or tierce							0	6
" tripe	...	hhd.								
Preserved meats, per package	0	2
Pumice stone, per package	0	4
Quicksilver, per bottle	0	2
Raisins, per 112 lb. or fractional part thereof	0	2
" in tanks. (See Iron tanks.)										
Rattans. (See Canes.)										
Rice, per ton	1	8
Rope, hemp, wire, and all other rope, per ton	1	8
Saddlery, the package	0	9
Sago, per bag	0	2
								Salt—		

Wharfage and Tonnage Rates.

	s.	d.
Salt—rock, per ton ...	1	3
" in bags, per ton ...	1	8
" in cask or case of 2 doz. and under ...	0	2
Sarsaparilla, the case ...	0	2
Sashes, window, per pair ...	0	1
Seltzer or soda water, per doz. ...	0	1
Shale, per ton ...	0	10
Shooks, the bundle ...	0	2
Shot, package 224 lb. and under ...	0	2
" additional for each cwt. or fractional part ...	0	1
Skins, loose, per doz. ...	0	2
" in bales... ...	0	8
Slops, the package ...	0	9
Soap, package 112 lb. and under ...	0	2
" additional each cwt. ...	0	1
Soda, crystals } per package ...	0	4
" caustic } per package ...	0	4
Spades, shovels, forks, per doz. ...	0	2
" in case or crate ...	1	0
Spelter, the ton ...	1	8
Starch, boxes of 56 lb. and under ...	0	2
" for each additional 56 lb. or fractional part thereof ...	0	1
Stationery, the package ...	0	9
Steel, the ton ...	1	8
Seeds, in bags, each ...	0	2
" in casks or case ...	0	4
Sewing machines, per package ...	0	4
Spices, the package ...	0	2
Silks, per package ...	0	9
Sheathing metal, per cwt. ...	0	1
Sugar, in mats, bags, or baskets, per ton gross ...	1	8
" in casks or case, per ton gross ...	1	8
Tallow, per cwt. ...	0	1
Tanks. (See Iron tanks.)		
Tea, per chest ...	0	3
Tea, half-chest ...	0	1 $\frac{1}{2}$
" box ...	0	0 $\frac{3}{4}$
Timber, deals, deal ends, and all sawn timber, per 600 ft. superficial ...	1	8
" rough timber and spars, per 40 cubic feet ...	1	8
" laths, trenails, shingles, per 1,000 ...	0	4
" posts and rails, per 100 ...	1	8
" palings, per 600 ...	1	8
" spokes, per 500 ...	1	8
" staves, cooper's, per 100 ...	1	8
Tobacco, manufactured, packages 112 lb. and under ...	0	2
" additional for each cwt. or fractional part thereof ...	0	1
" in leaf, on all packages, per cwt. or fractional part thereof ...	0	2
Tin, per ton ...	1	8
Tin plates, per box ...	0	2
Tobacco pipes, clay, in boxes, per box ...	0	1
Tubs, per nest... ...	0	4
Turnery, cask, case, or package ...	0	9
Turpentine, per keg, drum, or case ...	0	2
Twine, sash lines, and halters, per package...	0	9
Varnish or polish, per package ...	0	2
Weigh-bridges. As machinery. (See Machinery.)		

Weighing

Wharfage and Tonnage Rates.

							s.	d.
Weighing machines, portable, per package...	0	9
Wire netting, loose, per roll...	0	2
" in package	0	8
Whaleboats and others	1	0
Whalebone, the ton	1	8
Wheelbarrows, single, each	0	2
" in packages. As hardware. (See Hardware.)								
Whiting, the package...	0	4
Wheels, coach or cart, each	0	2
Wool, the bale	0	8
Woolpacks, per bale of 50 and under	0	8
" of over 50 and not exceeding 100	1	0
Wool bagging, per bale	1	0
Yams, per ton...	1	8
Zinc, per cwt.	0	1
Undefined and unenumerated goods, heavy, to be charged weight per ton of 2,240 lb.	1	8
Undefined and unenumerated goods, light, to be charged per ton of 40 cubic feet							1	8

OUTWARD WHARFAGE RATES.

Rates not exceeding one-half of the foregoing Inward Wharfage Rates on goods shipped outwards.

When smaller packages subject to a specified rate under this tariff are enclosed or so fastened together as to form a larger package, it shall be lawful to levy the prescribed rate on each package of which the said larger package is composed, goods contained in iron tanks excepted.

When goods chargeable by weight under the foregoing tariff are in such form or so packed that the measurement tonnage exceeds the weight tonnage, it shall be lawful to charge the wharfage rate by measurement.

THIRD SCHEDULE.

Section 8.

Free lay days.

For vessels not exceeding 100 tons register	Two days.
Exceeding 100 tons and not exceeding 200 tons register	Four "
" 200	300	"	300	"	"	Six "
" 300	400	"	400	"	"	Eight "
And for every additional 100 tons or fractional part of 100 tons...	One day.

Excluding Sundays and public holidays in every case.