

Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 60
Friday, 30 March 2001

Published under authority by the Government Printing Service

LEGISLATION

Proclamations

Crimes at Sea Act 1998 No 173—Proclamation

PROFESSOR MARIE BASHIR AO, Governor
I, Professor Marie Bashir AO, Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 2 of the *Crimes at Sea Act 1998*, do, by this my Proclamation, appoint 31 March 2001 as the day on which that Act commences.

Signed and sealed at Sydney, this 28th day of March 2001.

By Her Excellency's Command,

BOB DEBUS, M.P.,
Attorney General

GOD SAVE THE QUEEN!

Crimes at Sea Amendment Act 2000 No 83—Proclamation

PROFESSOR MARIE BASHIR AO, Governor

I, Professor Marie Bashir AO, Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 2 of the *Crimes at Sea Amendment Act 2000*, do, by this my Proclamation, appoint 31 March 2001 as the day on which that Act commences.

Signed and sealed at Sydney, this 28th day of March 2001.

By Her Excellency's Command,

BOB DEBUS, M.P.,
Attorney General

GOD SAVE THE QUEEN!

Local Government Amendment Act 2000 No 112—Proclamation

PROFESSOR MARIE BASHIR AO, Governor

I, Professor Marie Bashir AO, Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 2 (1) of the *Local Government Amendment Act 2000*, do, by this my Proclamation, appoint 1 April 2001 as the day on which that Act (except Schedule 1) commences.

Signed and sealed at Sydney, this 28th day of March 2001.

By Her Excellency's Command,

HARRY WOODS, M.P.,
Minister for Local Government

GOD SAVE THE QUEEN!

Explanatory note

The object of this proclamation is to commence the amendments made by Schedules 2, 3 and 4 to the *Local Government Amendment Act 2000*. Section 2 (2) and (3) of the Act provide for the later commencement of most of Schedule 1 to the Act (except Schedule 1 [6], which deals with the counting of postal votes, and which will remain uncommenced).

This proclamation is made under section 2 (1) of the Act.

Protection of the Environment Operations Amendment (Balloons) Act 2000 No 82—Proclamation

PROFESSOR MARIE BASHIR AO, Governor

I, Professor Marie Bashir AO, Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 2 of the *Protection of the Environment Operations Amendment (Balloons) Act 2000*, do, by this my Proclamation, appoint 1 July 2001 as the day on which that Act commences.

Signed and sealed at Sydney, this 21st day of March 2001.

By Her Excellency's Command,

BOB DEBUS, M.P.,
Minister for the Environment

GOD SAVE THE QUEEN!

Protection of the Environment Operations Amendment (Littering) Act 2000 No 20—Proclamation

PROFESSOR MARIE BASHIR AO, Governor

I, Professor Marie Bashir AO, Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 2 of the *Protection of the Environment Operations Amendment (Littering) Act 2000*, do, by this my Proclamation, appoint 1 April 2001 as the day on which the uncommenced provisions of that Act commence.

Signed and sealed at Sydney, this 28th day of March 2001.

By Her Excellency's Command,

BOB DEBUS, M.P.,
Minister for the Environment

GOD SAVE THE QUEEN!

Explanatory note

The object of this proclamation is to commence the uncommenced provisions of the *Protection of the Environment Operations Amendment (Littering) Act 2000*. Those provisions insert proposed sections 146A–146C (dealing with offences relating to the deposit of advertising material) into the *Protection of the Environment Operations Act 1997* and make consequential amendments to the *Protection of the Environment Operations (Penalty Notices) Regulation 1999*.

Regulations

Local Government Amendment (Miscellaneous) Regulation 2001

under the

Local Government Act 1993

Her Excellency the Governor, with the advice of the Executive Council, has made the following Regulation under the *Local Government Act 1993*.

HARRY WOODS, M.P.,
Minister for Local Government

Explanatory note

This Regulation:

- (a) amends the *Local Government (Financial Management) Regulation 1999* to make transitional provision regarding the application of an amendment made by the *Local Government Amendment Act 2000* to the manner in which a council's general income is calculated, and
- (b) amends the *Local Government (General) Regulation 1999* so as:
 - (i) to prescribe the form for the making of returns disclosing the pecuniary interests of councillors and designated persons and to prescribe the interests that must be disclosed in those returns (being the same form of return and interests that were set out in the *Local Government Act 1993* until its amendment by the *Local Government Amendment Act 2000*), and
 - (ii) to make transitional provision regarding the application of amendments made by the *Local Government Amendment Act 2000* regarding draft plans of management, and

Local Government Amendment (Miscellaneous) Regulation 2001

Explanatory note

- (c) amends the *Local Government (Meetings) Regulation 1999* as a consequence of an amendment made by the *Local Government Amendment Act 2000* requiring a councillor with a pecuniary interest in a matter before the council to leave any meeting at which that matter is being considered, and
- (d) amends the *Local Government (Orders) Regulation 1999* to insert a note in relation to the provisions of the *Local Government Act 1993* requiring notice to be given of a proposal to exercise the council's power of entry, and
- (e) amends the *Local Government (Tendering) Regulation 1999* as a consequence of an amendment made by the *Local Government Amendment Act 2000*, as a result of which a council is permitted to tender for any work, service or facility for which it has invited tenders.

This Regulation is made under the *Local Government Act 1993* (as amended by the *Local Government Amendment Act 2000*) including section 748 (the general regulation-making power), item 19A of Schedule 6 to the Act, which authorises the making of regulations for or with respect to the disclosure of pecuniary interests and clause 1 of Schedule 8, which authorises the making of savings and transitional regulations.

Local Government Amendment (Miscellaneous) Regulation 2001

Clause 1

Local Government Amendment (Miscellaneous) Regulation 2001

1 Name of Regulation

This Regulation is the *Local Government Amendment (Miscellaneous) Regulation 2001*.

2 Commencement

This Regulation commences on 1 April 2001.

3 Amendment of Regulations

Each Regulation specified in Schedule 1 is amended as set out in Schedule 1.

4 Notes

The explanatory note does not form part of this Regulation.

Local Government Amendment (Miscellaneous) Regulation 2001

Schedule 1 Amendments

Schedule 1 Amendments

(Clause 3)

1.1 Local Government (Financial Management) Regulation 1999

Clause 25A

Insert after clause 25:

25A Application of amendment made by Local Government Amendment Act 2000 to annual reports

The amendment made to section 505 of the Act by Schedule 3 [18] to the *Local Government Amendment Act 2000* does not apply to the calculation of a council's general income for the financial year commencing on 1 July 2000.

1.2 Local Government (General) Regulation 1999

[1] Clause 23A

Insert after clause 23:

23A Application of amendments made by Local Government Amendment Act 2000 to draft plans of management

The amendments made to sections 40 and 40A of the Act by Schedule 3 [4]–[6] to the *Local Government Amendment Act 2000* do not apply to proposed plans of management amended or adopted after the commencement of those amendments that had been placed on exhibition before the commencement of the amendments.

Local Government Amendment (Miscellaneous) Regulation 2001

Amendments

Schedule 1

[2] **Part 5A**

Insert after clause 40:

Part 5A Pecuniary interests to be disclosed in returns

Division 1 Preliminary matters

40A Definitions

In this Part and Schedule 2:

address means:

- (a) in relation to a person other than a corporation, the last residential or business address of the person known to the councillor or designated person disclosing the address, or
- (b) in relation to a corporation, the address of the registered office of the corporation in New South Wales or, if there is no such office, the address of the principal office of the corporation in the place where it is incorporated, or
- (c) in relation to any real property, the postal address of the property or particulars of title of the property.

disposition of property means a conveyance, transfer, assignment, settlement, delivery, payment or other alienation of property, including the following:

- (a) the allotment of shares in a company,
- (b) the creation of a trust in respect of property,
- (c) the grant or creation of a lease, mortgage, charge, easement, licence, power, partnership or interest in respect of property,
- (d) the release, discharge, surrender, forfeiture or abandonment, at law or in equity, of a debt, contract or chose in action, or of an interest in respect of property,

Local Government Amendment (Miscellaneous) Regulation 2001

Schedule 1 Amendments

-
- (e) the exercise by a person of a general power of appointment over property in favour of another person,
 - (f) a transaction entered into by a person who intends by the transaction to diminish, directly or indirectly, the value of the person's own property and to increase the value of the property of another person.

gift means a disposition of property made otherwise than by will (whether or not by instrument in writing) without consideration, or with inadequate consideration, in money or money's worth passing from the disponent to the donee, unless it is a financial or other contribution to travel.

interest means:

- (a) in relation to property—an estate, interest, right or power, at law or in equity, in or over the property, or
- (b) in relation to a corporation—a relevant interest (within the meaning of section 9 of the *Corporations Law*) in securities issued or made available by the corporation.

occupation includes trade, profession and vocation.

professional or business association means an incorporated or unincorporated body or organisation having as one of its objects or activities the promotion of the economic interests of its members in any occupation.

property includes money.

public company means a company of which the shares are listed for quotation on the stock market of a stock exchange in New South Wales.

travel includes accommodation incidental to a journey.

40B The return date for certain returns

- (1) A reference in this Part or in Schedule 2 to the return date for a return made by a person under section 449 (1) of the Act is a reference to the date on which the person became the holder of a position required to make such a return.

Local Government Amendment (Miscellaneous) Regulation 2001

Amendments

Schedule 1

-
- (2) A reference in this Part or in Schedule 2 to the return period for a return by a person under section 449 (3) of the Act in a particular year is a reference to:
- (a) if the last return made by the person was a return under section 449 (1) of the Act, the period commencing on the first day after the return date and ending on 30 June in that particular year, or
 - (b) if the last return made by a person was a return under section 449 (3) of the Act, the period commencing on the expiration of the period to which that return relates and ending on 30 June in that particular year.

40C Matters relating to the interests that must be included in returns

- (1) **Interests etc outside New South Wales**
A reference in this Part or in Schedule 2 to a disclosure concerning a corporation or other thing includes a reference to a disclosure concerning a corporation incorporated, or other thing arising or received, outside New South Wales.
- (2) **References to interests in real property**
A reference in this Part or in Schedule 2 to real property in which a councillor or designated person has an interest includes a reference to any real property situated in Australia in which the councillor or designated person has an interest.
- (3) **Gifts, loans etc from related corporations**
For the purposes of this Part and Schedule 2, gifts or contributions to travel given, loans made, or goods or services supplied, to a councillor or designated person by two or more corporations that are related to each other for the purposes of the *Corporations Law* are all given, made or supplied by a single corporation.

Division 2 Interests to be included in returns

40D Real property

- (1) A person making a return under section 449 (1) of the Act must disclose:
 - (a) the address of each parcel of real property in which he or she had an interest on the return date, and

Page 7

Local Government Amendment (Miscellaneous) Regulation 2001

Schedule 1 Amendments

- (b) the nature of the interest.
- (2) A person making a return under section 449 (3) of the Act must disclose:
 - (a) the address of each parcel of real property in which he or she had an interest at any time since the last return under Part 2 of Chapter 14 of the Act was made, and
 - (b) the nature of the interest.
- (3) An interest in a parcel of real property need not be disclosed in a return if the person making the return had the interest only:
 - (a) as executor of the will, or administrator of the estate, of a deceased person and not as a beneficiary under the will or intestacy, or
 - (b) as a trustee, if the interest was acquired in the ordinary course of an occupation not related to his or her duties as the holder of a position required to make a return.
- (4) In this clause, interest includes an option to purchase.

40E Gifts

- (1) A person making a return under section 449 (3) of the Act must disclose:
 - (a) a description of each gift received since the last return under Part 2 of Chapter 14 of the Act was made, and
 - (b) the name and address of the donor of each of the gifts.
- (2) A gift need not be included in a return if:
 - (a) it did not exceed \$500, unless it was among gifts totalling more than \$500 made by the same person during a period of 12 months or less, or
 - (b) it was a political contribution disclosed, or required to be disclosed, under Part 6 of the *Election Funding Act 1981*, or
 - (c) the donor was a relative of the donee.
- (3) For the purposes of this clause, the amount of a gift other than money is an amount equal to the value of the property given.

Local Government Amendment (Miscellaneous) Regulation 2001

Amendments

Schedule 1

40F Contributions to travel

- (1) A person making a return under section 449 (3) of the Act must disclose:
 - (a) the name and address of each person who made any financial or other contribution to the expenses of any travel undertaken by the person since the last return under Part 2 of Chapter 14 was made, and
 - (b) the dates on which the travel was undertaken, and
 - (c) the names of the States and Territories, and of the overseas countries, in which the travel was undertaken.
- (2) A financial or other contribution to any travel need not be disclosed under this clause if it:
 - (a) was made from public funds (including a contribution arising from travel on free passes issued under an Act or from travel in government or council vehicles), or
 - (b) was made by a relative of the traveller, or
 - (c) was made in the ordinary course of an occupation of the traveller that is not related to his or her functions as the holder of a position requiring the making of a return, or
 - (d) did not exceed \$250, unless it was among gifts totalling more than \$250 made by the same person during a 12 month period or less, or
 - (e) was a political contribution required to be disclosed under Part 6 of the *Election Funding Act 1981*, or
 - (f) was made by a political party of which the traveller was a member and the travel was undertaken for the purpose of political activity of the party in New South Wales or to enable the traveller to represent the party within Australia.
- (3) For the purposes of this clause, the amount of a contribution (other than a financial contribution) is an amount equal to the value of the contribution.

Local Government Amendment (Miscellaneous) Regulation 2001

Schedule 1 Amendments

40G Interests and positions in corporations

- (1) A person making a return must disclose:
 - (a) the name and address of each corporation in which he or she had an interest or held a position (whether remunerated or not) on the return date (in the case of a return under section 449 (1) of the Act) or at any time since the last return under Part 2 of Chapter 14 of the Act was made (in the case of a return under section 449 (3) of the Act), and
 - (b) the nature of the interest, or the position held, in each of the corporations, and
 - (c) a description of the principal objects of each of the corporations, except in the case of a public company.
- (2) An interest in, or a position held in, a corporation need not be disclosed if the corporation is:
 - (a) formed for the purpose of providing recreation or amusement or for promoting commerce, industry, art, science, religion or charity, or for any other community purpose, and
 - (b) required to apply its profits or other income in promoting its objects, and
 - (c) prohibited from paying any dividend to its members.
- (3) An interest in a corporation need not be disclosed if the interest is a beneficial interest in shares in a company that does not exceed 10 per cent of the voting rights in the company.

40H Positions in trade unions and professional or business associations

A person making a return must disclose:

- (a) the name of each trade union, and of each professional or business association, in which he or she held any position (whether remunerated or not) on the return date (in the case of a return under section 449 (1) of the Act) or at any time since the last return under Part 2 of Chapter 14 was made (in the case of a return under section 449 (3) of the Act), and

Local Government Amendment (Miscellaneous) Regulation 2001

Amendments

Schedule 1

-
- (b) a description of the position held in each of the unions and associations.

40I Dispositions of property

- (1) A person making a return under section 449 (3) of the Act must disclose particulars of each disposition of real property by the councillor or employee, at any time since the last return under Part 2 of Chapter 14 of the Act was made, under which he or she wholly or partly retained the use and benefit of the property or the right to re-acquire the property.
- (2) A person making a return under section 449 (3) of the Act must disclose particulars of each disposition of real property to another person, since the last return under Part 2 of Chapter 14 of the Act was made, that is made under arrangements with, but is not made by, the person making the return, being a disposition under which the person making the return obtained wholly or partly the use of the property.

40J Sources of income

- (1) A person making a return must disclose:
 - (a) in the case of a return under section 449 (1) of the Act—each source of income that the person reasonably expects to receive in the period commencing on the first day after the return date and ending on the following 30 June, and
 - (b) in the case of a return under section 449 (3) of the Act—each source of income received by the person since the last return under Part 2 of Chapter 14 of the Act was made.
- (2) A reference in subclause (1) to each source of income received, or reasonably expected to be received, by a person is a reference to:
 - (a) in relation to income from an occupation of the person:
 - (i) a description of the occupation, and
 - (ii) if the person is employed or the holder of an office, the name and address of his or her employer or a description of the office, and

Local Government Amendment (Miscellaneous) Regulation 2001

Schedule 1 Amendments

-
- (iii) if the person has entered into a partnership with other persons, the name (if any) under which the partnership is conducted, or
 - (b) in relation to income from a trust, the name and address of the settlor and the trustee, or
 - (c) in relation to any other income, a description sufficient to identify the person from whom, or the circumstances in which, the income was, or is reasonably expected to be, received.
- (3) The source of any income need not be disclosed by a person in a return if the amount of the income received, or reasonably expected to be received, by the person from that source did not exceed \$500, or is not reasonably expected to exceed \$500, as the case may be.

40K Debts

- (1) A person making a return must disclose the name and address of each person to whom the person was liable to pay any debt:
- (a) in the case of a return under section 449 (1) of the Act—on the return date, or
 - (b) in the case of a return under section 449 (3) of the Act—at any time since the last return under Part 2 of Chapter 14 of the Act was made.
- (2) A liability to pay a debt must be disclosed by a person in a return whether or not the amount, or any part of the amount, to be paid was due and payable on the return date or at any time since the last return under Part 2 of Chapter 14 of the Act was made, as the case may be.
- (3) A liability to pay a debt need not be disclosed by a person in a return if:
- (a) the amount to be paid did not exceed \$500 on the return date or at any time since the last return under Part 2 of Chapter 14 of the Act was made, as the case may be, unless:
 - (i) the debt was one of two or more debts that the person was liable to pay to one person on the return date or at any time since the last return was made, as the case may be, and

Local Government Amendment (Miscellaneous) Regulation 2001

Amendments

Schedule 1

-
- (ii) the amounts to be paid exceeded, in the aggregate, \$500, or
 - (b) the person was liable to pay the debt to a relative, or
 - (c) in the case of a debt arising from a loan of money the person was liable to pay the debt to a bank, building society, credit union or other person whose ordinary business includes the lending of money and the loan was made in the ordinary course of business of the lender, or
 - (d) in the case of a debt arising from the supply of goods or services:
 - (i) the goods or services were supplied in the period of 12 months immediately preceding the return date or were supplied since the last return under Part 2 of Chapter 14 of the Act was made, as the case may be, or
 - (ii) the goods or services were supplied in the ordinary course of any occupation of the person that is not related to his or her duties as the holder of a position required to make a return.

40L Discretionary disclosures

A person may voluntarily disclose in a return any interest, benefit, advantage or liability, whether pecuniary or not, that is not required to be disclosed under another provision of this Part.

Division 3 Form of return

40M Form of return

For the purposes of section 449 of the Act, the form set out in Schedule 2 is prescribed.

Local Government Amendment (Miscellaneous) Regulation 2001

Schedule 1 Amendments

[3] Schedule 2

Insert after Schedule 1:

Schedule 2 Form of return—disclosure of interest

(Clause 40M)

Local Government Act 1993

Disclosures by Councillors and Designated Persons Return

- 1 The pecuniary interests and other matters to be disclosed in this return are prescribed by Part 5A of the *Local Government (General) Regulation 1999*.
- 2 If this return is the first return required to be submitted by you after attaining the position of councillor or designated person, do not complete Parts C, D and H of the return. All other Parts of the return should be completed with appropriate information as at the return date, that is, the date on which you attained that position.

If this return is not the first return required to be submitted by you after attaining that position, all Parts of the return should be completed with appropriate information for the relevant return period since the last return, that is, the period from the return date of the last return to 30 June in this year or the period from the end of the last return period to 30 June in this year (whichever is appropriate).
- 3 The particulars required to complete this form are to be written in block letters or typed.
- 4 If any space is insufficient in this form for all the particulars required to complete it, an appendix is to be attached for that purpose which is properly identified and signed by you.
- 5 If there are no pecuniary interests or other matters of the kind required to be disclosed under a particular main heading in this form, the word “NIL” is to be placed in an appropriate space under that heading.
- 6 “*” means delete whichever is inapplicable.

Local Government Amendment (Miscellaneous) Regulation 2001

Amendments

Schedule 1

Important information

This information is being collected for the purpose of compliance with section 449 of the *Local Government Act 1993*. You must not lodge a return that you know or ought reasonably to know is false or misleading in a material particular. Complaints made about contraventions of these requirements may be referred to the Local Government Pecuniary Interest Tribunal.

The information collected on this form will be kept by the General Manager at the council chambers in a register of returns. Everyone is entitled to inspect the register of returns free of charge. You may correct or update the information contained in the register of returns by submitting a fresh return at any time.

Disclosure of pecuniary interests and other matters

by
(full name of councillor or designated person)

*as at
(return date)

*in respect of the period from to
(return period)

.....
(councillor's or designated
person's signature)

.....
(date)

Local Government Amendment (Miscellaneous) Regulation 2001

Schedule 1 Amendments

A. Real Property		
Address of each parcel of real property in which I had an interest *at the return date/*at any time during the return period		Nature of interest
B. Sources of income		
1 *Sources of income I reasonably expect to receive from an occupation in the period commencing on the first day after the return date and ending on the following 30 June: *Sources of income I received from an occupation at any time during the return period:		
Description of occupation	Name and address of employer or description of office held (if applicable)	Name under which partnership conducted (if applicable)
2 *Sources of income I reasonably expect to receive from a trust in the period commencing on the first day after the return date and ending on the following 30 June: *Sources of income I received from a trust during the return period:		
Name and address of settlor		Name and address of trustee
3 *Sources of other income I reasonably expect to receive in the period commencing on the first day after the return date and ending on the following 30 June: *Sources of other income I received at any time during the return period: (Include description sufficient to identify the person from whom, or the circumstances in which, that income was received)		
C. Gifts		
Description of each gift I received at any time during the return period		Name and address of donor

Local Government Amendment (Miscellaneous) Regulation 2001

Amendments

Schedule 1

D. Contributions to travel			
Name and address of each person who made any financial or other contribution to any travel undertaken by me at any time during the return period	Dates on which travel was undertaken	Name of States, Territories of the Commonwealth and overseas countries in which travel was undertaken	
E. Interests and positions in corporations			
Name and address of each corporation in which I had an interest or held a position *at the return date/*at any time during the return period	Nature of interest (if any)	Description of position (if any)	Description of principal objects of corporation (except in case of public company)
F. Positions in trade unions and professional or business associations			
Name of each trade union and each professional or business association in which I held any position (whether remunerated or not) *at the return date/*at any time during the return period		Description of position	
G. Debts			
Name and address of each person to whom I was liable to pay any debt *at the return date/*at any time during the return period.			
H. Dispositions of property			
1 Particulars of each disposition of real property by me at any time during the return period whereby I retained, either wholly or in part, the use and benefit of the property or the right to re-acquire the property at a later time.			

Local Government Amendment (Miscellaneous) Regulation 2001

Schedule 1 Amendments

2	Particulars of each disposition of property to a person by any other person under arrangements made by me, being dispositions made at any time during the return period, whereby I obtained, either wholly or in part, the use and benefit of the property.
	I. Discretionary disclosures

1.3 Local Government (Meetings) Regulation 1999**Clause 24 Voting at council meetings**

Omit the second sentence of clause 24 (1).

1.4 Local Government (Orders) Regulation 1999**Clause 25 Information to be included in orders**

Insert at the end of the clause:

Note. Section 193 of the Act requires the council to give the owner or occupier of premises written notice before a person authorised to enter premises under Part 2 of Chapter 8 of the Act does so.

1.5 Local Government (Tendering) Regulation 1999**Clause 19 Acceptance of tenders**

Insert at the end of clause 19 (2):

However, if the successful tender was made by the council (as provided for in section 55 (2A) of the Act), the council is not required to enter into any contract in order to carry out the requirements of the proposed contract.

Occupational Health and Safety (Savings and Transitional) Regulation 2001

under the

Occupational Health and Safety Act 1983

Her Excellency the Governor, with the advice of the Executive Council, has made the following Regulation under the *Occupational Health and Safety Act 1983*.

JOHN DELLA BOSCA, M.L.C.,
Special Minister of State

Explanatory note

The object of this Regulation is to continue, for a further period of 3 months, regulations made under the *Occupational Health and Safety Act 1983* that will be repealed on 1 April 2001 by the operation of section 10 (3) of the *Subordinate Legislation Act 1989*.

This Regulation and the regulations it continues will be repealed by the *Occupational Health and Safety Act 2000* when that Act commences.

This Regulation is made under Part 5 of the *Occupational Health and Safety Act 1983*.

Clause 1 Occupational Health and Safety (Savings and Transitional) Regulation 2001

Occupational Health and Safety (Savings and Transitional) Regulation 2001

1 Name of Regulation

This Regulation is the *Occupational Health and Safety (Savings and Transitional) Regulation 2001*.

2 Continuation of certain regulations

The following regulations, as in force immediately before 1 April 2001, continue to have effect as regulations under the *Occupational Health and Safety Act 1983* until 1 July 2001:

Occupational Health and Safety (Confined Spaces) Regulation 1990

Occupational Health and Safety (First-aid) Regulation 1989

Occupational Health and Safety (Floors, Passageways and Stairs) Regulation 1990

Occupational Health and Safety (Notification of Accidents) Regulation 1990

Occupational Health and Safety (Pest Control) Regulation 1988.

3 Notes

The explanatory note does not form part of this Regulation.

Protection of the Environment Operations Amendment (Premises- based Activities) Regulation 2001

under the

Protection of the Environment Operations Act 1997

Her Excellency the Governor, with the advice of the Executive Council, has made the following Regulation under the *Protection of the Environment Operations Act 1997*.

BOB DEBUS, M.P.,
Minister for the Environment

Explanatory note

Part 1 of Schedule 1 to the *Protection of the Environment Operations Act 1997* specifies “premises-based” activities. The occupier of premises where such activities occur is required to be the holder of a licence authorising the activity to be carried on at those premises.

The objects of this Regulation are:

- (a) to change the licensing threshold for wood or timber milling or processing works from one based on the amount of timber products produced to one based on timber processing capacity, and
- (b) to clarify the descriptions of certain of the activities, and
- (c) to update certain references and to make various other minor amendments to Part 1 of Schedule 1.

This Regulation also amends Schedule 1 to the *Protection of the Environment Operations (General) Regulation 1998* (which specifies the licensing fees for scheduled activities) as a consequence of the change referred to in paragraph (a) above.

Protection of the Environment Operations Amendment (Premises-based Activities)
Regulation 2001

Explanatory note

This Regulation is made under the *Protection of the Environment Operations Act 1997*, including sections 5 (3) and 323 (the general regulation-making power).

Protection of the Environment Operations Amendment (Premises-based Activities) Regulation 2001

Clause 1

Protection of the Environment Operations Amendment (Premises-based Activities) Regulation 2001

1 Name of Regulation

This Regulation is the *Protection of the Environment Operations Amendment (Premises-based Activities) Regulation 2001*.

2 Amendment of Schedule 1 to Protection of the Environment Operations Act 1997 No 156

The *Protection of the Environment Operations Act 1997* is amended as set out in Schedule 1.

3 Amendment of Protection of the Environment Operations (General) Regulation 1998

The *Protection of the Environment Operations (General) Regulation 1998* is amended as set out in Schedule 2.

4 Notes

The explanatory note does not form part of this Regulation.

Protection of the Environment Operations Amendment (Premises-based Activities) Regulation 2001

Schedule 1 Amendment of Schedule 1 to Protection of the Environment Operations Act 1997

Schedule 1 Amendment of Schedule 1 to Protection of the Environment Operations Act 1997

(Clause 2)

- [1] **Schedule 1, Part 1, matter relating to “Agricultural produce industries”**
Insert “gin,” after “grind.”
- [2] **Schedule 1, Part 1, matter relating to “Chemical industries or works”**
Omit the word “poisonous” wherever occurring from paragraphs (1) (g) (i), (1) (h), (1) (k) (i), (2) (a) and (2) (b).
Insert instead “toxic”.
- [3] **Schedule 1, Part 1, matter relating to “Chemical industries or works”**
Insert “(except the production of explosives at mines)” after “propellants” in paragraph (1) (d).
- [4] **Schedule 1, Part 1, matter relating to “Chemical industries or works”**
Omit “(excluding simple blending)” from paragraph (1) (g) (ii).
- [5] **Schedule 1, Part 1, matter relating to “Chemical industries or works”**
Omit “*Dangerous Goods Regulation 1978*”.
Insert instead “*Dangerous Goods (General) Regulation 1999*”.
- [6] **Schedule 1, Part 1, matter relating to “Coal mines”**
Omit “disturb” from paragraph (2) (b) where firstly occurring.
Insert instead “have disturbed, are disturbing”.
- [7] **Schedule 1, Part 1, matter relating to “Crushing, grinding or separating works”**
Omit “minerals or materials for recycling or reuse, including”.
Insert instead “minerals,”.

Protection of the Environment Operations Amendment (Premises-based Activities) Regulation 2001

Amendment of Schedule 1 to Protection of the Environment Operations Act 1997

Schedule 1

-
- [8] **Schedule 1, Part 1, matter relating to “Livestock intensive industries”**
Omit “**milking facilities**” from paragraph (4). Insert instead “**dairies**”.
- [9] **Schedule 1, Part 1, matter relating to “Marinas and boat repair facilities”**
Insert “(other than swing moorings)” after “storage” in paragraph (1).
- [10] **Schedule 1, Part 1, matter relating to “Marinas and boat repair facilities”**
Omit paragraph (2). Insert instead:
(2) works such as slipways, hoists or facilities for the repair and maintenance of vessels (other than boat repair facilities that are not adjacent to waters) at which 5 or more vessels (being vessels other than rowing boats, dinghies or other small craft) or any vessel 25 metres or longer is handled or capable of being handled at any one time.
For the purposes of this item, *waters* has the same meaning as it has in paragraph (a) of the definition of *waters* in the Dictionary to this Act.
- [11] **Schedule 1, Part 1, matter relating to “Mines”**
Omit “disturb” where firstly occurring.
Insert instead “have disturbed, are disturbing”.
- [12] **Schedule 1, Part 1, matter relating to “Petroleum works”**
Omit “asphalt” from paragraph (4). Insert instead “bitumen”.
- [13] **Schedule 1, Part 1, matter relating to “Petroleum works”**
Omit paragraph (6). Insert instead:
(6) dispose of oil waste or petroleum waste or process or recover more than 20 tonnes of oil waste or petroleum waste per year.
- [14] **Schedule 1, Part 1, matter relating to “Shipping facilities (bulk)”**
Insert “(but not where any material is wholly contained within a shipping container)” after “vessels,”.

Protection of the Environment Operations Amendment (Premises-based Activities) Regulation 2001

Schedule 1 Amendment of Schedule 1 to Protection of the Environment Operations Act 1997

[15] Schedule 1, Part 1, matter relating to “Wood or timber milling or processing works”

Omit paragraphs (1) and (2). Insert instead:

- (1) have an intended processing capacity of more than 6,000 cubic metres of timber (or timber products) per year and burn waste (other than as a source of fuel), or
- (2) have an intended processing capacity of more than 50,000 cubic metres of timber (or timber products) per year.

Protection of the Environment Operations Amendment (Premises-based Activities) Regulation 2001

Amendment of Protection of Environment Operations (General) Regulation 1998 Schedule 2

Schedule 2 Amendment of Protection of Environment Operations (General) Regulation 1998

(Clause 3)

Schedule 1 Licensing fees—activities and assessable pollutants

Omit Schedule 1 [86]. Insert instead:

- [86] Wood or Timber Milling**, being activities that process timber or wood products by way of sawing, machining, milling, chipping, pulping or compressing timber or wood (other than at a joinery, builders' supply yard or home improvement centre).

Units of measure (m³ processed)

Licence Administrative Fee

Capacity to Process per Annum	Number of Administrative Fee units
0–50,000	5
>50,000–100,000	15
>100,000–200,000	50
>200,000	135

Assessable Pollutants and Fee Rate Threshold Factors

nil

Protection of the Environment Operations (General) Amendment (Miscellaneous) Regulation 2001

under the

Protection of the Environment Operations Act 1997

Her Excellency the Governor, with the advice of the Executive Council, has made the following Regulation under the *Protection of the Environment Operations Act 1997*.

BOB DEBUS, M.P.,
Minister for the Environment

Explanatory note

The object of this Regulation is to amend the *Protection of the Environment Operations (General) Regulation 1998*:

- (a) to declare that the Environment Protection Authority is the appropriate regulatory authority in relation to:
 - (i) non-scheduled activities on the route of the Inner West Light Rail System, and
 - (ii) certain outdoor entertainment activities (such as concerts and outdoor cinemas) involving the use of sound amplification equipment at specified venues, and
- (b) to exempt the deposit of the following material from the prohibition against the deposit of advertising material in or on motor vehicles contained in section 146B of the *Protection of the Environment Operations Act 1997*:
 - (i) police community safety and crime prevention brochures, and
 - (ii) brochures relating to the Roads and Traffic Authority's mobility parking scheme.

Protection of the Environment Operations (General) Amendment (Miscellaneous)
Regulation 2001

Explanatory note

This Regulation is made under the *Protection of the Environment Operations Act 1997*, including sections 6 (3), 146B (3) (b) and 323 (the general regulation-making power).

Protection of the Environment Operations (General) Amendment
(Miscellaneous) Regulation 2001

Clause 1

Protection of the Environment Operations (General) Amendment (Miscellaneous) Regulation 2001

1 Name of Regulation

This Regulation is the *Protection of the Environment Operations (General) Amendment (Miscellaneous) Regulation 2001*.

2 Commencement

- (1) This Regulation, other than Schedule 1 [2], commences on the day on which it is published in the Gazette.
- (2) Schedule 1 [2] to this Regulation commences on 1 April 2001.

3 Amendment of Protection of the Environment Operations (General) Regulation 1998

The *Protection of the Environment Operations (General) Regulation 1998* is amended as set out in Schedule 1.

4 Notes

The explanatory note does not form part of this Regulation.

Protection of the Environment Operations (General) Amendment
(Miscellaneous) Regulation 2001

Schedule 1 Amendments

Schedule 1 Amendments

(Clause 3)

[1] Clauses 66 and 67

Insert after clause 65:

66 Inner West Light Rail

- (1) The EPA is declared, under section 6 (3) of the Act, to be the appropriate regulatory authority for non-scheduled activities on the route of the light rail system declared under section 104N (2) of the *Transport Administration Act 1988* (as declared by clauses 11, 12 and 14 of the *Transport Administration (General) Regulation 2000*).
- (2) This clause does not apply to buildings or other structures that are taken to be included in the route of the light rail system by clause 13 (1) (b) of the *Transport Administration (General) Regulation 2000*.

67 Outdoor entertainment activities

- (1) The EPA is declared, under section 6 (3) of the Act, to be the appropriate regulatory authority for outdoor entertainment activities carried on at any of the following premises:
 - (a) the Trust lands within the meaning of the *Royal Botanic Gardens and Domain Trust Act 1980*,
 - (b) the Trust lands within the meaning of the *Centennial Park and Moore Park Trust Act 1983*,
 - (c) the Darling Harbour area within the meaning of the *Sydney Harbour Foreshore Authority Regulation 1999*,
 - (d) the trust land within the meaning of *Parramatta Stadium Trust Act 1988*,
 - (e) the trust lands within the meaning of *Sydney Cricket and Sports Ground Act 1978*,
 - (f) Homebush Bay within the meaning of the *Homebush Bay Operations Act 1999*,

Protection of the Environment Operations (General) Amendment
(Miscellaneous) Regulation 2001

Amendments

Schedule 1

-
- (g) the Opera House premises within the meaning of the *Opera House Trust By-law 1998*.
- (2) In this clause, *outdoor entertainment activities* means any of the following activities, but only if the activity is carried on outdoors and sound amplification equipment is used as part of the activity:
- (a) concerts,
 - (b) festivals,
 - (c) cinematic and theatrical events,
 - (d) sporting events,
- and includes any rehearsals, sound checks or other preparations for the activities listed in paragraphs (a) to (d).
- (3) Despite subclause (1), the EPA is not the appropriate regulatory authority for outdoor entertainment activities involving less than 200 persons.
- (4) In this clause, a reference to an activity being carried on outdoors includes an activity being carried on under or within a tent, marquee or similar structure.

[2] **Part 4.7**

Insert after Part 4.6:

Part 4.7 Exceptions

68 Exception from prohibition on placing advertising material on vehicles: section 146B (3) (b)

- (1) Section 146B of the Act does not apply to the deposit in or on a motor vehicle of the following material:
- (a) community safety and crime prevention brochures deposited by or on behalf of the Police Service,
 - (b) brochures, relating to the issue of mobility parking scheme authorities, deposited by or on behalf of the Roads and Traffic Authority.

Protection of the Environment Operations (General) Amendment
(Miscellaneous) Regulation 2001

Schedule 1 Amendments

- (2) In this clause, *mobility parking scheme authority* has the same meaning as in the *Road Transport (Safety and Traffic Management) (Road Rules) Regulation 1999*.

Other Legislation

National Park Estate (Southern Region Reservations) Act 2000 No 103

Notice adjusting the description of land transferred to national park estate

I, Brian Gilligan, Director-General of the National Parks and Wildlife Service, with the approval of the Minister administering the *National Parks and Wildlife Act 1974*, the Minister administering the *Forestry Act 1916*, and the Minister administering the *Crown Lands Act 1989*, and in pursuance of section 10 of the *National Park Estate (Southern Region Reservations) Act 2000*, do, by this notice, adjust the description of lands in Schedules 1, 2 and 4–6 of that Act, by amending those Schedules as follows:

- (a) Schedule 1 is amended by omitting the Schedule, and by inserting instead the matter set out in Appendix A to this notice,
- (b) Schedule 2 is amended by omitting the Schedule, and by inserting instead the matter set out in Appendix B to this notice,
- (c) Schedule 4 is amended by omitting the Schedule, and by inserting instead the matter set out in Appendix C to this notice,
- (d) Schedule 5 is amended by omitting the Schedule, and by inserting instead the matter set out in Appendix D to this notice,
- (e) Schedule 6 is amended by omitting the Schedule, and by inserting instead the matter set out in Appendix E to this notice.

I certify that the adjustments effected by this notice will not result in any significant reduction in the size or value of national park estate land or State forest land.

BRIAN GILLIGAN,
Director-General of National Parks and Wildlife

Dated this 28th day of March 2001.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

Appendix A Amendment of Schedule 1 descriptions

Schedule 1 State forest reserved as national park or state recreation area or dedicated as nature reserve

(Sections 4 and 5)

1 Bangadilly National Park

Bangadilly State Forest No 881

An area of about 645 hectares, being Bangadilly State Forest No 881, dedicated 23 July 1943, and No 1 Extension thereto dedicated 4 December 1959, in the Parish of Bangadilly, County of Camden, and being the land designated as 160-01 on the diagram catalogued Misc R 00075 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

2 Benambra National Park

Benambra State Forest No 667

An area of about 1,399 hectares, being Benambra State Forest No 667, dedicated 9 August 1918, in the Parishes of Mountain Creek and Woomargama, County of Goulburn, and being the land designated as 172-01 on the diagram catalogued Misc R 00001 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

3 Bimberamala National Park

(1) **Part Currowan State Forest No 820**

An area of about 762 hectares, being the part of Currowan State Forest No 820, Nos 3 and 7 Extensions dedicated 30 August 1963 and 16 September 1977 respectively, in the Parishes of Currock and Currowan, County of St Vincent, and being the land designated as 161-01 on the diagram catalogued Misc R 00093 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

(2) **Part Yadboro State Forest No 974**

An area of about 2,555 hectares, being the part of Yadboro State Forest No 974, dedicated 6 April 1962, and the part of No 1 Extension thereto dedicated 26 August 1977, in the Parishes of Currock and Mogood, County of St Vincent, and being the land designated as 161-02 on the diagram catalogued Misc R 00093 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

(3) **Part Clyde State Forest No 835**

An area of about 833 hectares, being the part of Clyde State Forest No 835, dedicated 19 December 1930, and the part of No 2 Extension thereto dedicated 16 September 1977, in the Parish of Mogood, County of St Vincent, and being the land designated as 161-04 on the diagram catalogued Misc R 00093 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

(4) **Part Shallow Crossing State Forest No 836**

An area of about 246 hectares, being the part of Shallow Crossing State Forest No 836, dedicated 19 December 1930, and the parts of No 2 Extension thereto dedicated 16 September 1977, in the Parishes of Currock and Mogood, County of St Vincent, and being the land designated as 161-03 on the diagram catalogued Misc R 00093 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

4 Bogandyera Nature Reserve

(1) **Ournie State Forest No 402**

An area of about 2,216 hectares, being the balance of Ournie State Forest No 402, dedicated 27 April 1917, and the whole or the part of the extensions to the State forest listed hereunder (with their dedication dates shown in brackets) in the Parishes of Bogandyera, Munderoo, Ournie and Welaregang, County of Selwyn, and being the land designated as 822-01 on the diagram catalogued Misc R 00012 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

The Extensions are:

No 1 (9 April 1926)

No 2 (29 March 1935)

No 3 (27 April 1984)

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

(2) **Part Mannus State Forest No 795**

An area of about 1,028 hectares, being Mannus State Forest No 795, No 3 Extension, dedicated 5 October 1934, in the Parishes of Mannus and Tumberumba, County of Selwyn, and being the land designated as 822-02 on the diagrams catalogued Misc R 00011 (Third Edition) and Misc R 00012 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

5 Addition to Budawang National Park

Part Currowan State Forest No 820

An area of about 55 hectares, being the part of Currowan State Forest No 820, No 3 Extension dedicated 30 August 1963, in the Parish of Murrenburg, County of St Vincent, and being the land designated as 45-01 on the diagram catalogued Misc R 00064 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

6 Addition to Budderoo National Park

Part Yarrawa State Forest No 878

An area of about 611 hectares, being the parts of Yarrawa State Forest No 878, dedicated 26 February 1943, and the part of No 1 Extension thereto, dedicated 11 November 1949, in the Parish of Yarrawa, County of Camden, and being the land designated as 69-01 on the diagrams catalogued Misc R 00078 (Third Edition) and Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

7 Clarkes Hill Nature Reserve

Clarkes Hill State Forest No 557

An area of about 2,062 hectares, being the balance of Clarkes Hill State Forest No 557, dedicated 14 September 1917, and Nos 1 and 2 Extensions thereto dedicated 6 July 1934 and 15 November 1974 respectively, in the Parishes of Hay and Maragle, County of Selwyn, and being the land designated as 826-01 on the diagram catalogued Misc R 00017 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

8 Clyde River National Park

Part Benandarah State Forest No 838

An area of about 1,091 hectares, being the whole or the part of the extensions to Benandarah State Forest No 838 listed hereunder (with their dedication dates shown in brackets) in the Parish of East Nelligen, County of St Vincent, and being the land designated as 163-01 on the diagram catalogued Misc R 00092 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

The Extensions are:

No 3 (29 December 1967)

No 5 (27 June 1975)

9 Colymea State Recreation Area

Colymea State Forest No 426

An area of about 1,674 hectares, being Colymea State Forest No 426, dedicated 20 April 1917, in the Parishes of Buangla and Yerriyong, County of St Vincent, and being the land designated as 641-01 on the diagram catalogued Misc R 00081 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

10 Addition to Conjola National Park

Conjola State Forest No 863

An area of about 7,297 hectares, being the balance of Conjola State Forest No 863, dedicated 28 October 1938, and the whole or the part of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets) in the Parishes of Conjola, Cudmirrah and Farnham, County of St Vincent, exclusive of the land within Lot 2 in Deposited Plan 1001984, and being the land designated as 85-01 on the diagrams catalogued Misc R 00082 (Third Edition) and Misc R 00083 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

The Extensions are:

No 1 (6 January 1956)

No 2 (24 May 1957)

No 3 (9 May 1969)

No 4 (21 March 1975)

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

No 5 (17 October 1975)
No 6 (6 January 1989)
No 7 (2 June 1989)
No 8 (15 December 1989)

11 Coornartha Nature Reserve

Glen Fergus State Forest No 569

An area of about 1,179 hectares, being the balance of Glen Fergus State Forest No 569, dedicated 5 October 1917, in the Parish of Numeralla, County of Beresford, and being the land designated as 856-01 on the diagram catalogued Misc R 00047 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

12 Courabyra Nature Reserve

Part Mannus State Forest No 795

An area of about 239 hectares, being Mannus State Forest No 795, No 8 Extension, dedicated 30 December 1983, in the Parish of Mate, County of Selwyn, and the Parish of Courabyra, County of Wynyard, and being the land designated as 827-01 on the diagram catalogued Misc R 00011 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

13 Additions to Deua National Park

(1) **Bendoura State Forest No 145**

An area of about 973 hectares, being the balance of Bendoura State Forest No 145, dedicated 4 November 1914, and No 1 Extension thereto dedicated 15 July 1983, in the Parishes of Bendoura and Tallaganda, County of St Vincent, and being the land designated as 47-03 on the diagram catalogued Misc R 00055 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

(2) **Part Berlang State Forest No 565**

An area of about 1,281 hectares, being the parts of Berlang State Forest No 565, dedicated 5 October 1917, and the part of No 1 Extension thereto dedicated 15 July 1983, in the Parish of Tallaganda, County of St Vincent, and being the land designated as 47-04 on the diagrams catalogued Misc R 00055 (Third Edition) and Misc R 00057 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

(3) **Part Tallaganda State Forest No 577**

An area of about 2,973 hectares, being the parts of Tallaganda State Forest No 577, No 19 Extension dedicated 31 October 1980, in the Parishes of Currambene, Jillaga and Shoalhaven, County of Dampier, and being the land designated as 47-06 on the diagrams catalogued Misc R 00052 (Third Edition) and Misc R 00053 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

(4) **Badja State Forest No 567**

An area of about 6,422 hectares, being Badja State Forest No 567, dedicated 5 October 1917, and the whole or the parts of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets) in the Parishes of Big Badja and Good Good, County of Beresford, and the Parish of Badja, County of Dampier, and being the land designated as 47-05 on the diagrams catalogued Misc R 00052 (Third Edition), Misc R 00053 (Third Edition) and Misc R 00054 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

The Extensions are:

No 1 (26 June 1925)

No 2 (20 November 1925)

No 4 (9 April 1926)

No 5 (18 February 1927)

No 6 (23 May 1930)

No 7 (27 July 1956)

No 9 (29 July 1977)

No 10 (2 April 1982)

No 13 (30 March 1990)

(5) **Part Dampier State Forest No 926**

An area of about 16,582 hectares, being the parts of Dampier State Forest No 926, dedicated 20 July 1951, and the parts of No 4 Extension thereto dedicated 15 February 1980, in the Parishes of Belowra, Bergalia, Bumbo, Bumbo West, Burra, Coondella, Gulph, Jillaga and Wamban, County of Dampier, and being the land designated as 47-07 on the diagrams catalogued Misc R 00060 (Third Edition), Misc R 00061 (Third Edition), Misc R 00067 (Third Edition) and Misc R 00068 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

(6) **Part Moruya State Forest No 139**

An area of about 1,647 hectares, being the part of Moruya State Forest No 139, dedicated 4 November 1914, and the part of No 5 Extension thereto, dedicated 31 August 1979, in the Parish of Bergalia, County of Dampier, and being the land designated as 47-02 on the diagrams catalogued Misc R 00067 (Third Edition) and Misc R 00068 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

(7) **Mungerarie State Forest No 136**

An area of about 2,268 hectares, being the balance of Mungerarie State Forest No 136, dedicated 4 November 1914, and Nos 1, 2 and 3 Extensions thereto dedicated 14 September 1917, 9 March 1923 and 8 June 1979, respectively, in the Parish of Burra, County of Dampier, and being the land designated as 47-01 on the diagrams catalogued Misc R 00067 (Third Edition) and Misc R 00068 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

14 Ellerslie Nature Reserve

Ellerslie State Forest No 945

An area of about 911 hectares, being Ellerslie State Forest No 945, dedicated 20 May 1955, in the Parish of Blanch, County of Wynyard, and being the land designated as 828-01 on the diagram catalogued Misc R 00009 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

15 Addition to Eurobodalla National Park

Part Bodalla State Forest No 606

An area of about 75 hectares, being the parts of Bodalla State Forest No 606 No 14 Extension, dedicated 24 October 1958, in the Parish of Bodalla, County of Dampier, and being the land designated as 95-01 on the diagram catalogued Misc R 00069 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

16 Gourock National Park

Part Tallaganda State Forest No 577

An area of about 7,847 hectares, being the part of Tallaganda State Forest No 577 No 19 Extension, dedicated 31 October 1980, in the Parishes of Hill and Sherlock, County of Beresford, and the Parishes of Currambene and Jinden, County of Dampier, and being the land designated as 164-01 on the diagrams catalogued Misc R 00051 (Third Edition), Misc R 00052 (Third Edition) and Misc R 00053 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

17 Gulaga National Park

Part Bodalla State Forest No 606

An area of about 2,850 hectares, being the whole or the part of the extensions to Bodalla State Forest No 606 listed hereunder (with their dedication dates shown in brackets) in the Parish of Narooma, County of Dampier, and being the land designated as 165-01 on the diagram catalogued Misc R 00063 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

The Extensions are:

No 13 (30 August 1957)

No 18 (2 December 1966)

No 24 (11 September 1970)

No 35 (28 August 1987)

18 Ironmungy Nature Reserve

Ironmungie State Forest No 563

An area of about 713 hectares, being the balance of Ironmungie State Forest No 563, dedicated 5 October 1917, in the Parish of Maffra, County of Wellesley, and being the land designated as 829-01 on the diagram catalogued Misc R 00038 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

19 Jerrawangala National Park

Part Yerriyong State Forest No 920

An area of about 3,667 hectares, being the part of Yerriyong State Forest No 920, dedicated 16 March 1951, and the whole or the part of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets) in the Parishes of Boolijah, Jerrawangala, Tianjara, Wandrawandian and Yerriyong, County of St Vincent, and being the land designated as 166-01 on the diagram catalogued Misc R 00082 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

The Extensions are:

- No 1 (25 February 1955)
- No 2 (7 October 1955)
- No 5 (20 September 1974)
- No 6 (18 October 1974)
- No 7 (12 June 1981)

20 Kooraban National Park

Part Bodalla State Forest No 606

An area of about 11,630 hectares, being the whole or the part of the extensions to Bodalla State Forest No 606 listed hereunder (with their dedication dates shown in brackets) in the Parishes of Eurobodalla, Narira and Wandella, County of Dampier, and being the land designated as 167-01 on the diagrams catalogued Misc R 00062 (Third Edition) and Misc R 00063 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

The Extensions are:

- No 13 (30 August 1957)
- No 17 (2 December 1966)
- No 21 (1 November 1968)
- No 26 (18 April 1975)
- No 36 (19 February 1988)

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

21 Additions to Kosciuszko National Park

(1) **Part Mowamba State Forest No 1056**

An area of about 331 hectares, being the part of Mowamba State Forest No 1056, dedicated 3 February 1989, in the Parish of Thredbo, County of Wallace, and being the land designated as 18-03 on the diagram catalogued Misc R 00031 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

(2) **Part Maragle State Forest No 556**

An area of about 5,681 hectares, being Maragle State Forest No 556, dedicated 14 September 1917, and the whole or the part of the extensions to that State forest (being No 1 dedicated 30 October 1970 and No 5 dedicated 2 June 1989), in the Parishes of Cowra, Maragle and Nurenmerenmong, County of Selwyn, and being the land designated as 18-01 on the diagrams catalogued Misc. R 00017 (Third Edition) and Misc R 00018 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

(3) **Part Bondo State Forest No 967**

An area of about 2,936 hectares, being the parts of Bondo State Forest No 967, Nos 4 and 8 Extensions dedicated 30 October 1970 and 17 July 1981, respectively, in the Parishes of Bramina, Cromwell, Garnet and Goobarragandra, County of Buccleuch, and being the land designated as 18-02 on the diagrams catalogued Misc R 00024 (Third Edition), Misc R 00025 (Third Edition) and Misc R 00026 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

22 Livingstone National Park

Part Livingstone State Forest No 401

An area of about 1,919 hectares, being the balance of Livingstone State Forest No 401, dedicated 4 May 1917, and the part of No 1 Extension thereto dedicated 13 February 1925, in the Parish of Burrandana, County of Mitchell, and Parish of Livingstone, County of Wynyard, and being the land designated as 157-01 on the diagram catalogued Misc R 00002 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

23 Meroo National Park

(1) Part Woodburn State Forest No 755

An area of about 2,121 hectares, being the part of Woodburn State Forest No 755, dedicated 5 November 1920, and the whole or the part of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets) in the Parishes of Ulladulla and Woodburn, County of St Vincent, and being the land designated as 168-02 on the diagrams catalogued Misc R 00089 (Third Edition) and Misc R 00090 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

The Extensions are:

No 1 (18 April 1947)

No 2 (28 January 1977)

No 3 (4 November 1977)

(2) Part Termeil State Forest No 427

An area of about 1,157 hectares, being the balance of Termeil State Forest No 427, dedicated 20 April 1917, and the whole or the part of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets), in the Parish of Termeil, County of St Vincent, and being the land designated as 168-01 on the diagram catalogued Misc R 00090 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

The Extensions are:

No 1 (8 October 1920)

No 3 (18 April 1947)

24 Minjary National Park

Minjary State Forest No 1033

An area of about 1,462 hectares, being Minjary State Forest No 1033, dedicated 25 May 1984, in the Parishes of Califat, Minjary and Tumut, County of Wynyard, and being the land designated as 158-01 on the diagram catalogued Misc R 00015 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

25 Monga National Park

(1) Part Monga State Forest No 144

An area of about 7,973 hectares, being the part of Monga State Forest No 144, dedicated 4 November 1914, and the whole or the part of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets) in the Parishes of Araluen, Coghill, Milo, Monga, Murrenburg and Seymour, County of St Vincent, and being the land designated as 169-02 on the diagrams catalogued Misc R 00064 (Third Edition) and Misc R 00065 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

The Extensions are:

No 1 (31 August 1923)

No 2 (11 November 1949)

No 3 (29 August 1952)

No 4 (29 August 1952)

No 9 (23 January 1976)

No 10 (29 June 1979)

No 11 (15 June 1984)

(2) Part Buckenbowra State Forest No 1009

An area of about 14,322 hectares, being the part of Buckenbowra State Forest No 1009, dedicated 24 October 1980, in the Parishes of Bolaro, Buckenbowra, Milo, Monga and Murrenburg, County of St Vincent, and being the land designated as 169-06 on the diagrams catalogued Misc R 00064 (Third Edition), Misc R 00065 (Third Edition) and Misc R 00066 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

(3) Part Currowan State Forest No 820

An area of about 742 hectares, being the part of Currowan State Forest No 820, dedicated 19 December 1930, and the part of No 8 Extension thereto dedicated 31 August 1979, in the Parish of Murrenburg, County of St Vincent, and being the land designated as 169-04 on the diagrams catalogued Misc R 00064 (Third Edition) and Misc R 00065 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

- (4) **Quart Pot State Forest No 921**
An area of about 1,633 hectares, being Quart Pot State Forest No 921, dedicated 4 July 1952, and No 1 Extension thereto dedicated 29 June 1979, in the Parishes of Bolaro, Buckenbowra and Milo, County of St Vincent, and being the land designated as 169-05 on the diagrams catalogued Misc R 00065 (Third Edition) and Misc R 00066 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.
- (5) **Part Wandera State Forest No 143**
An area of about 353 hectares, being the part of Wandera State Forest No 143 No 6 Extension, dedicated 14 September 1979, in the Parish of Buckenbowra, County of St Vincent, and being the land designated as 169-01 on the diagram catalogued Misc R 00066 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.
- (6) **Part Mogo State Forest No 549**
An area of about 1.5 hectares, being the part of Mogo State Forest No 549 No 2 Extension, dedicated 1 April 1921, in the Parish of Buckenbowra, County of St Vincent, and being the land designated as 169-03 on the diagram catalogued Misc R 00066 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

26 Additions to Morton National Park

- (1) **Part Yadboro State Forest No 974**
An area of about 460 hectares, being the parts of Yadboro State Forest No 974, dedicated 6 April 1962, in the Parish of Yadboro, County of St Vincent, and being the land designated as 22-08 on the diagram catalogued Misc R 00089 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.
- (2) **Croobyar State Forest No 769**
An area of about 2,947 hectares, being the balance of Croobyar State Forest No 769, dedicated 19 August 1921, and the whole or the part of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets) in the Parishes of Croobyar, Little Forest, Ulladulla and Woodburn, County of St Vincent, and being the land designated as 22-05 on the diagram catalogued Misc R 00089 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

The Extensions are:

- No 1 (18 April 1947)
- No 2 (14 November 1975)
- No 3 (8 October 1976)
- No 4 (28 January 1977)

(3) **Part Flat Rock State Forest No 834**

An area of about 10 hectares, being the part of Flat Rock State Forest No 834 No 1 Extension, dedicated 8 April 1971, in the Parish of Yadboro, County of St Vincent, and being the land designated as 22-26 on the diagram catalogued Misc R 00089 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

(4) **Part McDonald State Forest No 425**

An area of about 2,731 hectares, being the parts of McDonald State Forest No 425, dedicated 20 April 1917, and the whole or the parts of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets) in the Parishes of Conjola, Cudmirrah, Little Forest and Tianjara, County of St Vincent, and being the land designated as 22-02 on the diagram catalogued Misc R 00083 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

The Extensions are:

- No 1 (18 April 1947)
- No 3 (16 November 1962)
- No 4 (17 April 1964)

(5) **Part Jerrawangala State Forest No 146**

An area of about 1,110 hectares, being the part of Jerrawangala State Forest No 146, dedicated 4 November 1914, and the whole or the parts of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets), in the Parishes of Cudmirrah and Tianjara, County of St Vincent, and being the land designated as 22-01 on the diagram catalogued Misc R 00083 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

The Extensions are:

- No 2 (12 December 1941)
- No 3 (9 May 1969)

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

(6) **Part Yerriyong State Forest No 920**

An area of about 2,779 hectares, being the parts of Yerriyong State Forest No 920, dedicated 16 March 1951, in the Parishes of Farnham and Tianjara, County of St Vincent, and being the land designated as 22-07 on the diagrams catalogued Misc R 00082 (Third Edition) and Misc R 00083 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

(7) **Part Yalwal State Forest No 643**

An area of about 412 hectares, being the parts of Yalwal State Forest No 643, dedicated 10 May 1918, and the parts of No 1 Extension thereto dedicated 14 October 1949, in the Parish of Buangla, County of St Vincent, and being the land designated as 22-03 on the diagrams catalogued Misc R 00080 (Third Edition) and Misc R 00081 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

(8) **Part Wingello State Forest No 749**

An area of about 1,268 hectares, being the whole or the part of the extensions to Wingello State Forest No 749 listed hereunder (with their dedication dates shown in brackets) in the Parishes of Caoura and Bundanoon, County of Camden, and being the land designated as 22-04 on the diagram catalogued Misc R 00076 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

The Extensions are:

No 1 (15 July 1921)

No 8 (4 July 1958)

No 11 (12 March 1971)

(9) **Part Meryla State Forest No 907**

An area of about 2,092 hectares, being the parts of Meryla State Forest No 907, dedicated 11 November 1949, and the whole or the parts of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets), in the Parishes of Meryla and Yarrunga, County of Camden, and being the land designated as 22-06 on the diagrams catalogued Misc R 00076 (Third Edition), Misc R 00077 (Third Edition) and Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

The Extensions are:

No 4 (13 December 1957)

No 7 (12 May 1989)

27 Additions to Murramarang National Park

(1) Part Benandarah State Forest No 838

An area of about 2,348 hectares, being the part of Benandarah State Forest No 838, dedicated 19 December 1930, and the whole or the part of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets) in the Parish of Benandarah, County of St Vincent, and being the land designated as 25-04 on the diagram catalogued Misc R 00092 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

The Extensions are:

No 1 (18 April 1947)

No 2 (9 May 1958)

No 6 (25 July 1975)

(2) Part Kioloa State Forest No 828

An area of about 7,093 hectares, being the part of Kioloa State Forest No 828, dedicated 19 December 1930, and the whole or the part of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets) in the Parishes of Kioloa and Termeil, County of St Vincent, and being the land designated as 25-01 on the diagrams catalogued Misc R 00091 (Third Edition) and Misc R 00092 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

The Extensions are:

No 1 (18 April 1947)

No 2 (5 September 1952)

No 3 (24 May 1957)

No 4 (5 April 1963)

No 5 (26 February 1965)

No 6 (18 April 1975)

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

(3) **Part South Brooman State Forest No 830**

An area of about 128 hectares, being the part of South Brooman State Forest No 830, dedicated 19 December 1930, in the Parish of Termeil, County of St Vincent, and being the land designated as 25-02 on the diagram catalogued Misc R 00091 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

(4) **Part Boyne State Forest No 832**

An area of about 47 hectares, being the parts of Boyne State Forest No 832, dedicated 19 December 1930, in the Parishes of Clyde and Kioloa, County of St Vincent, and being the land designated as 25-03 on the diagrams catalogued Misc R 00091 (Third Edition) and Misc R 00092 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

28 Nest Hill Nature Reserve

Pulletop State Forest No 404

An area of about 759 hectares, being the balance of Pulletop State Forest No 404, dedicated 4 May 1917, in the Parish of Pulletop, County of Mitchell, and being the land designated as 842-01 on the diagram catalogued Misc R 00003 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

29 Parma Creek Nature Reserve

Part Yerriyong State Forest No 920

An area of about 234 hectares, being the part of Yerriyong State Forest No 920 No 8 Extension, dedicated 4 February 1983, in the Parishes of Jerrawangala, Tomerong and Wandrawandian, County of St Vincent, and being the land designated as 867-01 on the diagram catalogued Misc R 00082 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

30 Tallaganda National Park

(1) **Part Tallaganda State Forest No 577**

An area of about 6,341 hectares, being the part of Tallaganda State Forest No 577, dedicated 19 October 1917, and the whole or the part of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets), in the Parishes of Butmaroo,

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

Molonglo, Mulloon, Palerang and Thurrallilly, County of Murray, and being the northern part of the land designated as 170-01 on the diagrams catalogued Misc R 00056 (Third Edition) and Misc R 00058 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

The Extensions are:

No 12 (30 July 1971)

No 26 (22 November 1985)

(2) **Part Tallaganda State Forest No 577**

An area of about 9,322 hectares, being the parts of Tallaganda State Forest No 577, dedicated 19 October 1917, and the whole or the part of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets), in the Parish of Sherlock, County of Beresford, Parish of Jinden, County of Dampier, and Parishes of Ballallaba, Jinerio, Jinjera, Ollalulla and Oronmear, County of Murray, and being the southern part of the land designated as 170-01 on the diagrams catalogued Misc R 00049 (Third Edition), Misc R 00050 (Third Edition) and Misc R 00051 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

The Extensions are:

No 10 (26 September 1969)

No 16 (23 August 1974)

No 19 (31 October 1980)

31 Triplarina Nature Reserve

Part Shoalhaven State Forest No 916

An area of about 158 hectares, being the part of Shoalhaven State Forest No 916, dedicated 7 July 1950, in the Parish of Nowra, County of St Vincent, and being the land designated as 872-01 on the diagrams catalogued Misc R 00080 (Third Edition) and Misc R 00081 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

32 Additions to Wadbilliga National Park

(1) **Part Wandella State Forest No 1008**

An area of about 5,671 hectares, being the part of Wandella State Forest No 1008, dedicated 20 July 1979, in the Parishes of Wadbilliga, Wandella and Yowrie, County of Dampier, and being the lands designated as 48-03 and 48-06 on the diagrams catalogued Misc R 00061 (Third Edition) and Misc R 00062 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

(2) **Part Dampier State Forest No 926**

An area of about 1,962 hectares, being the part of Dampier State Forest No 926 No 4 Extension dedicated 15 February 1980, in the Parish of Belowra, County of Dampier, and being the land designated as 48-02 on the diagram catalogued Misc R 00061 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

(3) **Part Badja State Forest No 567**

An area of about 3,106 hectares, being the part of Badja State Forest No 567 Nos 1 and 7 Extensions dedicated 26 June 1925 and 27 July 1956, respectively, in the Parishes of Badja and Guinea, County of Dampier, and being the land designated as 48-01 on the diagram catalogued Misc R 00054 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

33 Woomargama National Park

Part Woomargama State Forest No 642

An area of about 23,479 hectares, being the part of Woomargama State Forest No 642, dedicated 14 June 1918, and the whole or the part of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets) in the Parishes of Currajong, Dora Dora, Hume, Jergyle, Jingellic, Narra Narra Wa, Talmalmo, Vautier and Yarra Yarra, County of Goulburn, and being the land designated as 159-01 on the diagrams catalogued Misc R 00004 (Third Edition), Misc R 00006 (Third Edition) and Misc R 00007 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

The Extensions are:

- No 1 (15 February 1963)
- No 2 (15 March 1985)
- No 4 (27 November 1992)
- No 5 (27 November 1992)
- No 6 (4 December 1992)

34 Worrigee Nature Reserve

Part Currumbene State Forest No 148

An area of about 232 hectares, being the part of Currumbene State Forest No 148, dedicated 4 November 1914, and the whole or the part of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets), in the Parish of Numbaa, County of St Vincent, and being the land designated as 877-01 on the diagram catalogued Misc R 00086 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

The Extensions are:

- No 3 (18 April 1947)
- No 4 (9 December 1966)

35 Wullwye Nature Reserve

Wullwye State Forest No 564

An area of about 155 hectares, being Wullwye State Forest No 564, dedicated 12 October 1917, in the Parish of Wullwye, County of Wallace, and being the land designated as 844-01 on the diagram catalogued Misc R 00037 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

Appendix B Amendment of Schedule 2 descriptions

Schedule 2 Crown lands reserved as national park or state recreation area or dedicated as nature reserve

(Section 6)

1 Araluen Nature Reserve

An area of about 656 hectares, being the land designated as 846-01 on the diagram catalogued Misc R 00055 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

2 Bamarang Nature Reserve

An area of about 234 hectares, being the land designated as 847-01 on the diagram catalogued Misc R 00080 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 101 hectares, being the land designated as 847-02 on the diagrams catalogued Misc R 00080 (Third Edition) and Misc R 00081 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

An area of about 35 hectares, being the land designated as 847-03 on the diagram catalogued Misc R 00080 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

3 Bangadilly National Park

An area of about 808 hectares, being the land designated as 160-02 on the diagrams catalogued Misc R 00074 (Third Edition) and Misc R 00075 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 688 hectares, being the land designated as 160-03 on the diagram catalogued Misc R 00075 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

4 Barnunj State Recreation Area

An area of about 164 hectares, being the land designated as 643-01 on the diagram catalogued Misc R 00090 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

5 Addition to Barren Grounds Nature Reserve

An area of about 6 hectares, being the land designated as 401-01 on the diagram catalogued Misc R 00085 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

6 Barrengarry Nature Reserve

An area of about 21 hectares, being the land designated as 848-01 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

7 Bees Nest Nature Reserve

An area of about 584 hectares, being the land designated as 849-01 on the diagram catalogued Misc R 00071 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

8 Additions to Bimberi Nature Reserve

An area of about 1,160 hectares, being the land designated as 563-01 on the diagram catalogued Misc R 00025 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 540 hectares, being the land designated as 563-02 on the diagram catalogued Misc R 00025 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 2,086 hectares, being the land designated as 563-03 on the diagram catalogued Misc R 00025 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

9 Binjura Nature Reserve

An area of about 113 hectares, being the land designated as 819-01 on the diagram catalogued Misc R 00041 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 244 hectares, being the land designated as 819-02 on the diagram catalogued Misc R 00041 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 299 hectares, being the land designated as 819-03 on the diagram catalogued Misc R 00041 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 51 hectares, being the land designated as 819-04 on the diagram catalogued Misc R 00041 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

10 Black Andrew Nature Reserve

An area of about 1,559 hectares, being the land designated as 820-01 on the diagram catalogued Misc R 00021 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

11 Bobundara Nature Reserve

An area of about 204 hectares, being the land designated as 821-01 on the diagram catalogued Misc R 00037 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

12 Bogandyera Nature Reserve

An area of about 5,335 hectares, being the land designated as 822-03 on the diagram catalogued Misc R 00012 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 173 hectares, being the land designated as 822-04 on the diagram catalogued Misc R 00012 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

13 Additions to Brindabella National Park

An area of about 6,102 hectares, being the land designated as 98-01 on the diagrams catalogued Misc R 00023 (Third Edition), Misc R 00024 (Third Edition) and Misc R 00025 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

An area of about 90 hectares, being the land designated as 98-02 on the diagram catalogued Misc R 00023 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

14 Brundee Swamp Nature Reserve

An area of about 230 hectares, being the land designated as 851-01 on the diagram catalogued Misc R 00086 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

15 Additions to Budderoo National Park

An area of about 12 hectares, being the land designated as 69-02 on the diagram catalogued Misc R 00078 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 11 hectares, being the land designated as 69-03 on the diagram catalogued Misc R 00078 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 476 hectares, being the land designated as 69-04 on the diagram catalogued Misc R 00078 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 18 hectares, being the land designated as 69-05 on the diagram catalogued Misc R 00078 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 13 hectares, being the land designated as 69-06 on the diagram catalogued Misc R 00078 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 11 hectares, being the land designated as 69-07 on the diagram catalogued Misc R 00078 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 19 hectares, being the land designated as 69-08 on the diagram catalogued Misc R 00078 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 4 hectares, being the land designated as 69-09 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 77 hectares, being the land designated as 69-10 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 22 hectares, being the land designated as 69-11 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

16 Bugong National Park

An area of about 976 hectares, being the land designated as 162-01 on the diagram catalogued Misc R 00080 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 46 hectares, being the land designated as 162-02 on the diagram catalogued Misc R 00080 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

17 Burnt School Nature Reserve

An area of about 285 hectares, being the land designated as 865-01 on the diagram catalogued Misc R 00051 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

18 Burra Creek Nature Reserve

An area of about 202 hectares, being the land designated as 853-01 on the diagrams catalogued Misc R 00043 (Third Edition) and Misc R 00044 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

An area of about 68 hectares, being the land designated as 853-02 on the diagram catalogued Misc R 00043 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

19 Additions to Burrinjuck Nature Reserve

An area of about 17 hectares, being the land designated as 560-02 on the diagram catalogued Misc R 00020 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 119 hectares, being the land designated as 560-03 on the diagram catalogued Misc R 00020 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 142 hectares, being the land designated as 560-05 on the diagram catalogued Misc R 00020 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 89 hectares, being the land designated as 560-06 on the diagram catalogued Misc R 00021 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

20 Cambewarra Range Nature Reserve

An area of about 27 hectares, being the land designated as 854-04 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 22 hectares, being the land designated as 854-05 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 177 hectares, being the land designated as 854-06 on the diagram catalogued Misc R 00080 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 51 hectares, being the land designated as 854-07 on the diagram catalogued Misc R 00080 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 273 hectares, being the land designated as 854-08 on the diagram catalogued Misc R 00080 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 219 hectares, being the land designated as 854-09 on the diagrams catalogued Misc R 00079 (Third Edition) and Misc R 00080 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

An area of about 49 hectares, being the land designated as 854-10 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 192 hectares, being the land designated as 854-11 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 19 hectares, being the land designated as 854-12 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 22 hectares, being the land designated as 854-13 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 18 hectares, being the land designated as 854-14 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 11 hectares, being the land designated as 854-15 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 8 hectares, being the land designated as 854-16 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

21 Clarkes Hill Nature Reserve

An area of about 77 hectares, being the land designated as 826-02 on the diagram catalogued Misc R 00017 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

22 Clyde River National Park

An area of about 56 hectares, being the land designated as 163-02 on the diagram catalogued Misc R 00092 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 8 hectares, being the land designated as 163-03 on the diagram catalogued Misc R 00092 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 83 hectares, being the land designated as 163-04 on the diagram catalogued Misc R 00092 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 3 hectares, being the land designated as 163-05 on the diagram catalogued Misc R 00092 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 16 hectares, being the land designated as 163-06 on the diagram catalogued Misc R 00092 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 17 hectares, being the land designated as 163-07 on the diagram catalogued Misc R 00092 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 4 hectares, being the land designated as 163-08 on the diagram catalogued Misc R 00092 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

23 Additions to Conjola National Park

An area of about 14 hectares, being the land designated as 85-03 on the diagram catalogued Misc R 00083 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 24 hectares, being the land designated as 85-04 on the diagram catalogued Misc R 00083 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 38 hectares, being the land designated as 85-05 on the diagram catalogued Misc R 00084 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 31 hectares, being the land designated as 85-06 on the diagram catalogued Misc R 00084 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 333 hectares, being the land designated as 85-07 on the diagram catalogued Misc R 00084 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

24 Coornartha Nature Reserve

An area of about 5 hectares, being the land designated as 856-02 on the diagram catalogued Misc R 00047 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

25 Corramy State Recreation Area

An area of about 290 hectares, being the land designated as 642-01 on the diagram catalogued Misc R 00082 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 566 hectares, being the land designated as 642-02 on the diagram catalogued Misc R 00082 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

26 Addition to Cullendulla Creek Nature Reserve

An area of about 46 hectares, being the land designated as 805-01 on the diagram catalogued Misc R 00092 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

27 Cuumbeun Nature Reserve

An area of about 428 hectares, being the land designated as 857-01 on the diagram catalogued Misc R 00042 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 281 hectares, being the land designated as 857-03 on the diagram catalogued Misc R 00042 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

28 Additions to Deua National Park

An area of about 60 hectares, being the land designated as 47-08 on the diagram catalogued Misc R 00057 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 1,427 hectares, being the land designated as 47-09 on the diagram catalogued Misc R 00057 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 476 hectares, being the land designated as 47-10 on the diagram catalogued Misc R 00057 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 33 hectares, being the land designated as 47-11 on the diagram catalogued Misc R 00057 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 41 hectares, being the land designated as 47-12 on the diagram catalogued Misc R 00059 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 48 hectares, being the land designated as 47-13 on the diagram catalogued Misc R 00066 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 5 hectares, being the land designated as 47-14 on the diagram catalogued Misc R 00066 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 49 hectares, being the land designated as 47-15 on the diagram catalogued Misc R 00066 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 56 hectares, being the land designated as 47-16 on the diagrams catalogued Misc R 00052 (Third Edition) and Misc R 00067 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

An area of about 8 hectares, being the land designated as 47-17 on the diagram catalogued Misc R 00052 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 27 hectares, being the land designated as 47-18 on the diagram catalogued Misc R 00052 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 209 hectares, being the land designated as 47-19 on the diagrams catalogued Misc R 00052 (Third Edition) and Misc R 00053 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

An area of about 4 hectares, being the land designated as 47-21 on the diagram catalogued Misc R 00053 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 1 hectare, being the land designated as 47-23 on the diagram catalogued Misc R 00068 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 41 hectares, being the land designated as 47-24 on the diagram catalogued Misc R 00053 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

29 Downfall Nature Reserve

An area of about 496 hectares, being the land designated as 817-01 on the diagram catalogued Misc R 00010 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

30 Ellerslie Nature Reserve

An area of about 198 hectares, being the land designated as 828-02 on the diagram catalogued Misc R 00009 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 169 hectares, being the land designated as 828-03 on the diagram catalogued Misc R 00009 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

31 Addition to Eurobodalla National Park

An area of about 20 hectares, being the land designated as 95-02 on the diagram catalogued Misc R 00069 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

32 Good Good Nature Reserve

An area of about 20 hectares, being the land designated as 859-01 on the diagram catalogued Misc R 00053 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

33 Gourock National Park

An area of about 13 hectares, being the land designated as 164-02 on the diagram catalogued Misc R 00052 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 13 hectares, being the land designated as 164-03 on the diagram catalogued Misc R 00052 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

34 Gulaga National Park

An area of about 22 hectares, being the land designated as 165-04 on the diagram catalogued Misc R 00063 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 4 hectares, being the land designated as 165-05 on the diagram catalogued Misc R 00063 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

35 Jerralong Nature Reserve

An area of about 341 hectares, being the land designated as 860-01 on the diagram catalogued Misc R 00071 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

36 Jerrawangala National Park

An area of about 346 hectares, being the land designated as 166-02 on the diagram catalogued Misc R 00082 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

37 Jingellic Nature Reserve

An area of about 165 hectares, being the land designated as 830-01 on the diagram catalogued Misc R 00008 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 94 hectares, being the land designated as 830-02 on the diagram catalogued Misc R 00008 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 1,878 hectares, being the land designated as 830-03 on the diagram catalogued Misc R 00008 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

38 Joadja Nature Reserve

An area of about 832 hectares, being the land designated as 861-01 on the diagram catalogued Misc R 00074 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

39 Kangaroo River Nature Reserve

An area of about 126 hectares, being the land designated as 862-01 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

40 Kooraban National Park

An area of about 9 hectares, being the land designated as 167-04 on the diagram catalogued Misc R 00063 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 4 hectares, being the land designated as 167-05 on the diagram catalogued Misc R 00063 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

41 Additions to Kosciuszko National Park

An area of about 273 hectares, being the land designated as 18-05 on the diagram catalogued Misc R 00029 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 305 hectares, being the land designated as 18-06 on the diagram catalogued Misc R 00028 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 7 hectares, being the land designated as 18-07 on the diagram catalogued Misc R 00019 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 6,850 hectares, being the land designated as 18-08 on the diagrams catalogued Misc R 00034 (Third Edition) and Misc R 00035 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

An area of about 1,393 hectares, being the land designated as 18-09 on the diagrams catalogued Misc R 00034 (Third Edition) and Misc R 00035 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

An area of about 1,395 hectares, being the land designated as 18-10 on the diagram catalogued Misc R 00032 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 108 hectares, being the land designated as 18-11 on the diagram catalogued Misc R 00032 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 210 hectares, being the land designated as 18-12 on the diagram catalogued Misc R 00031 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 64 hectares, being the land designated as 18-13 on the diagram catalogued Misc R 00036 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 63 hectares, being the land designated as 18-14 on the diagram catalogued Misc R 00036 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 156 hectares, being the land designated as 18-15 on the diagram catalogued Misc R 00026 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 362 hectares, being the land designated as 18-16 on the diagram catalogued Misc R 00016 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 147 hectares, being the land designated as 18-17 on the diagram catalogued Misc R 00026 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 21 hectares, being the land designated as 18-18 on the diagram catalogued Misc R 00027 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 38 hectares, being the land designated as 18-19 on the diagram catalogued Misc R 00013 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 4,561 hectares, being the land designated as 18-21 on the diagrams catalogued Misc R 00013 (Third Edition) and Misc R 00014 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 95 hectares, being the land designated as 18-22 on the diagram catalogued Misc R 00025 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

42 Kybeyan Nature Reserve

An area of about 432 hectares, being the land designated as 782-01 on the diagram catalogued Misc R 00047 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

43 Meringo Nature Reserve

An area of about 49 hectares, being the land designated as 832-01 on the diagram catalogued Misc R 00040 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

44 Meroo National Park

An area of about 238 hectares, being the land designated as 168-03 on the diagram catalogued Misc R 00090 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 115 hectares, being the land designated as 168-04 on the diagram catalogued Misc R 00090 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 3 hectares, being the land designated as 168-05 on the diagram catalogued Misc R 00090 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 7 hectares, being the land designated as 168-06 on the diagram catalogued Misc R 00090 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

45 Merriangaah Nature Reserve

An area of about 685 hectares, being the land designated as 831-01 on the diagram catalogued Misc R 00039 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 4,857 hectares, being the land designated as 831-02 on the diagrams catalogued Misc R 00039 (Third Edition) and Misc R 00040 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

An area of about 127 hectares, being the land designated as 831-03 on the diagram catalogued Misc R 00039 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

46 Monga National Park

An area of about 119 hectares, being the land designated as 169-07 on the diagram catalogued Misc R 00065 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

47 Additions to Morton National Park

An area of about 817 hectares, being the land designated as 22-09 on the diagram catalogued Misc R 00076 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 84 hectares, being the land designated as 22-10 on the diagrams catalogued Misc R 00077 (Third Edition) and Misc R 00078 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

An area of about 8 hectares, being the land designated as 22-11 on the diagrams catalogued Misc R 00078 (Third Edition) and Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 166 hectares, being the land designated as 22-12 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 112 hectares, being the land designated as 22-13 on the diagram catalogued Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 297 hectares, being the land designated as 22-14 on the diagrams catalogued Misc R 00076 (Third Edition) and Misc R 00079 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

An area of about 19 hectares, being the land designated as 22-15 on the diagram catalogued Misc R 00076 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 165 hectares, being the land designated as 22-17 on the diagram catalogued Misc R 00070 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 2,694 hectares, being the land designated as 22-18 on the diagram catalogued Misc R 00070 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 11 hectares, being the land designated as 22-19 on the diagram catalogued Misc R 00071 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 34 hectares, being the land designated as 22-20 on the diagram catalogued Misc R 00071 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 8 hectares, being the land designated as 22-21 on the diagram catalogued Misc R 00072 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 4 hectares, being the land designated as 22-22 on the diagram catalogued Misc R 00072 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 326 hectares, being the land designated as 22-23 on the diagram catalogued Misc R 00073 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 279 hectares, being the land designated as 22-24 on the diagram catalogued Misc R 00073 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 14 hectares, being the land designated as 22-25 on the diagram catalogued Misc R 00073 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

48 Mount Clifford Nature Reserve

An area of about 306 hectares, being the land designated as 855-01 on the diagram catalogued Misc R 00046 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

49 Mount Dowling Nature Reserve

An area of about 513 hectares, being the land designated as 858-01 on the diagram catalogued Misc R 00045 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

50 Mudjarn Nature Reserve

An area of about 26 hectares, being the land designated as 834-01 on the diagram catalogued Misc R 00015 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 565 hectares, being the land designated as 834-02 on the diagram catalogued Misc R 00015 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

51 Mullengandra Nature Reserve

An area of about 72 hectares, being the land designated as 835-01 on the diagram catalogued Misc R 00005 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 78 hectares, being the land designated as 835-02 on the diagram catalogued Misc R 00005 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

52 Additions to Murramarang National Park

An area of about 187 hectares, being the land designated as 25-05 on the diagram catalogued Misc R 00092 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 4 hectares, being the land designated as 25-06 on the diagram catalogued Misc R 00091 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 1 hectare, being the land designated as 25-07 on the diagram catalogued Misc R 00091 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

53 Myalla Nature Reserve

An area of about 143 hectares, being the land designated as 836-01 on the diagram catalogued Misc R 00037 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

54 Additions to Narrawallee Creek Nature Reserve

An area of about 169 hectares, being the land designated as 574-01 on the diagram catalogued Misc R 00084 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 6 hectares, being the land designated as 574-02 on the diagram catalogued Misc R 00084 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 1 hectare, being the land designated as 574-03 on the diagram catalogued Misc R 00084 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 28 hectares, being the land designated as 574-04 on the diagram catalogued Misc R 00084 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

55 Additions to New South Wales Jervis Bay National Park

An area of about 452 hectares, being the land designated as 90-01 on the diagram catalogued Misc R 00087 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 5 hectares, being the land designated as 90-02 on the diagram catalogued Misc R 00088 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 6 hectares, being the land designated as 90-03 on the diagram catalogued Misc R 00087 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

56 Ngadang Nature Reserve

An area of about 160 hectares, being the land designated as 838-01 on the diagram catalogued Misc R 00033 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

57 Nimmo Nature Reserve

An area of about 603 hectares, being the land designated as 839-01 on the diagram catalogued Misc R 00030 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 121 hectares, being the land designated as 839-02 on the diagram catalogued Misc R 00030 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

58 Numeralla Nature Reserve

An area of about 435 hectares, being the land designated as 866-01 on the diagram catalogued Misc R 00047 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

59 Oak Creek Nature Reserve

An area of about 177 hectares, being the land designated as 840-01 on the diagram catalogued Misc R 00022 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 227 hectares, being the land designated as 840-02 on the diagram catalogued Misc R 00022 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

60 Parma Creek Nature Reserve

An area of about 3,216 hectares, being the land designated as 867-02 on the diagrams catalogued Misc R 00081 (Third Edition) and Misc R 00082 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

An area of about 36 hectares, being the land designated as 867-03 on the diagram catalogued Misc R 00087 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

61 Paupong Nature Reserve

An area of about 1,838 hectares, being the land designated as 841-01 on the diagram catalogued Misc R 00034 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

62 Quidong Nature Reserve

An area of about 750 hectares, being the land designated as 843-01 on the diagram catalogued Misc R 00040 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

63 Saltwater Swamp Nature Reserve

An area of about 215 hectares, being the land designated as 869-01 on the diagram catalogued Misc R 00086 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

64 Scott Nature Reserve

An area of about 151 hectares, being the land designated as 864-01 on the diagram catalogued Misc R 00056 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

65 Stony Creek Nature Reserve

An area of about 80 hectares, being the land designated as 850-01 on the diagram catalogued Misc R 00042 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

66 Strike-a-Light Nature Reserve

An area of about 407 hectares, being the land designated as 852-01 on the diagram catalogued Misc R 00051 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

67 Tallaganda National Park

An area of about 687 hectares, being the land designated as 170-02 on the diagram catalogued Misc R 00050 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 305 hectares, being the land designated as 170-03 on the diagram catalogued Misc R 00050 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 63 hectares, being the land designated as 170-04 on the diagram catalogued Misc R 00050 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 4 hectares, being the land designated as 170-05 on the diagram catalogued Misc R 00050 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 2 hectares, being the land designated as 170-06 on the diagram catalogued Misc R 00056 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 3 hectares, being the land designated as 170-07 on the diagram catalogued Misc R 00058 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

68 Tapitallee Nature Reserve

An area of about 35 hectares, being the land designated as 871-01 on the diagram catalogued Misc R 00080 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 60 hectares, being the land designated as 871-02 on the diagram catalogued Misc R 00080 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

69 Additions to Tinderry Nature Reserve

An area of about 831 hectares, being the land designated as 535-01 on the diagram catalogued Misc R 00050 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 297 hectares, being the land designated as 535-02 on the diagram catalogued Misc R 00044 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

An area of about 79 hectares, being the land designated as 535-03 on the diagram catalogued Misc R 00044 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 48 hectares, being the land designated as 535-04 on the diagram catalogued Misc R 00044 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

70 Undoo Nature Reserve

An area of about 19 hectares, being the land designated as 873-01 on the diagram catalogued Misc R 00047 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

71 Additions to Wadbilliga National Park

An area of about 8 hectares, being the land designated as 48-04 on the diagram catalogued Misc R 00062 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 40 hectares, being the land designated as 48-05 on the diagram catalogued Misc R 00054 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

72 Wadjan Nature Reserve

An area of about 92 hectares, being the land designated as 874-01 on the diagram catalogued Misc R 00048 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

73 Wanna Wanna Nature Reserve

An area of about 33 hectares, being the land designated as 818-01 on the diagram catalogued Misc R 00042 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

74 Wogamia Nature Reserve

An area of about 277 hectares, being the land designated as 875-01 on the diagram catalogued Misc R 00080 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

75 Woollamia Nature Reserve

An area of about 386 hectares, being the land designated as 876-01 on the diagram catalogued Misc R 00087 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 66 hectares, being the land designated as 876-02 on the diagram catalogued Misc R 00087 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

76 Woomargama National Park

An area of about 32 hectares, being the land designated as 159-02 on the diagram catalogued Misc R 00007 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 16 hectares, being the land designated as 159-03 on the diagram catalogued Misc R 00007 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 50 hectares, being the land designated as 159-04 on the diagram catalogued Misc R 00007 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

77 Yanununbeyan National Park

An area of about 3,472 hectares, being the land designated as 171-01 on the diagrams catalogued Misc R 00043 (Third Edition) and Misc R 00044 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

78 Yanununbeyan Nature Reserve

An area of about 40 hectares, being the land designated as 878-01 on the diagram catalogued Misc R 00043 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

79 Yaouk Nature Reserve

An area of about 603 hectares, being the land designated as 845-01 on the diagram catalogued Misc R 00029 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 1,458 hectares, being the land designated as 845-02 on the diagrams catalogued Misc R 00028 (Third Edition) and Misc R 00029 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

An area of about 863 hectares, being the land designated as 845-03 on the diagram catalogued Misc R 00029 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

Appendix C Amendment of Schedule 4 descriptions

Schedule 4 State forests and other land dedicated as Crown reserves under Crown Lands Act 1989

(Sections 4 and 8)

Part 1 State forests

1 Berlang Reserve

Part Berlang State Forest No 565

An area of about 2,254 hectares, being the part of Berlang State Forest No 565, dedicated 5 October 1917, and the parts of No 1 Extension thereto dedicated 15 July 1983, in the Parishes of Bettowind and Tallaganda, County of St Vincent, and being the land designated as 257-01 on the diagrams catalogued Misc R 00055 (Third Edition) and Misc R 00057 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

2 Bundundah Reserve

Part Yalwal State Forest No 643

An area of about 1,050 hectares, being the part of Yalwal State Forest No 643, dedicated 10 May 1918, and the part of No 1 Extension thereto dedicated 14 October 1949, in the Parish of Buangla, County of St Vincent, and being the land designated as 258-01 on the diagram catalogued Misc R 00080 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

3 Livingstone Reserve

Part Livingstone State Forest No 401

An area of about 255 hectares, being the part of Livingstone State Forest No 401 No 1 Extension, dedicated 13 February 1925, and Livingstone State Forest No 401 No 2 Extension dedicated 1 April 1955, in the Parish of Burrandana, County of Mitchell, and being the land designated as 252-01 on the diagram catalogued Misc R 00002

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

(Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

4 Tallaganda Reserve

Part Tallaganda State Forest No 577

An area of about 5,277 hectares, being the whole or the part of the extensions to Tallaganda State Forest No 577 listed hereunder (with their dedication dates shown in brackets), in the Parishes of Jinglemoney, Mulloon and Palerang, County of Murray, and being the land designated as 262-01 on the diagrams catalogued Misc R 00056 (Third Edition) and Misc R 00058 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

The Extensions are:

No 12 (30 July 1971)

No 27 (20 May 1988)

No 28 (27 May 1988)

5 Tumblong Reserve

Tumblong State Forest No 857

An area of about 746 hectares, being Tumblong State Forest No 857, dedicated 23 April 1937, in the Parish of Euadera, County of Wynyard, and being the land designated as 254-01 on the diagram catalogued Misc R 00009 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

6 Wereboldera Reserve

Part Tumut State Forest No 798

An area of about 2,263 hectares, being the parts of Tumut State Forest No 798, dedicated 23 April 1926, and the whole or the part of the extensions to that State forest listed hereunder (with their dedication dates shown in brackets) in the Parishes of Gilmore, Tumut and Wereboldera, County of Wynyard, and being the land designated as 255-01 on the diagram catalogued Misc R 00016 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

The Extensions are:

No 1 (24 September 1926)

No 2 (16 October 1936)

No 5 (7 June 1957)

No 8 (4 December 1981)

7 Woomargama Reserve

Part Woomargama State Forest No 642

An area of about 3,417 hectares, being the part of Woomargama State Forest No 642, dedicated 14 June 1918, and the part of No 2 Extension thereto dedicated 15 March 1985, in the Parishes of Dora Dora, Hume and Wagra, County of Goulburn, and the land designated as 256-01 on the diagrams catalogued Misc R 00004 (Third Edition) and Misc R 00005 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

Part Woomargama State Forest No 642

An area of about 3,703 hectares, being the part of Woomargama State Forest No 642 No 2 Extension, dedicated 15 March 1985, in the Parishes of Currajong, Jingellic and Talmalmo, County of Goulburn, and being the land designated as 256-01 on the diagrams catalogued Misc R 00006 (Third Edition) and Misc R 00007 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

Part 2 Crown land

8 Berlang Reserve

An area of about 65 hectares, being the land designated as 257-02 on the diagrams catalogued Misc R 00055 (Third Edition) and Misc R 00057 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

9 Brindabella Reserve

An area of about 513 hectares, being the land designated as 250-01 on the diagrams catalogued Misc R 00023 (Third Edition) and Misc R 00024 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

An area of about 1,330 hectares, being the land designated as 250-03 on the diagram catalogued Misc R 00024 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

10 Frogs Hole Reserve

An area of about 77 hectares, being the land designated as 259-01 on the diagram catalogued Misc R 00055 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

11 Kybeyan Reserve

An area of about 4,070 hectares, being the land designated as 260-01 on the diagrams catalogued Misc R 00047 (Third Edition) and Misc R 00048 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

12 Livingstone Reserve

An area of about 229 hectares, being the land designated as 252-02 on the diagram catalogued Misc R 00002 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

13 Macanally Reserve

An area of about 2,290 hectares, being the land designated as 261-01 on the diagram catalogued Misc R 00046 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

14 Majors Creek Reserve

An area of about 683 hectares, being the land designated as 863-01 on the diagram catalogued Misc R 00055 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

15 Mullengandra Reserve

An area of about 258 hectares, being the land designated as 253-01 on the diagrams catalogued Misc R 00004 (Third Edition) and Misc R 00005 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

16 Tallaganda Reserve

An area of about 4 hectares, being the land designated as 262-02 on the diagram catalogued Misc R 00058 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

17 Tongarra Reserve

An area of about 166 hectares, being the land designated as 263-01 on the diagram catalogued Misc R 00078 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

18 Yanununbeyan Reserve

An area of about 3,661 hectares, being the land designated as 264-01 on the diagrams catalogued Misc R 00043 (Third Edition), Misc R 00044 (Third Edition) and Misc R 00050 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on those diagrams.

An area of about 162 hectares, being the land designated as 264-02 on the diagram catalogued Misc R 00043 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

Part 3 Land vested in Minister administering NPW Act

19 Brindabella Reserve

An area of about 1,037 hectares, being Lot 1 in Deposited Plan 986849.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

Appendix D Amendment of Schedule 5 descriptions

Schedule 5 State forests and other land vested in NPW Minister

(Sections 4 and 9)

1 Part Badja State Forest No 567

An area of about 5 hectares, being the part of Badja State Forest No 567 Nos 1 and 7 Extensions dedicated 26 June 1925 and 27 July 1956, respectively, in the Parish of Badja, County of Dampier, and being the land designated 47-99, on the diagram catalogued Misc R 00054 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

2 Part Kioloa State Forest No 828

An area of about 5 hectares, being the part of Kioloa State Forest No 828, dedicated 19 December 1930, in the Parish of Kioloa, County of St Vincent, and being the land designated as 25-98, on the diagram catalogued Misc R 00091 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

An area of about 8500 square metres, being the part of Kioloa State Forest No 828, dedicated 19 December 1930, in the Parish of Kioloa, County of St Vincent, and being the land designated as 25-99, on the diagram catalogued Misc R 00091 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

3 Part Wandella State Forest No 1008

An area of about 1 hectare, being the part of Wandella State Forest No 1008, dedicated 20 July 1979, in the Parish of Wadbilliga, County of Dampier, and being the land designated as 48-99, on the diagram catalogued Misc R 00062 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

4 Part Tallaganda State Forest No 577

An area of about 5 hectares, being the part of Tallaganda State Forest No 577, No 19 Extension dedicated 31 October 1980, in the Parish of Currumbene, County of Dampier, and being the land designated as 164-99 on the diagram catalogued Misc R 00052 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

5 Part Ournie State Forest No 402

An area of about 7 hectares, being the part of Ournie State Forest No 402, No 3 Extension dedicated 27 April 1984, in the Parish of Munderoo, County of Selwyn, and being the land designated as 822-99 on the diagram catalogued Misc R 00012 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

6 Part Shoalhaven State Forest No 916

An area of about 5 hectares, being the part of Shoalhaven State Forest No 916, dedicated 7 July 1950, in the Parish of Nowra, County of St Vincent, and being the land designated as 872-99 on the diagrams catalogued Misc R 00080 (Third Edition) and Misc R 00081 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

7 Part Meryla State Forest No 907

An area of about 8500 square metres, being the part of Meryla State Forest No 907, No 7 Extension, dedicated 12 May 1989, in the Parish of Yarrunga, County of Camden, and being the land designated as 22-99 on the diagram catalogued Misc R 00077 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

8 Part Termeil State Forest No 427

An area of about 1 hectare, being the part of Termeil State Forest No 427, No 1 Extension, dedicated 8 October 1920, in the Parish of Termeil, County of St Vincent, and being the land designated as 168-99 on the diagram catalogued Misc R 00090 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

9 Part Travelling Stock Reserve 53971

An area of about 5 hectares, being the land designated as 98-99 on the diagram catalogued Misc R 00025 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

Appendix E Amendment of Schedule 6 descriptions

Schedule 6 Changes within national park estate

(Section 11)

Part 1 Revocation of national park and nature reserve and reservation as part of Gulaga National Park

1 Wallaga Lake National Park (to be added to Gulaga National Park)

The whole of Wallaga Lake National Park formally known as Wallaga Lake State Park and reserved by proclamation published in the NSW Government Gazette on 26 May 1972 and further reserved by proclamations published in the NSW Government Gazettes on 27 June 1975 and 11 April 1986 and containing an area of 1237.181 hectares.

2 Goura Nature Reserve (to be added to Gulaga National Park)

The whole of Goura Nature Reserve formally known as The Goura Nature Reserve No 47 and dedicated by proclamation published in the NSW Government Gazette on 9 September 1966 and further dedicated by proclamations published in the NSW Government Gazettes on 9 July 1971, 24 April 1975, 22 May 1987 and 1 November 1996, exclusive of an area revoked by the *National Parks (Special Provisions) Act 1988*, and now containing an area of 560.2902 hectares.

National Park Estate (Southern Region Reservations) Act 2000 No 103—Notice

Part 2 Part of revoked Burrinjuck State Recreation Area reserved as part of Burrinjuck Nature Reserve

3 Burrinjuck Nature Reserve

That part of Burrinjuck State Recreation Area (being part of the area reserved by the proclamation published in the NSW Government Gazette on 29 April 1977 and further reserved by proclamations published in the NSW Government Gazettes on 30 March 1979, 1 February 1980, 6 May 1983 and 27 May 1983) containing an area of about 1,581 hectares, being the land designated as 560-01 on the diagram catalogued Misc R 00020 (Third Edition) in the New South Wales National Parks and Wildlife Service, subject to any variations or exceptions noted on that diagram.

OFFICIAL NOTICES

Appointments

BANANA INDUSTRY ACT 1987

APPOINTMENT

I, RICHARD AMERY, M.P., Minister for Agriculture and Minister for Land and Water Conservation, pursuant to Schedule 1 Clause 3A (2) of the Banana Industry Act 1987, hereby appoint James Richard VOISEY to the Banana Industry Committee as the regional representative for the Tweed Coastal region (vice Lionel BOORMAN, resigned) for a term of office from the date of this appointment to 29 September 2001.

RICHARD AMERY, M.P.,
Minister for Agriculture, and
Minister for Land and Water Conservation

Dated: 13 March 2001.

PARRAMATTA STADIUM TRUST ACT 1988

Appointment of Trustees of the Trust and Nomination of Chairperson and Deputy Chairperson

HIS Excellency the Governor, with the advice of the Executive Council, pursuant to section 4 (3) of the Parramatta Stadium Trust Act 1988, has approved the appointment of Mr Alan OVERTON, O.A.M., Mr Ken CRITCHLEY, Dr Michael JOHNSON, Ms Doris DREWERY, Mr Dennis FITZGERALD, Mr Craig GALLAGHER and Ms Dianne COSTIN to the office of Trustee of the Parramatta Stadium Trust from 20 December 2000 to 14 June 2001, and pursuant to Clause 8 (1) of Schedule 1 to the Parramatta Stadium Trust Act 1988, Mr Alan OVERTON, O.A.M., is appointed Chairperson, and Mr Ken CRITCHLEY, is appointed as Deputy Chairperson, of the Trust for the above term.

JOHN WATKINS, M.P.,
Minister for Sport and Recreation, and
Minister for Fair Trading

RURAL FIRES ACT 1997

Appointment of Members

Bush Fire Co-ordinating Committee

I, ROBERT JOHN DEBUS, Minister for Emergency Services, in pursuance of section 47 (1) (b) of the Rural Fires Act 1997, appoint the following person as a Member of the Bush Fire Co-ordinating Committee:

Assistant Commissioner Greg MULLINS

for the remainder of the five year period expiring 1 March 2003.

BOB DEBUS, M.P.,
Minister for Emergency Services

SOUTHERN CROSS UNIVERSITY ACT 1993

Notification of Appointment to the Council of Southern Cross University

I, JOHN JOSEPH AQUILINA, Minister for Education and Training, in pursuance of section 10 (4) of the Southern Cross University Act 1993, appoint the following person:

Professor Sandra HARDING
BSc (Hons) M Pub Admin PhD

As a member of the Council of Southern Cross University for a term of office commencing on 5 March 2001 and expiring on 2 September 2002.

JOHN AQUILINA, M.P.,
Minister for Education and Training

NSW Agriculture

STOCK (CHEMICAL RESIDUES) ACT 1975 ORDER UNDER SECTION 4

DECLARATION OF MAXIMUM RESIDUE CONCENTRATIONS IN STOCK

I, RICHARD AMERY MP, Minister for Agriculture, pursuant to section 4(1) and (2) of the Stock (Chemical Residues) Act 1975 and being of the opinion that stock to which this Order relates are, or are likely to become, degraded on account of the residues mentioned in this Order:

- (a) REVOKE the Order published in *Government Gazette* No 108 on 17 July 1998, and any Order revived as a result of that revocation; and
- (b) DECLARE the following stock to be chemically affected:
 - (i) stock that contain, in body tissues or secretions specified in the *MRL STANDARD*, more than the residue concentrations specified in the *MRL STANDARD*;
 - (ii) stock that contain, in body tissues or secretions specified in the *STANDARD A12*, more than the residue concentrations specified in the *STANDARD A12* for metal and polychlorinated biphenyls;
 - (iii) stock that contain, in meat, fat of meat, offal or milk that are not specified in but are otherwise covered by the *STANDARD A12*, more than the residue concentrations specified in the *STANDARD A12* for metal, aflatoxins and phomopsin;
 - (iv) stock that contain, in meat, fat of meat, offal or milk more than the nil detectable residue concentrations specified in the *STANDARD A14* for agricultural or veterinary chemicals, but only if a maximum residue limit for the agricultural or veterinary chemical in a food produced from the stock is not specified in the *STANDARD A14* or in the *MRL STANDARD*;
 - (v) stock that contain, in fat of meat, more than 1 mg/kg of chlorfluazuron.

Definitions

In this Order:

"metal" means metal as defined by the *STANDARD A12*;
"MRL STANDARD" means *MRL STANDARD - Maximum residue limits in food and animal feedstuffs of agricultural and veterinary chemicals and associated substances*, made and published by the National Registration Authority for Agricultural and Veterinary Chemicals being a Commonwealth authority, as in force from time to time;

"STANDARD A12" means *STANDARD A12 of the Food Standards Code*, made and published by the Australia New Zealand Food Authority being a Commonwealth authority, as in force from time to time.

"STANDARD A14" means *STANDARD A14 of the Food Standards Code*, made and published by the Australia New Zealand Food Authority being a Commonwealth authority, as in force from time to time.

Note. Copies of the *MRL STANDARD*, *STANDARD A12* and *STANDARD A14* are held at the State Library and the National Library. Copies of these standards are also available for inspection at the Department of Agriculture's Head Office Library situated at 161 Kite Street, Orange.

Signed at Sydney this 16th day of March 2001.

RICHARD AMERY, M.P.,
Minister for Agriculture,
Minister for Land and Water Conservation.

NSW Fisheries

FISHERIES MANAGEMENT ACT 1994

Notification under section 8 and section 9(2) – Urgent
Fishing Closure

Ocean waters adjacent to the Nambucca and Macleay
(South West Rocks) Rivers

I, Edward Obeid, prohibit the taking of fish and prawns, by all methods of trawling, in the waters described in Column 1 of the Schedule to this Notification, for the period shown opposite in Column 2 of the schedule, from the date of this Notification. Fishing will be further subject to the 'condition' as set out by this Notification.

THE HON EDWARD OBEID OAM, MLC,
Minister for Mineral Resources
and Minister for Fisheries

SCHEDULE

Ocean waters adjacent to the Nambucca and Macleay
(South West Rocks) Rivers

COLUMN 1 <i>Waters</i>	COLUMN 2 <i>Period</i>
<p>Nambucca River That part of ocean waters adjacent to the mouth of the Nambucca River bounded by a line that commences at the eastern most extremity of the Nambucca River rock wall, and extends due east to the 10 fathom depth contour, then generally south along the 10 fathom depth contour to a point due east of Scotts Head, then due west to the mean high water mark adjacent to Scotts Head, then back to the point of commencement.</p>	<p>For a period of one month from the date of this Notification.</p>
<p>Macleay River (South West Rocks) That part of ocean waters adjacent to the mouth of the Macleay River bounded by a line that commences at the eastern extremity of the southern training wall at trial bay and extends north east to 30° 51' .90s, 153° 02' .70E, then north west to 30°51' .50S 153°02' .00E, then north north west to 30° 49' .50S 153°01' .00E, then north to 30° 47' .80S 153°00' .50E, then due west to the mean high water mark then generally south along the mean high water mark to the point of commencement.</p>	<p>For a period of one month from the date of this Notification.</p>

Condition: The closure relating to the ocean waters adjacent to the Nambucca and Macleay Rivers listed above may be revoked by the Minister for Fisheries at any time. The opening of these waters shall be notified by a notice displayed at the District Fisheries Office and other prominent locations.

FISHERIES MANAGEMENT ACT 1994

Notification under section 8 and section 9(2) – Urgent
Fishing Closure

Macleay River and adjacent Ocean Waters

I, Edward Obeid, prohibit the taking of all fish, by all methods, in the waters described in Column 1 of the Schedule to this Notification, for the period shown opposite in Column 2 of the schedule, from the date of this Notification. Fishing will be further subject to the 'condition' as set out by this Notification.

THE HON EDWARD OBEID OAM, MLC,
Minister for Mineral Resources
and Minister for Fisheries

SCHEDULE

Macleay River and adjacent Ocean Waters

COLUMN 1 <i>Waters</i>	COLUMN 2 <i>Period</i>
<p>The whole of the estuary waters of the Macleay River, including all its tributaries, and those adjacent ocean waters bounded by a line commencing at the 'Cherio' wreck on Stewarts beach and extending due east to the 10 fathom depth contour, then generally south along the 10 fathom depth contour until due east off the eastern most extremity of Lagers Point, then due west to Lagers Point, then generally north west along the mean high water mark to the point of commencement.</p>	<p>This prohibition is effective for a period of three months.</p>

Condition: The closure relating to the estuary waters of the Macleay River and adjacent ocean waters listed above may be revoked by the Minister for Fisheries at any time. The opening of these waters shall be notified by a notice displayed at the District Fisheries Office and other prominent locations. This closure supersedes all other section 8 and 9 (2) fishing closure notifications relating to the waters outlined in column 1, until such time as it is revoked, as outlined above.

Note: This Fishing Closure relates to all fishing activity whether commercial or recreational.

FISHERIES MANAGEMENT ACT 1994

Section 182 (3) and (4) – Diseased Fish and Marine
Vegetation

UNDER section 182 (4) of the Fisheries Management Act 1994 I hereby declare White Spot Syndrome to be a disease of fish to which Division 4 of Part 6 of the said Act applies.

THE HON EDWARD OBEID, OAM, MLC,
Minister for Mineral Resources
Minister for Fisheries

**FISHERIES MANAGEMENT (GENERAL) REGULATION 1995
NSW GUIDED RECREATIONAL CHARTER FISHING BOAT LICENCES**

In accordance with the provisions of clause 226M(2) of the *Fisheries Management (General) Regulation 1995*, approval has been granted to issue a NSW Guided Recreational Charter Fishing Boat Licence to the vessels listed in Table 1.

In accordance with the provisions of clause 226T of the *Fisheries Management (General) Regulation 1995*, third party review applications must be lodged with the Director of Fisheries within 30 days of the date of this gazette.

Table 1 - List of Boats granted a Charter Fishing Boat Licence as at 16 March 2001

Name of Boat	CFB Number	Licence Granted	Main Port of Operation
SALLY ANNE	18395	Transferable	BATEMANS BAY
AGRO	18577	Transferable	BATEMANS BAY
NEW MOON II	12327	Transferable	BATEMANS BAY
GEMINI	12326	Transferable	BATEMANS BAY
SOLDIER ON	18104	Transferable	BATEMANS BAY
OB1	18882	Transferable	BATEMANS BAY
REDFIN	15849	Transferable	BATEMANS BAY
TOP CAT	18926	Transferable	BATEMANS BAY
SEA DREAMER	21384	Transferable	BATEMANS BAY
TARPIN	16234	Transferable	BERMAGUI
BINJARRA	17590	Transferable	BERMAGUI
ELLEDALE	18073	Transferable	BERMAGUI
FREEDOM MACHINE	4954	Transferable	BERMAGUI
THE GAME FISHER	12318	Transferable	BERMAGUI
THE ULTIMATE II	21565	Transferable	BERMAGUI
THE ULTIMATE	999999	Transferable *	BERMAGUI
BLUE FIN II	9998	Transferable	BERMAGUI
CHAETODON	18475	Transferable	BERMAGUI
BILL COLLECTOR	21513	Transferable	BERMAGUI
REEF HUNTER	16988	Transferable	BERMAGUI
ESPRIT	10467	Transferable	BERMAGUI
POINT FIVE	12331	Transferable	BERMAGUI
BARBARIAN	4497	Non Transferable	BERMAGUI
TRU-DEE V	18335	Transferable	BERMAGUI
EDEN EXPLORER	18216	Transferable	BERMAGUI
KATANA	21284	Transferable	BERMAGUI
R & R SPORTFISHING	21719	Transferable	BERMAGUI
R & R SAFARIS	21562	Transferable	BERMAGUI
SEA HUNTER	18086	Transferable	BERMAGUI
HEAD HUNTER	18146	Transferable	BERMAGUI
FLINTSTONE	16052	Transferable *	BERMAGUI
ASSEGAI	9592	Transferable	BERMAGUI
SHEERWATER	18592	Transferable	BOTANY BAY
ICE BERG	21833	Transferable	BOTANY BAY
ASPRO	18971	Transferable	BOTANY BAY
SWORDFISH	21280	Transferable	BOTANY BAY
CETACEA	15842	Transferable	BOTANY BAY
BULL FROG	21332	Transferable	BOTANY BAY
BAY B II	18325	Transferable	BOTANY BAY
BROADBILL	18279	Transferable	BOTANY BAY
BILLFISHER	21018	Transferable	BOTANY BAY

Name of Boat	CFB Number	Licence Granted	Main Port of Operation
JAMES MAXWELL	18319	Transferable	BOTANY BAY
IBEX	15257	Transferable	BOTANY BAY
DELTA SIERRA	21728	Transferable	BOTANY BAY
PEGASUS	19039	Transferable	BOTANY BAY
BOUNTY HUNTER	18304	Transferable	BOTANY BAY
WRIGHT 1	19066	Transferable	BOTANY BAY
THE PROPHET	21104	Transferable	BRISBANE WATER
SEA SPIRIT	21026	Transferable	BRISBANE WATER
DIVERS SERVICES	15895	Transferable	BYRON BAY LENNOX HEAD
WAHOO	21811	Transferable	CLARENCE MACLEAN ILUKA
COUGAR CAT 12	20630	Transferable	COFFS HARBOUR
ORARA	21195	Transferable	COFFS HARBOUR
PAMELA STAR	15124	Transferable	COFFS HARBOUR
ADRIATIC III	18540	Transferable	COFFS HARBOUR
FISH-A-BOUT	18929	Transferable	COFFS HARBOUR
SEA LADY II	21736	Transferable	CROWDY HEAD
GUIDED FISHING & CANOEING	12348	Non Transferable	GREENWELL POINT NOWRA
ZELDA-FAITH II	11903	Transferable	GREENWELL POINT NOWRA
ROBERT G	12339	Transferable	GREENWELL POINT NOWRA
AVALANCHE	12314	Transferable	GREENWELL POINT NOWRA
HIGHLANDER	23817	Transferable	GREENWELL POINT NOWRA
CANOPUS	21723	Transferable	HASTINGS PORT MACQUARIE
ODYSSEY	12310	Transferable	HASTINGS PORT MACQUARIE
PREDATOR	21140	Transferable	HASTINGS PORT MACQUARIE
SEA QUEST	21835	Transferable	HASTINGS PORT MACQUARIE
BASS ON FLY	21460	Transferable	HAWKESBURY PITTWATER
DOUBLE D	16614	Transferable	HAWKESBURY PITTWATER
OZFISHER	21609	Transferable	HAWKESBURY PITTWATER
CAREEL	21151	Transferable	HAWKESBURY PITTWATER
NELLIE C	21029	Transferable	HAWKESBURY PITTWATER
FISHFINDER	11723	Transferable	JERVIS BAY HUSKISSON
BARNACLE BILL	21139	Transferable	JERVIS BAY HUSKISSON
SEA LADY	12315	Transferable	KIAMA
WAIKERIE	21272	Transferable	KIAMA
KERANG	635	Transferable	KIAMA
SIGNA	18704	Transferable	KIAMA
KOSTALOTA	19074	Transferable	KIAMA
SUZIE-Q	12195	Non Transferable*	KIAMA
MV SEAKER	12316	Transferable	KIAMA
HAPUKU	21618	Transferable	LAKE ILLAWARRA WOLLONGONG
TRUE BLUE	17878	Transferable	LAKE ILLAWARRA WOLLONGONG
DOUGO'S	21125	Transferable	LAKE ILLAWARRA WOLLONGONG
VENLEA	18610	Transferable	LAKE ILLAWARRA WOLLONGONG
DOROTHY A	12317	Transferable	LAKE ILLAWARRA WOLLONGONG
KYEEMA	21798	Transferable	LAKE ILLAWARRA WOLLONGONG
KRISTA	12338	Transferable	LAKE ILLAWARRA WOLLONGONG
SEA TAMER	15484	Transferable	LAKE ILLAWARRA WOLLONGONG
SANDRA K	15368	Transferable	LAKE ILLAWARRA WOLLONGONG
AQUILLA	21350	Transferable	LAKE ILLAWARRA WOLLONGONG
INVADER	3212	Transferable	LAKE ILLAWARRA WOLLONGONG
JENNY-LOU	21101	Transferable	LAKE ILLAWARRA WOLLONGONG
WEE JOCK	21237	Non Transferable	LAKE MACQUARIE SWANSEA
SWANSONG	21304	Transferable	LAKE MACQUARIE SWANSEA
SOPHIE PEARL	21569	Transferable	LAKE MACQUARIE SWANSEA
OSPREY II	999999	Transferable*	LAKE MACQUARIE SWANSEA

Name of Boat	CFB Number	Licence Granted	Main Port of Operation
WAVERIDER	999999	Transferable*	LAKE MACQUARIE SWANSEA
LULAWAI	16990	Transferable	LORD HOWE ISLAND
GUNRUNNER	12335	Transferable	MACLEAY SOUTH WEST ROCKS
MACLEAY DISCOVERER	18921	Transferable	MACLEAY SOUTH WEST ROCKS
SPLASHDOWN	21225	Transferable	MACLEAY SOUTH WEST ROCKS
LAUREN MAREE	12324	Transferable	MACLEAY SOUTH WEST ROCKS
SEA SCOUT II	21597	Transferable	MACLEAY SOUTH WEST ROCKS
REEL AFFAIR	15844	Transferable	MERIMBULA
JADDELL II	21321	Transferable	MERIMBULA
SEA EAGLE	18915	Transferable	MERIMBULA
DIVERSION	18967	Transferable	MERIMBULA
TRUE BLUE	21317	Transferable	MERIMBULA
DELCARRA	16244	Transferable	MERIMBULA
SEA FOX	18813	Transferable	MERIMBULA
SEA WOLF	12322	Transferable	MERIMBULA
RATHLIN II	18731	Transferable	MERIMBULA
BROADBILL	18680	Transferable	MERIMBULA
LANA JEAN	21309	Non Transferable	NAMBUCCA HEADS
EXPERT FISHING CHARTERS	21191	Transferable	NAROOMA
KATO IV	999999	Transferable*	NAROOMA
SEA EAGLE	18499	Transferable	NAROOMA
DREAMTIME	21214	Transferable	NAROOMA
STAGE II	18789	Transferable	NAROOMA
NAUTITAX II	999999	Transferable*	NAROOMA
DALLAS	18595	Transferable	NAROOMA
NITRO	12667	Transferable	NAROOMA
KARLISSA T	21547	Transferable	NAROOMA
SILVER DOLLAR	18979	Transferable	NAROOMA
TRIPLE O	21679	Transferable	PORT HACKING
ACTION CAT	15485	Transferable	PORT HACKING
THE PIRATA	19080	Transferable	PORT HACKING
BIANCA	21326	Transferable	PORT HACKING
TRIFECTA	21483	Transferable	PORT HACKING
SEA WYF	21138	Transferable	PORT HACKING
SHARI G	18825	Transferable	PORT HACKING
SEA ROGUE	16365	Transferable	PORT HACKING
WINONA	20298	Transferable	PORT HACKING
BLUE HORIZON	21025	Transferable	PORT HACKING
WOLLOMAI	16235	Transferable	PORT HACKING
JUST MAGIC	21576	Transferable	PORT HACKING
GAMEFISHER	17449	Transferable	PORT HACKING
SHORE PATROL	17704	Transferable	PORT JACKSON SYDNEY HBR
MOLLYHAWK III	16995	Transferable	PORT JACKSON SYDNEY HBR
PUTNEY STAR	17367	Transferable	PORT JACKSON SYDNEY HBR
SEAFEVER	12325	Transferable	PORT JACKSON SYDNEY HBR
REEF MAGIC	21667	Non Transferable	PORT JACKSON SYDNEY HBR
NORTH SEA	17335	Transferable	PORT JACKSON SYDNEY HBR
CRYSTAL	4465	Transferable	PORT JACKSON SYDNEY HBR
BELINDA J	16279	Transferable*	PORT JACKSON SYDNEY HBR
AVALON IV	18636	Transferable	PORT JACKSON SYDNEY HBR
CHARTER ONE	18843	Transferable	PORT JACKSON SYDNEY HBR
HALICAT	18883	Transferable	PORT JACKSON SYDNEY HBR
CARINYA	15836	Transferable	PORT JACKSON SYDNEY HBR
ZANE GREY	21419	Transferable	PORT JACKSON SYDNEY HBR
AUSTRALIAN MAID	17019	Transferable	PORT JACKSON SYDNEY HBR

Name of Boat	CFB Number	Licence Granted	Main Port of Operation
THE OUTLAW	20558	Transferable	PORT JACKSON SYDNEY HBR
TOP GUN	18841	Non Transferable	PORT JACKSON SYDNEY HBR
HAZE VALLEY	999999	Transferable*	PORT JACKSON SYDNEY HBR
THE SHERIFF	3032	Transferable	PORT JACKSON SYDNEY HBR
MYSTERY BAY	15778	Transferable	PORT JACKSON SYDNEY HBR
THE ULTIMATE	18081	Transferable	PORT JACKSON SYDNEY HBR
PHOENIX	2116	Transferable	PORT JACKSON SYDNEY HBR
SUSANNAH	16033	Transferable	PORT JACKSON SYDNEY HBR
SOVEREIGN OF THE SEAS	21639	Transferable	PORT JACKSON SYDNEY HBR
MONTIQUE	21291	Transferable	PORT JACKSON SYDNEY HBR
INNOVATOR	21645	Transferable	PORT JACKSON SYDNEY HBR
MALTBY	18804	Transferable	PORT JACKSON SYDNEY HBR
COASTER 1	17901	Transferable	PORT JACKSON SYDNEY HBR
LORMAR	12372	Transferable*	PORT JACKSON SYDNEY HBR
INCREDIBLE	21347	Transferable	PORT JACKSON SYDNEY HBR
CHRISTINE ANN	16658	Transferable	PORT JACKSON SYDNEY HBR
OFFSHORE EXPRESS	21329	Transferable	PORT JACKSON SYDNEY HBR
FIRST CLASS	12652	Transferable	PORT JACKSON SYDNEY HBR
ANGRY ANT	12337	Transferable	PORT JACKSON SYDNEY HBR
YACKATOON	21062	Transferable	PORT JACKSON SYDNEY HBR
SILVERY MOON	3701	Non Transferable	PORT JACKSON SYDNEY HBR
REEF RUNNER	11849	Transferable	PORT JACKSON SYDNEY HBR
LORELLEN	21390	Transferable	PORT JACKSON SYDNEY HBR
CATERPILLAR II	18559	Transferable	PORT JACKSON SYDNEY HBR
KATO 111	17325	Transferable	PORT STEPHENS
VIKING II	12726	Non Transferable	PORT STEPHENS
KUNARA	18229	Transferable	PORT STEPHENS
REEF ADVENTURE	3385	Transferable	PORT STEPHENS
THE GAME FISHER	12332	Transferable	PORT STEPHENS
CALYPSO	21440	Transferable	PORT STEPHENS
LAURA E	21701	Transferable	PORT STEPHENS
DIVE CENTRE	999999	Transferable*	PORT STEPHENS
ADVANCE II	18189	Transferable	PORT STEPHENS
KRISTINA LEE	16378	Transferable	PORT STEPHENS
WILDCAT	12333	Transferable	PORT STEPHENS
FULL STICK	16681	Transferable	PORT STEPHENS
TIDAL EDGE	19100	Transferable	PORT STEPHENS
THE DEVILS PRIDE	21374	Transferable	PORT STEPHENS
SEAQUEST I	12330	Transferable	QUEENSLAND PORT
THE JUDGE	12319	Non Transferable	QUEENSLAND PORT
HOOKER 1	12323	Transferable	RICHMOND RIVER BALLINA
HONEY J	21818	Transferable	TERRIGAL
TERRIGAL DIVER 2	17329	Transferable	TERRIGAL
TERRIGAL DIVER	18506	Transferable	TERRIGAL
FREEYA	4077	Transferable	TERRIGAL
SEA RUNNER	21037	Transferable	TERRIGAL
FREEDOM	19008	Transferable	TERRIGAL
EDEN 1	21643	Transferable	TWEED HEADS
CAPTAIN BILLS EXPLORER	21566	Transferable	TWEED HEADS
OCEAN DIVE	18198	Transferable	TWEED HEADS
BASSLINK	21109	Transferable	TWEED HEADS
REEF RUNNER	12329	Transferable	TWEED HEADS
TWEED EXPLORER	18969	Transferable	TWEED HEADS
PEN DUICK II	12320	Transferable	TWEED HEADS
THE CRAB	21179	Transferable	TWEED HEADS

Name of Boat	CFB Number	Licence Granted	Main Port of Operation
PELICAN II	21684	Transferable	TWEED HEADS
TWEED DIVE	18150	Transferable*	TWEED HEADS
JAYLEA	19051	Transferable	TWEED HEADS
MANGROVE	21660	Transferable*	TWEED HEADS
DOWNUNDER	15889	Transferable	TWEED HEADS
CHERYL-LEE	18897	Transferable	TWEED HEADS
VENTURER	17593	Transferable	TWEED HEADS
ODIN	21305	Transferable	TWEED HEADS
EDGETRACKER	12438	Transferable	TWEED HEADS
EVERARD LEGEND	16233	Transferable	TWOFOLD BAY EDEN
CONNEMARA	18840	Transferable	TWOFOLD BAY EDEN
WARRIGAL	17768	Transferable	ULLADULLA
DIVE CO	18048	Transferable	ULLADULLA
JO LYN	9483	Transferable	ULLADULLA
SICILIA	12321	Transferable	VICTORIAN COASTAL PORT
MARY EILEEN	17321	Transferable	WALLIS LAKE TUNCURRY
EREBUS	21163	Transferable	WOOLI

Footnote

* indicates licence was approved (not issued)

STEVE DUNN
Director of Fisheries

Department of Land and Water Conservation

Land Conservation

ARMIDALE OFFICE

**Department of Land and Water Conservation
108 Faulkner Street, Armidale, NSW 2350
Phone: (02) 6772 5488 Fax (02) 6771 5348**

APPOINTMENT OF ADMINISTRATOR TO MANAGE A RESERVE TRUST

PURSUANT to section 117, Crown Lands Act 1989, the person specified in Column 1 of the Schedule hereunder is appointed as administrator for the term also specified in Column 1, of the reserve trust specified opposite thereto in Column 2, which is trustee of the reserve referred to in Column 3 of the Schedule.

RICHARD AMERY, M.P.,
Minister for Agriculture, and
Minister for Land and Water Conservation

SCHEDULE 1

COLUMN 1	COLUMN 2	COLUMN 3
Geoffrey Jack MILLARD	Goonoowigall Bushland Reserve Trust	Reserve No. 89639 Public Purpose: Preservation of Native Flora, and Public Recreation Notified: 6 February 1976 File Reference: AE81 R 15

For a term commencing 1 April 2001 and expiring 30 June 2001 or the date of gazettal of the Trust Board Members for the Reserve Trust's new term of office (whichever is the sooner).

SCHEDULE 2

COLUMN 1	COLUMN 2	COLUMN 3
Brian Douglas ABBOTT	Armidale Showground Reserve Trust	Reserve No. 110029 Public Purpose: Showground Notified: 22 December 1989 Dedication No. 510024 Public Purpose: Showground Notified: 30 November 1877 File Reference: AE81 R 5

For a term commencing 1 April 2001 and expiring 30 June 2001 or the date of gazettal of the Trust Board Members for the Reserve Trust's new term of office (whichever is the sooner).

GOULBURN OFFICE
Department of Land and Water Conservation
159 Auburn Street (PO Box 748), Goulburn, NSW 2580
Phone: (02) 4828 6725 Fax: (02) 4828 6730

ROADS ACT 1993**ORDER**

Transfer of Crown Road to a Council

IN pursuance of the provisions of section 151 of the Act, the Crown road specified in Schedule 1 is transferred to the roads authority specified in Schedule 2 hereunder as from the date of publication of this notice and as from that date the road specified in Schedule 1 ceases to be a Crown road.

RICHARD AMERY M.P.,
 Minister for Agriculture, and
 Minister for Land and Water Conservation

SCHEDULE 1

Parish – Binjura
County – Beresford
Land District – Cooma
Shire – Cooma Shire Council

Description: Lots 6, 7 and 8, DP 872978

SCHEDULE 2

Roads Authority: The Council of the Shire of Cooma Monaro

(Council's Ref: ES.WAS.3.5.8)

Reference: GB01 H 114.JK

ROADS ACT 1993**ORDER**

Transfer of Crown Road to a Council

IN pursuance of the provisions of section 151 of the Act, the Crown road specified in Schedule 1 is transferred to the roads authority specified in Schedule 2 hereunder as from the date of publication of this notice and as from that date the road specified in Schedule 1 ceases to be a Crown road.

RICHARD AMERY M.P.,
 Minister for Agriculture, and
 Minister for Land and Water Conservation

SCHEDULE 1

Parish – Markdale
County – Georgiana
Land District – Crookwell
Shire – Crookwell

Description: Lot 9, DP 1016778

SCHEDULE 2

Roads Authority: The Council of the Shire of Crookwell

(Council's Ref: TMCC:EH.3534)

Reference: GB01 H 116.JK

NOTIFICATION OF CLOSING OF A ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be public road and the rights of passage and access that previously existed in relation to the road are extinguished.

RICHARD AMERY, M.P.,
 Minister for Agriculture, and
 Minister for Land and Water Conservation

Description**SCHEDULE 1**

Parish – Mittagong
County – Camden
Land District – Moss Vale
Council – Wingecarribee

Lot 1, DP 1022533

File Reference: GB99 H 252.TC

Note: On closing the land within the road remains vested in Wingecarribee Shire Council as operational land.

SCHEDULE 2

Parish – Bong Bong
County – Camden
Land District – Moss Vale
Council – Wingecarribee

Lot 1, DP 1022632

File Reference: GB99 H 386.TC

Note: On closing the land within the road remains vested in Wingecarribee Shire Council as operational land.

GRAFTON OFFICE
Department of Land and Water Conservation
76 Victoria Street (Locked Bag 10), Grafton, NSW 2460
Phone: (02) 6640 2000 Fax: (02) 6640 2035

APPOINTMENT OF TRUST BOARD MEMBERS

PURSUANT to section 93 of the Crown Lands Act 1989, the persons whose names are specified in Column 1 of the Schedule hereunder are appointed, for the terms of office specified in that Column, as members of the trust board for the reserve trust specified opposite thereto in Column 2, which has been established and appointed as trustee of the reserve referred to opposite thereto in Column 3 of the Schedule.

RICHARD AMERY, M.P.,
 Minister for Agriculture, and
 Minister for Land and Water Conservation

CORRECTION OF DEFECTIVE INSTRUMENT

In pursuance of the provisions of section 257 of the Roads Act 1993, the Order "NOTIFICATION OF CLOSING OF PUBLIC ROAD" appearing in the Government Gazette of 16 March 2001, Folio 1281 under the heading "Grafton Office" specifying "*Land District – Lismore; Shire – Lismore City;*" is corrected by deletion of the words and figures "Lot 1, DP 1013683" and by insertion in lieu the words and figures " Lot 1, DP 1023683". Papers: GF99 H 277.

RICHARD AMERY, M.P.,
 Minister for Agriculture, and
 Minister for Land and Water Conservation

SCHEDULE 1

COLUMN 1	COLUMN 2	COLUMN 3
Ian Gordon COLDITZ (new member)	Pretty Gully Protection Of Native Flora Reserve Trust	Reserve No. 48388 Public Purpose: Preservation of Native Flora Notified: 4 December 1912 Locality: Pretty Gully Reference: GF81R229
Judith Anne WRIGHT (new member)		

For a term commencing this day and expiring 13 August 2003.

MAITLAND OFFICE
Department of Land and Water Conservation
Newcastle Road (PO Box 6), East Maitland, NSW 2323
Phone: (02) 4934 2280 Fax: (02) 4934 2252

ROADS ACT 1993

ORDER

Transfer of a Crown Road to a Council

IN pursuance of the provisions of section 151, Roads Act 1993, the Crown road specified in Schedule 1 is transferred to the roads authority specified in Schedule 2, hereunder, as from the date of publication of this notice and as from that date, the road specified in Schedule 1 ceases to be a Crown road.

RICHARD AMERY, M.P.,
 Minister for Agriculture, and
 Minister for Land and Water Conservation

SCHEDULE 1

Parish – Millfield
County – Northumberland
Land District – Maitland
Local Government Area – Cessnock

That part of Judbar Road, Millfield, 20.115 metres and variable width, east of Lot 71, DP 755241, generally south of the Council public road shown on R6446-1603.

That part of Lewis Lane, Millfield, 10.06 metres wide, north of Lot 961, DP 732713 (within Lot 96, DP 755241).

That part of the Crown public road, 20.115 metres wide and variable width, as shown by hatching on diagram hereunder.

SCHEDULE 2

Roads Authority: Cessnock City Council

File No. MD 00 H 191

Council's Reference: SU 99/12

**APPOINTMENT OF CORPORATION TO MANAGE
 RESERVE TRUST**

PURSUANT to section 95 of the Crown Lands Act 1989, the corporation specified in Column 1 of the Schedule hereunder is appointed to manage the affairs of the reserve trust specified opposite thereto in Column 2, which is trustee of the reserve referred to in Column 3 of the Schedule.

RICHARD AMERY, M.P.,
 Minister for Agriculture, and
 Minister for Land and Water Conservation

SCHEDULE 1

COLUMN 1	COLUMN 2	COLUMN 3
Dungog Shire Council	Jubilee Park Recreation (R88637) Reserve Trust	Reserve No. 88637 Public Purpose: Public Recreation Notified: 16 June 1972 File Reference: MD01 R 3

ESTABLISHMENT OF RESERVE TRUST

PURSUANT to section 92 (1) of the Crown Lands Act 1989, the reserve trust specified in Column 1 of the Schedule hereunder is established under the name stated in that Column and is appointed as trustee of the reserve specified opposite thereto in Column 2 of the Schedule.

RICHARD AMERY M.P.,
 Minister for Agriculture, and
 Minister for Land and Water Conservation

SCHEDULE 1

COLUMN 1	COLUMN 2
Jubilee Park Recreation (R88637) Reserve Trust	Reserve No. 88637 Public Purpose: Public Recreation Notified: 16 June 1972 File Reference: MD01 R 3

NOWRA OFFICE
Department of Land and Water Conservation
64 North Street (PO Box 309), Nowra, NSW 2541
Phone: (02) 4423 0122 Fax: (02) 4423 3011

NOTIFICATION OF CLOSING OF ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder specified is closed and the road ceases to be public road and the rights of passage and access that previously existed in relation to the road are extinguished.

RICHARD AMERY, M.P.,
Minister for Agriculture, and
Minister for Land and Water Conservation

Description

Land District – Moruya
Local Government Area – Eurobodalla Shire

Lots 3 and 4, DP 1024584 at Bimbimbie, Parish Tomaga and County St Vincent (not being land under the Real Property Act). File No. NA00H87.

Note: On closing, the land remains vested in Eurobodalla Shire Council as operational land (93.5577.S).

ERRATUM

IN the *Government Gazette* of 22 December 2000, Folio 13661 under the heading “NOTIFICATION OF CLOSING OF ROADS” in the description for Lot 50, DP 1019473 where it states “(being land contained within C. T. Volume 3019, Folio 222)” is amended to read “(being land contained within C. T. Volume 3019, Folio 221)”. File No. NA98H114.

IN the *Government Gazette* of 16 March 2001, folio 1284 under the heading “NOTIFICATION OF CLOSING OF ROADS” for Lot 34, DP 1024045 in the Note where it states “On Closing, the land is vested in the Crown as Crown land” is amended to read “On closing, the land remains vested in Kiama Council as operational land.”. File No. NA00H165.

RICHARD AMERY, M.P.,
Minister for Agriculture, and
Minister for Land and Water Conservation

ORANGE OFFICE
Department of Land and Water Conservation
92 Kite Street (PO Box 2146), Orange, NSW 2800
Phone: (02) 6360 8395 Fax: (02) 6362 3896

ROADS ACT 1993

ORDER

Transfer of Crown Road to a Council

IN pursuance of the provisions of section 151, Roads Act 1993, the Crown public roads specified in Schedule 1 are transferred to the roads authority specified in Schedule 2 hereunder, as from the date of publication of this notice and as from that date, the roads specified in Schedule 1 cease to be Crown public roads.

RICHARD AMERY, M.P.,
 Minister for Agriculture, and
 Minister for Land and Water Conservation

SCHEDULE 1

The Crown public road 20.115 metres wide and of variable width separating Lots 327 and 211 in DP 757056 and Lot 401 in DP 41562 from Lots 216 and 215 in DP 757056 and Lot 173 in DP 41561, Parish of Jocelyn, County of Westmoreland.

SCHEDULE 2

Road Authority: Oberon Shire Council

File reference: OE01H41

Councils reference: R60

NOTIFICATION OF CLOSING OF A ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder specified is closed and the road ceases to be public road and the rights of passage and access that previously existed in relation to the road are extinguished.

RICHARD AMERY, M.P.,
 Minister for Agriculture, and
 Minister for Land and Water Conservation

Descriptions

Land District – Bathurst
Local Government Area – City of Bathurst

Road Closed: Lot 1 in DP 1024579 of 212.2 square metres, City, Parish and County of Bathurst (being land comprised in Folio Identifier 40/849516). File Reference: OE00H206.

Note: On closing, title for the land comprised in Lot 1 in DP 1024579 remains vested in the Bathurst City Council as operational land. Council Reference: R20.00084.

Land District – Bathurst
Local Government Area – City of Bathurst

Road Closed: Lot 1 in DP 1024568 of 127.8 square metres, Parish of Kelso, County of Roxburgh (being land comprised in Folio Identifier 64/839921). File Reference: OE00H149.

Note: On closing, title for the land comprised in Lot 1 in DP 1024568 remains vested in the Bathurst City Council as operational land. Council reference: R20.00080.

Land District – Bathurst
Local Government Area – City of Bathurst

Road Closed: Lot 1 in DP 1025516 of 116.5 square metres, Parish of Kelso, County of Roxburgh (being land within Certificate of Title, Volume 14965 Folio 110). File Reference: OE00H207.

Note: On closing, title for the land comprised in Lot 1 in DP 1025516 remains vested in the Bathurst City Council as operational land. Council Reference: R20.00081.

Land District – Bathurst
Local Government Area – City of Bathurst

Road Closed: Lot 1 in DP 1024577 of 98.92 square metres, Parish of Kelso, County of Roxburgh (being land comprised in Folio Identifier 32/711475). File Reference: OE00H225.

Note: On closing, title for the land comprised in Lot 1 in DP 1024577 remains vested in the Bathurst City Council as operational land. Council Reference: R20.00083.

Land District – Bathurst; L.G.A. – City of Bathurst

Road Closed: Lot 1 in DP 1024595 of 107.9 square metres, Parish of Kelso, County of Roxburgh (being land comprised in Folio Identifier 1/624031). File reference: OE00H204.

Note: On closing, title for the land comprised in Lot 1 in DP 1024595 remains vested in the Bathurst City Council as operational land. Council reference: R20.00084.

SYDNEY METROPOLITAN OFFICE
Department of Land and Water Conservation
2-10 Wentworth Street (PO Box 3935), Parramatta, NSW 2124
Phone: (02) 9895 7503 Fax: (02) 9895 6227

ERRATUM

In the notification appearing in the *Government Gazette* of 23 February 2001, Folio 923, under the heading of "NOTIFICATION OF CLOSING OF ROADS" relating to Lot 1, DP 1015557, delete the words "(not being land under the Real Property Act)" and insert the words "(being land in C.T. Vol. 1421 Folio 79)". File No. MN99H164.

RICHARD AMERY, M.P.,
 Minister for Agriculture, and
 Minister for Land and Water Conservation

ESTABLISHMENT OF RESERVE TRUST

PURSUANT to section 92 (1) of the Crown Lands Act 1989, the reserve trust specified in Column 1 of the Schedule hereunder is established under the name stated in that Column and is appointed as trustee of the reserve specified opposite thereto in Column 2 of the Schedule.

RICHARD AMERY, M.P.,
 Minister for Agriculture, and
 Minister for Land and Water Conservation

SCHEDULE 1

COLUMN 1 Beaumaris Drive (R1002885) Reserve Trust	COLUMN 2 Reserve No. 1002885 Public Purpose: Public Recreation Notified: This day File No.: MN86H349
---	--

NOTIFICATION OF CLOSING OF ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder specified is closed and the road ceases to be public road and the rights of passage and access that previously existed in relation to the road are extinguished.

RICHARD AMERY, M.P.,
 Minister for Agriculture, and
 Minister for Land and Water Conservation.

Description

Land District – Metropolitan
Local Government Area – Parramatta

Lot 1, DP 555756 at Parramatta, Parish St John, Town of Parramatta, County Cumberland (being land in C.T. Volume 6990, Folio 220). File No. MN99H57

Note: On closing, title for the land in Lot 1 remains vested in Parramatta City Council as operational land.

RESERVATION OF CROWN LAND

PURSUANT to section 87 of the Crown Lands Act 1989, the Crown land specified in Column 1 of the Schedule hereunder is reserved as specified opposite thereto in Column 2 of the Schedule.

RICHARD AMERY, M.P.,
 Minister for Agriculture and
 Minister for Land and Water Conservation

SCHEDULE 1

COLUMN 1 Land District: Metropolitan Local Government Area: Sutherland Shire Council Parish: Holsworthy County: Cumberland Locality: Menai Lot 95, DP No. 803840 Area: 2167 square metres File No.: MN86H349	COLUMN 2 Reserve No. 1002885 Public Purpose: Public Recreation
---	--

APPOINTMENT OF CORPORATION TO MANAGE RESERVE TRUST

PURSUANT to section 95 of the Crown Lands Act 1989, the corporation specified in Column 1 of the Schedule hereunder is appointed to manage the affairs of the reserve trust specified opposite thereto in Column 2, which is trustee of the reserve referred to in Column 3 of the Schedule.

RICHARD AMERY, M.P.,
 Minister for Agriculture, and
 Minister for Land and Water Conservation

SCHEDULE 1

COLUMN 1 Sutherland Shire Council	COLUMN 2 Beaumaris Drive (R1002885) Reserve Trust	COLUMN 3 Reserve No. 1002885 Public Purpose: Public Recreation Notified: This day File No.: MN86H349
---	--	---

Commencing this day.

TAMWORTH OFFICE
Department of Land and Water Conservation
25–27 Fitzroy Street (PO Box 535), Tamworth, NSW 2340
Phone: (02) 6764 5100 Fax: (02) 6766 3805

**APPOINTMENT OF MEMBER OF
LOCAL LAND BOARD**

IN pursuance of the provisions of the Crown Lands Act 1989, Mr Murdo Munro CADELL has been appointed as a member of the Local Land Board for the Land District of Gunnedah for a term commencing on 1 January 2001 and expiring on 30 June 2001.

RICHARD AMERY, M.P.,
Minister for Agriculture, and
Minister for Land and Water Conservation

**APPOINTMENT OF MEMBER OF
LOCAL LAND BOARD**

IN pursuance of the provisions of the Crown Lands Act 1989, Mr Graham Colin McKELLAR has been appointed as a member of the Local Land Board for the Land District of Quirindi for a term commencing on 1 January 2001 and expiring on 30 June 2001.

RICHARD AMERY, M.P.,
Minister for Agriculture, and
Minister for Land and Water Conservation

**APPOINTMENT OF MEMBER OF
LOCAL LAND BOARD**

IN pursuance of the provisions of the Crown Lands Act 1989, Mr Douglas JACKSON has been appointed as a member of the Local Land Board for the Land District of Tamworth for a term commencing on 1 January 2001 and expiring on 30 June 2001.

RICHARD AMERY, M.P.,
Minister for Agriculture, and
Minister for Land and Water Conservation

NOTIFICATION OF CLOSING OF ROADS

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be public road and the rights of passage and access that previously existed in relation to this road is extinguished.

RICHARD AMERY, M.P.,
Minister for Agriculture, and
Minister for Land and Water Conservation

Description

Land District – Tamworth
Local Government Area – Tamworth

Council public road within Lot 4, Deposited Plan 1025683, at Tamworth, Parish Tamworth, County Inglis. File No.: TH00H203.

Note: On closing, the land within Lot 4 in Deposited Plan 1025683 remains vested in Tamworth City Council as operational Land for the purposes of the Local Government Act 1993. Council's Reference: CP/PFP-9/130.

TAREE OFFICE
Department of Land and Water Conservation
102-112 Victoria Street (PO Box 440), Taree, NSW 2430
Phone: (02) 6552 2788 Fax: (02) 6552 2816

**DRAFT ASSESSMENT OF LAND UNDER PART 3
OF THE CROWN LANDS ACT 1989 AND CROWN
LANDS REGULATION 1995**

THE Minister for Land and Water Conservation has prepared a draft land assessment for the Crown land described hereunder.

Inspection of this draft assessment can be made at the Department of Land and Water Conservation, 102-112 Victoria Street, Taree and at the Offices of Hastings Council during normal business hours.

Representations are invited from the public on the draft assessment. These may be made in writing for a period commencing from 6 April 2001 to 6 May 2001 and should be sent to the Regional Director, Department of Land and Water Conservation, PO Box 440, Taree, 2430. Telephone enquiries should be directed to (02) 6552 2788.

RICHARD AMERY, M.P.,
Minister for Agriculture, and
Minister for Land and Water Conservation

Description: 8332 square metres being Lot 600, DP 754434 at Port Macquarie, Parish Macquarie, County Macquarie.

Reason: Port Macquarie City Bowling Club Limited currently hold the subject Crown land under Special Lease 1962/29 Port Macquarie for erection of buildings and recreation (bowling greens) and has applied to purchase the Lease.

Contact Officer: Mr Bob Birse.

File No. TE00 H 145.

APPOINTMENT OF TRUSTEE

Mount George School of Arts

IT is hereby notified for general information that the office of George Smirnoff Cooper (deceased), Arthur Lance Borserio, Cameron Robinson and Gavin Lester Hawkins (resigned), as trustees of the land held for the purposes of a School of Arts at Mount George have been declared vacant and that the undermentioned persons have been elected as trustees at a special general meeting of members held in accordance with the provisions of section 14 of the Trustees of Schools of Arts Enabling Act 1902.

I therefore as Minister for Land and Water Conservation, in pursuance of the powers given me in the same section, hereby approve of Colleen Wendy Boyd, Robert John Archinal, Graeme Henry Bakewell and Norman Porter Kennett, being appointed trustees of the aforesaid Institution. File No. TE88 R 35.

RICHARD AMERY, M.P.,
Minister for Agriculture, and
Minister for Land and Water Conservation

Water Conservation

WATER ACT 1912

APPLICATIONS under Part 2 of the Water Act 1912, being within a Proclaimed (declared) Local Area under section 5 (4) of the Act.

Applications for licences under section 10 of Part 2 of the Water Act 1912 have been received as follows:

Murray River Valley

John Peter VILLIVA and Judith Ann VILLIVA, for 1 pump on the Murray River, Lot 3, DP1017969, Parish of Mourquong, County of Wentworth, for irrigation of 1.41 hectares (new licence – due to separation of existing licence). (Reference: 60SL085296).

LEE McKEAND & SON PTY LIMITED, for 1 pump and 1 diversion channel on the Murray River, Lot 5, Parish of Matalong, County of Taila, for irrigation of 75.44 hectares (replacement licence – due to permanent transfer of water entitlement). (Reference: 60SL085303).

Barwon/Darling River Valley

TANDOU LIMITED, for 2 pumps on the Darling River, Lot WL4521, DP767598, Parish of Hume, County of Tandora, for water supply for recreation purposes and irrigation of 1201.74 hectares (replacement licence – due to permanent transfer of water entitlement). (Reference: 60SL085304).

APPLICATIONS for authorities under section 20 of Part 2 of the Water Act 1912, have been received as follows;

Murray River Valley

Joseph SCOPELLITI, Carmelo SCOPELLITI and William Geoffrey CORNWALL, for 1 pump on the Murray River, Lot 93, DP 762416, Parish of Mourquong, County of Wentworth, for irrigation of 16.94 hectares (new authority – due to additional lands to be irrigated and transfer of water entitlement). (Reference: 60SA008544).

Geoffrey N. LUCAS and Lis M. HANSEN-LUCAS, William KEOGH and Dianne KEOGH, Leonard F. SCHLIEFERT, Phillip SHEAHAN and June SHEAHAN trading as MERRILEE ESTATES and Geoffrey N. LUCAS and Lis M. HANSEN-LUCAS, for 1 pump on the Murray River, Lots 1 and 2, DP 1016228, Parish of Mourquong, County of Wentworth, for irrigation of 16.76 hectares (new authority – due to subdivision of land, relocation of pump and permanent interstate transfer of 6.8 megalitres of water entitlement). In lieu of notice appearing (S/D 21/10/00) (G/G 27/10/00). (Reference: 60SA008543) (GA2:499469).

Written objections to the applications specifying the grounds thereof may be made by any statutory authority or local occupier within the Proclaimed local area and must be lodged with the Department's Water Access Officer at Buronga within twenty-eight (28) days as provided by the Act.

P. WINTON,
Senior Water Access Officer,
Far West Region

Department of Land and Water Conservation
P O Box 363, 32 Enterprise Way, BURONGA NSW 2739
Phone: (03) 5021 9400

WATER ACT 1912

AN APPLICATION under Part 2 within a Proclaimed (declared) local area under section 5 (4) of the Water Act 1912.

An application for a licence under section 10 for works within a Proclaimed (declared) local area as generally described hereunder has been received from:

Murrumbidgee Valley

Paul Anthony MEGGISON for a dam on an unnamed watercourse, Lot 78, DP 754565, Parish of Sandy Creek, County of Mitchell for the conservation of a water supply for stock and domestic purposes. New licence. (Reference:40SL70609).

Any enquiries regarding the above should be directed to the undersigned (telephone [02] 6953 0700).

Formal objections to the application specifying the grounds thereof, may be made by any statutory authority or a local occupier within the Proclaimed area and must be lodged with the Department's Regional Director at Leeton within the twenty-eight (28) days as fixed by the Act.

S. F. WEBB,
Water Access Manager,
Murrumbidgee Region

Department of Land and Water Conservation
PO Box 156, LEETON NSW 2705

WATER ACT 1912

APPLICATIONS under Part 2 within a Proclaimed (declared) local area under section 10 of the Water Act 1912, as amended.

Applications for licences for works within a Proclaimed local area as generally described hereunder have been received as follows:

Gwydir River Valley

Gordon Ross THOMPSON and Linda Mary THOMPSON for two pumps on the Gwydir River on Lot 23/751112, Parish of Hadleigh, County of Burnett for irrigation of 12.5 hectares and water supply to fill off river storages for industrial (piscicultural) purposes. (Reference: 90SL100550).

THE GLEN COTTON CO. PTY LIMITED for a 510 mm pump (20") on Wallon Creek on road between Lot 37, DP 755978 and Lot 11, DP 879439, Parish of Benson, County of Stapylton for irrigation of 121.5 hectares (cotton). The application seeks to transfer 486 megalitres from "Currowee" to "The Glen". A pumping limitation will apply. (Reference: 90SL100549) (GA2345886).

Campbell Wilson JAQUET for two (2) pumps and a diversion channel with pipe regulator on the Moomin Creek on Lot 29/704629, Parish of Bunna Bunna, County of Benarba for stock and domestic purposes and irrigation of 1,944 hectares. (To replace an existing entitlement due to increase in pump capacity and to authorise a diversion channel – no increase in entitlement). (Reference: 90SL100548) (GA2:345887).

Any inquiries regarding the above should be directed to the undersigned (telephone [02] 6752 9726).

Written objections to the applications specifying the grounds thereof may be made by any statutory authority or local occupier within the Proclaimed (declared) area, whose interest may be affected and must be lodged with the Department's Manager, Water Administration, Tamworth within twenty-eight (28) days as specified in the Act.

A. M. HALL,
Manager Water Administration

Department of Land and Water Conservation
PO Box 550, TAMWORTH NSW 2340

WATER ACT 1912

AN APPLICATION under Part 8, being within a Proclaimed (declared) local area under section 5 (4) of the Water Act.

An application for approval of a controlled work under section 167 within the Proclaimed (declared) local area described hereunder has been received.

Namoi River Valley

Bennett Stanger KELLY and Patricia Anne KELLY for controlled works (earthworks, embankments or levees) in association with the re-alignment of an existing waterway on the Liverpool Plains (Goran Lake) Floodplain on Lot 3/564789, Lot A/103761 and Crown road, Parish of Brothers, County of Pottinger on the property known as "Goran Lake" for the prevention of soil erosion. (Reference: 90CW810868) (GA2:345885).

Plans showing the location of the works referred to in the above application may be viewed at the Tamworth or Gunnedah offices of the Department of Land and Water Conservation.

A. G. and N. L. SCHWAGER for controlled works in association with an earthen levee on the Lower Namoi Valley Floodplain on Lot 731/834826 and Lot 732/834826, Parish of Pian, County of Jamison on the properties known as "Fairfield" and "Taratan" for prevention of inundation of land and irrigation development on the floodplain. (Reference: 90CW810847).

R. B. and K. WALDRON for controlled works in association with an earthen levee on the Lower Namoi Valley Floodplain on Lot 25/753954, Lot 32/753954, Lot 33/753954, Lot 62/753954 and Lot 102/605998, Parish of Pian, County of Jamison on the property known as "Pendennis" for prevention of inundation of land. (Reference: 90CW810848).

KARINGA WEE WAA PTY LIMITED (Robert Wilson) for controlled works in association with an earthen levee on the Lower Namoi Valley Floodplain on Lot 1/560926 and Lot 2/560926, Parish of Pian, County of Jamison on the property known as "Canarydool" for prevention of inundation of land and irrigation development on the floodplain. (Reference: 90CW810849) (GA2:345873).

Written objections to the application specifying the grounds thereof may be made by any statutory authority or local occupier within the Proclaimed area, whose interest may be affected must be lodged with the Department's Water Administration Manager at the Tamworth office by 24 April 2001.

Plans showing the location of the works referred to in the above applications may be viewed at the Tamworth or Narrabri offices of the Department of Land and Water Conservation.

A. M. Hall,
Manager Water Administration

Department of Land and Water Conservation
PO Box 550, TAMWORTH NSW 2340

Department of Mineral Resources

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS

(C00-1566)

No. 1739, COAL OPERATIONS AUSTRALIA LIMITED (ACN 062 894 464), area of 4.27 square kilometres, for Group 9, dated 26 February 2001. (Sydney Mining Division).

(T01-0104)

No. 1746, TAURUS EXPLORATION PTY LIMITED (ACN 095 864 065), area of 19 units, for Group 1, dated 9 March 2001. (Orange Mining Division).

(T01-0105)

No. 1747, David Charles LYONS and Marilyn Leslie FOLLETT, area of 12 units, for Group 1, dated 9 March 2001. (Orange Mining Division).

(T01-0106)

No. 1748, DRONVISA PTY LIMITED (ACN 002 070 680), area of 12 units, for Group 5, dated 13 March 2001. (Orange Mining Division).

(T01-0107)

No. 1749, GOLDEN CROSS OPERATIONS PTY LIMITED (ACN 050 212 827), area of 17 units, for Group 1, dated 15 March 2001. (Sydney Mining Division).

(T01-0108)

No. 1750, David Charles LYONS and Marilyn Leslie FOLLETT, area of 12 units, for Group 1, dated 21 March 2001. (Orange Mining Division).

MINING LEASE APPLICATION

(C01-0157)

No. 171, ANGLO COAL (DARTBROOK) PTY LIMITED (ACN 000 012 813), MARUBENI THERMAL COAL PTY LIMITED (ACN 061 468 620), SHOWA COAL (NSW) PTY LIMITED (ACN 061 747 108) and SSANGYONG RESOURCES PTY LIMITED (ACN 071 744 986), area of about 1790 hectares, to mine for coal, dated 16 March 2001. (Singleton Mining Division).

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

NOTICE is given that the following applications have been granted:

EXPLORATION LICENCE APPLICATIONS

(T00-0106)

No. 1649, now Exploration Licence No. 5819, JERVOIS MINING N.L. (ACN 007 626 575), Counties of Forbes and Monteagle, Map Sheet (8530), area of 20 units, for Group 2, dated 12 March 2001, for a term until 11 March 2003.

(T00-0126)

No. 1666, now Exploration Licence No. 5821, Danny PYE and Barbara PYE, County of Arrawatta, Map Sheet (9138), area of 8 units, for Group 6, dated 13 March 2001, for a term until 12 March 2003.

(T00-0128)

No. 1668, now Exploration Licence No. 5823, DIAMONEX LIMITED (ACN 091 951 978), Counties of Buccleuch, Harden and Monteagle, Map Sheet (8527, 8528, 8529, 8629), area of 216 units, for Group 6, dated 15 March 2001, for a term until 14 March 2003.

(T00-0145)

No. 1684, now Exploration Licence No. 5820, PASMINGO AUSTRALIA LIMITED (ACN 004 074 962), County of Mouramba, Map Sheet (8033), area of 4 units, for Group 1, dated 8 March 2001, for a term until 5 September 2002.

(T00-0149)

No. 1688, now Exploration Licence No. 5817, SILVER STANDARD AUSTRALIA PTY LIMITED (ACN 009 250 051), County of Phillip, Map Sheet (8832), area of 12 units, for Group 1, dated 7 March 2001, for a term until 6 March 2003.

(T00-0169)

No. 1706, now Exploration Licence No. 5818, BROKEN HILL OPERATIONS PTY LTD (ACN 054 920 893), County of Yancowinna, Map Sheet (7134, 7234), area of 10 units, for Group 1, dated 8 March 2001, for a term until 7 March 2003.

MINING LEASE APPLICATION

(T00-0061)

Orange No. 153, now Mining Lease No. 1481 (Act 1992), CADIA HOLDINGS PTY LIMITED (ACN 062 648 006), Parishes of Blake and Carlton, County of Bathurst; Map Sheet (8630-1-N, 8730-4-N), area of 584.1 hectares, to mine for copper, gold, lead, molybdenite, silver and zinc, dated 8 March 2001, for a term until 7 March 2022. As a result of the grant of this title, Exploration Licence No. 2378 has partly ceased to have effect.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

NOTICE is given that the following applications have been refused:

ASSESSMENT LEASE APPLICATION

(T93-0034)

No. 2, ARIMCO MINING PTY LIMITED (ACN 002 807 365) and MT ADRAH RESOURCES PTY LIMITED (ACN 002 690 351), Parish of Ellerslie and Yaven, County of Wynyard, (8427-1-2, 8427-1-S). Refusal took effect on 23 March 2001.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

NOTICE is given that the following applications have been withdrawn:

ASSESSMENT LEASE APPLICATION

(C94-0534)

No. 3 (Orange), LITHGOW COAL COMPANY PTY LIMITED (ACN 073 632 952), Parishes of Cox, Ben Bullen and Cullen Bullen, Counties of Cook and Roxburgh. Withdrawal took effect on 16 March 2001.

EXPLORATION LICENCE APPLICATIONS

(T01-0006)

No. 1724, NORMANDY GOLD EXPLORATION PTY LIMITED (ACN 009 303 262), Counties of Bland and Gipps, Map Sheet (8429, 8430). Withdrawal took effect on 13 March 2001.

(T01-0105)

No. 1747, David Charles LYONS and Marilyn Leslie FOLLETT, Counties of Cunningham and Wellington, Map Sheet (8331, 8431, 8432, 8732). Withdrawal took effect on 21 March 2001.

MINING LEASE APPLICATIONS

(T89-1362)

No. 32 Lismore, MALACHITE RESOURCES N.L. (ACN 075 613 268) and TOOLOOM GOLD PTY LIMITED (ACN 064 952 469), Parishes of Clarence and Pocupar, County of Buller, Map Sheet (9340-1-S), area of 256 hectares. Withdrawal takes effect on the date of this notice.

(T89-1363)

No. 33 Lismore, MALACHITE RESOURCES N.L. (ACN 075 613 268) and TOOLOOM GOLD PTY LIMITED (ACN 064 952 469), Parishes of Clarence and Pocupar, County of Buller, Map Sheet (9340-1-S), area of 236 hectares. Withdrawal takes effect on the date of this notice.

(T89-1364)

No. 34 Lismore, MALACHITE RESOURCES N.L. (ACN 075 613 268) and TOOLOOM GOLD PTY LIMITED (ACN 064 952 469), Parishes of Clarence and Pocupar, County of Buller, Map Sheet (9340-1-S), area of 256 hectares. Withdrawal takes effect on the date of this notice.

(T89-1366)

No. 36 Lismore, TOOLOOM GOLD PTY LIMITED (ACN 064 952 469), Parish of Pocupar, County Buller, Map Sheet (9340-1-S), area of 64 hectares. Withdrawal takes effect on the date of this notice.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

NOTICE is given that the following applications for renewal have been received:

(M81-0581)

Authorisation No. 339, IDEMITSU BOGGABRI COAL PTY LIMITED, area of 3544 hectares. Application for renewal received 9 March 2001.

(T99-0031)

Exploration Licence No. 5570, YOUNG MINING COMPANY PTY LIMITED (ACN 004 301 508), area of 24 units. Application for renewal received 20 March 2001.

(T99-0034)

Exploration Licence No. 5571, JERVOIS MINING N.L. (ACN 007 626 575), area of 21 units. Application for renewal received 21 March 2001.

(T87-1008)

Exploration (Prospecting) Licence No. 1117, BORAL MONTORO PTY LIMITED (ACN 002 944 694), area of 2 units. Application for renewal received 8 March 2001.

(T00-0533)

Mining Lease No. 1258 (Act 1973), MARBLE AGGREGATES HOLDINGS PTY LIMITED (ACN 060 680 284), area of 6889 square metres. Application for renewal received 15 March 2001.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

RENEWAL OF CERTAIN AUTHORITIES

NOTICE is given that the following authorities have been renewed:

(T86-0546)

Exploration Licence No. 2727, TRIAKO RESOURCES LIMITED (ACN 008 498 119), MINERAL EXPLORATION (NSW) NO 1 PTY LIMITED (ACN 084 210 800), MINERAL EXPLORATION (NSW) NO 2 PTY LIMITED (ACN 084 210 775) and MOUNT CONQUEROR MINERALS N.L. (ACN 003 312 721), County of Cunningham, Map Sheet (8332), area of 1 unit, for a further term until 25 November 2002. Renewal effective on and from 9 March 2001.

(T90-0302)

Exploration Licence No. 3856, NEWCREST MINING LIMITED (ACN 005 683 625), Counties of Ashburnham and Bathurst, Map Sheet (8630, 8631, 8731), area of 43 units, for a further term until 20 May 2002. Renewal effective on and from 19 March 2001.

(T90-0618)

Exploration Licence No. 4155, RIO TINTO EXPLORATION PTY LIMITED (ACN 000 057 125), County of Ashburnham, Map Sheet (8631), area of 23 units, for a further term until 15 December 2001. Renewal effective on and from 15 March 2001.

(T93-0804)

Exploration Licence No. 4702, PROVIDENCE GOLD AND MINERALS PTY LIMITED (ACN 004 881 789), Counties of Sandon and Vernon, Map Sheet (9236), area of 40 units, for a further term until 9 October 2002. Renewal effective on and from 15 March 2001.

(T94-0411)

Exploration Licence No. 5041, Frank Reginald JAMES, County of Arrawatta, Map Sheet (9138), area of 2 units, for a further term until 17 October, 2002. Renewal effective on and from 13 March 2001.

(T74-1892)

Exploration (Prospecting) Licence No. 1024, NEWCREST OPERATIONS LIMITED (ACN 009 221 505), County of Bathurst, Map Sheet (8631, 8731), area of 6 units, for a further term until 20 May 2002. Renewal effective on and from 19 March 2001.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

REFUSAL OF APPLICATION FOR RENEWAL

NOTICE is given that the application for renewal in respect of the following authority has been refused:

(T84-0213)

Exploration Licence No. 3772, MT ADRAH RESOURCES PTY LIMITED (ACN 002 690 351) and ARIMCO MINING PTY LIMITED (ACN 002 807 365), County of Wynyard, Map Sheet (8427), area of 4 units. The authority ceased to have effect on 23 March 2001.

(T84-0223)

Exploration Licence No. 3773, MT ADRAH RESOURCES PTY LIMITED (ACN 002 690 351) and ARIMCO MINING PTY LIMITED (ACN 002 807 365), County of Wynyard, Map Sheet (8427), area of 4 units. The authority ceased to have effect on 23 March 2001.

(T84-0222)

Exploration Licence No. 3775, MT ADRAH RESOURCES PTY LIMITED (ACN 002 690 351) and ARIMCO MINING PTY LIMITED (ACN 002 807 365), County of Wynyard, Map Sheet (8427), area of 4 units. The authority ceased to have effect on 23 March 2001.

(T92-0088)

Exploration Licence No. 4298, WESTERN METALS COPPER LIMITED (ACN 004 664 108), County of Menindee, Map Sheet (7133), area of 20 units. The authority ceased to have effect on 12 March 2001.

(T94-0143)

Exploration Licence No. 4922, ARIMCO MINING PTY LIMITED (ACN 002 807 365) and MT ADRAH RESOURCES PTY LIMITED (ACN 002 690 351), County of Wynyard, Map Sheet (8427), area of 16 units. The authority ceased to have effect on 23 March 2001.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

CANCELLATION OF AUTHORITIES AT REQUEST OF HOLDERS

NOTICE is given that the following authorities have been cancelled:

(T91-0241)

Exploration Licence No. 4074, NORTH MINING LIMITED (ACN 000 081 434), County of Kennedy, Map Sheet (8432), area of 11 units. Cancellation took effect on 14 March 2001.

(T91-0242)

Exploration Licence No. 4075, NORTH MINING LIMITED (ACN 000 081 434), County of Kennedy, Map Sheet (8432, 8532), area of 15 units. Cancellation took effect on 14 March 2001.

(T79-1569)

Mining Lease No. 904 (Act 1973), ALKANE EXPLORATION LTD (ACN 000 689 216), Parish of Burrill, County of Kennedy, Map Sheet (8532-2-N), area of 96.65 hectares. Cancellation took effect on 15 March 2001.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

CANCELLATION OF A MINING LEASE FOR FAILURE TO COMPLY WITH CONDITIONS OF THE LEASE OR MINING ACT

NOTICE is given that the following leases have been cancelled:

(T84-0702)

Mining Lease No. 1120 (Act 1973), HORIZON PACIFIC LIMITED (ACN 000 735 384), Parishes of Abercrombie and Stannard, County of Beresford; Map Sheet (8725-1-N, 8726-2-S), area of 249.9 hectares. Cancellation took effect on 9 March 2001.

(T84-0702)

Mining Purposes Lease No. 241 (Act 1973), HORIZON PACIFIC LIMITED (ACN 000 735 384), Parishes of Abercrombie and Stannard, County of Beresford; Map Sheet (8725-1-N), area of 4.612 hectares. Cancellation took effect on 9 March 2001.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

PART CANCELLATIONS

NOTICE is given that the following authorities have been cancelled in part:

(C95-0101)

Consolidated Coal Lease No. 752 (Act 1973), COAL AND ALLIED OPERATIONS PTY LIMITED (ACN 000 023 656), Parishes of Congewai and Ellalong, County of Northumberland; Map Sheet (9132-2-S, 9132-3-S).

Description of area cancelled:

An area of 0 hectares. For further information contact Titles Branch.

Part cancellation took effect on 24 January 2001.

The authority now embraces an area of 3802 hectares.

(T97-0580)

Mining Lease No. 1315 (Act 1992), RZM Pty. Ltd (ACN 001 242 397), Parish of Sutton, County of Gloucester, Map Sheet (9232-1-S, 9232-2-N).

Description of area cancelled:

An area of 101.9 hectares. For further information contact Titles Branch.

Part cancellation took effect on 15 March 2001.

The authority now embraces an area of 270.2 hectares.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

TRANSFERS

(T00-0702)

Mining Purposes Lease No. 310 (Act 1973), formerly held by Rex Gordon LEHMAN has been transferred to Douglas LEHMAN. The transfer was registered on 26 February 2001.

(T00-0702)

Mining Purposes Lease No. 326 (Act 1973), formerly held by Rex Gordon LEHMAN has been transferred to Douglas LEHMAN. The transfer was registered on 26 February 2001.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

EXPIRIES

Mineral Claim No. 141 (Act 1992), Edward Bare FOLSOM, Parish of Somerset, County of Kennedy. This title expired on 15 March 2001.

Mineral Claim No. 142 (Act 1992), Edward Bare FOLSOM, Parish of Somerset, County of Kennedy. This title expired on 15 March 2001.

EDWARD OBEID, M.L.C.,
Minister for Mineral Resources

Department of Urban Affairs and Planning

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Urban Affairs and Planning, make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*.
(P98/00374/S69)

ANDREW REFSHAUGE, M.P.,
Minister for Urban Affairs and Planning

Sydney, 28 March 2001.

Clause 1 Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

1 Name of plan

This plan is *Hawkesbury Local Environmental Plan 1989 (Amendment No 110)*.

2 Aims of plan

This plan aims to:

- (a) omit the definition of *commercial premises* from, and to replace the definition of *tourist facilities* in, *Hawkesbury Local Environmental Plan 1989*,
- (b) introduce a number of new definitions into that plan,
- (c) introduce complying and exempt development provisions into that plan,
- (d) identify additional heritage items by including them in Schedule 1 to that plan, and
- (e) delete clause 37 of *Hawkesbury Local Environmental Plan 1989* and replace it with a new clause to control development on land affected by aircraft noise, and
- (f) permit the Council to consent to the erection of a dwelling on land in Zone No 4 (a) or 4 (b) that is to be used in conjunction with an industrial use of the land.

3 Land to which plan applies

This plan applies:

- (a) in respect to the aims referred to in clause 2 (a)–(c) and clause 2 (e)–(f), to the land to which *Hawkesbury Local Environmental Plan 1989* applies within the City of Hawkesbury, and

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Clause 3

-
- (b) in respect of the aim referred to in clause 2 (d)—to land situated in the City of Hawkesbury, being Lot B DP 416222, 1027 Grose Vale Road, Kurrajong, and Lots A and B DP 159779, George Street, Windsor, as shown edged heavy black on the map marked “Hawkesbury Local Environmental Plan 1989 (Amendment No 110)” deposited in the Office of the Council of the City of Hawkesbury.

4 Amendment of Hawkesbury Local Environmental Plan 1989

Hawkesbury Local Environmental Plan 1989 is amended in the manner set out in Schedule 1.

5 Amendment of Environmental Planning Policy No 4—Development Without Consent

This plan amends *State Environmental Planning Policy No 4—Development Without Consent* by inserting the following words in alphabetical order in Schedule 2 (Land excepted from clauses 6–10):

Land to which *Hawkesbury Local Environmental Plan 1989* applies.

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1 Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1 Amendment of Hawkesbury Local Environmental Plan 1989

(Clause 4)

[1] Clause 5

Insert the following definitions in alphabetical order into clause 5 (1):

access ramp means a continuous slope joining two different levels of land or different floor levels allowing people with disabilities to gain access to a building or area.

carnival means a festival or community event involving parades, stalls, amusement devices and public entertainment (and includes fairs and fund raising events carried out by charitable and non-profit organisations) but only if carried out for not more than 14 days in any calendar year on land in public ownership.

carport means a roofed open-sided shelter for a car.

clearing of native vegetation means the removal of vegetation considered indigenous, native or belonging naturally to Australia for any purpose other than bushfire hazard reduction.

dam means an artificial pond created by the erection of walls or excavation.

dual occupancy attached means a single building containing two dwellings on one allotment of land and is also commonly known as a duplex.

dual occupancy detached means two free standing self contained dwellings on one allotment of land.

fence means a structure erected along the boundary between two lots or a road providing a physical barrier.

flag pole means a pole on which a flag may be hoisted.

garage means a fully enclosed building for housing a car.

ground level means the actual physical level of the land prior to the erection of any structures on the land.

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1

identified land use means a land use for which a consent or approval was granted by the Council on or after 22 December 1989 and that was in operation on the date that *Hawkesbury Local Environmental Plan 1989 (Amendment No 110)* took effect.

industry means:

- (a) any manufacturing process within the meaning of the *Factories, Shops and Industries Act 1962*, or
- (b) the breaking up or dismantling of any goods or any article for trade or sale or gain or as ancillary to any business,

but in the Land Use Matrix at the end of clause 9 does not include an extractive industry, home industry, light industry or rural industry.

landfill means the filling of land with clean fill or demolition fill, or both, which alters the natural ground surface level or affects pre-existing drainage. This fill material may be imported to or obtained from the site, but does not include top dressing.

light industry means an industry, not being an offensive or hazardous industry, in which the processes carried on, the transportation involved or the machinery or materials used do not interfere with the amenity of the neighbourhood by reason of noise, vibration, smell, fumes, smoke, vapour, steam, soot, ash, dust, waste water, waste products, grit or oil, or otherwise, but does not include a home industry.

public utility undertakings means any of the following undertakings carried on or permitted or suffered to be carried on by or by authority of any government department or under the authority of or in pursuance of any Commonwealth or State Act:

- (a) railway, road transport, water transport, air transport, wharf or river undertakings,
- (b) undertakings for the supply of water, hydraulic power, electricity or gas or the provision of sewerage or drainage services,
- (c) telecommunication facilities undertakings,

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1 Amendment of Hawkesbury Local Environmental Plan 1989

and a reference to a person carrying on a public utility undertaking shall be construed as including a reference to a council, county council, government department, corporation, firm or authority carrying on the undertaking.

real estate sales sign means a temporary sign used to indicate that land or any other immovable property is for sale.

retaining wall means a wall supporting and confining earth and soil.

satellite dish means a dish or aerial for receiving satellite television.

shop fit out means internal non-structural alterations to a shop.

structures ancillary to a dwelling means minor structures associated with the normal domestic use of a dwelling or the enhancement of the residential environment of a dwelling and includes air conditioning units, aerials, antennae, awnings, domestic pet enclosures, cabanas, gazebos, barbeques, greenhouses, pergolas, play equipment, decks, fences, satellite dishes, garden sheds, lighting, clothes lines, retaining walls, screen enclosures, water tanks, pools, letter boxes, gates, portable gas bottles, sky lights, water heaters or the like.

structures ancillary to uses other than dwellings means minor structure or renovations that are ancillary to existing buildings that are not dwellings or residential uses and includes uses or works listed in Schedule 6 where applicable.

waste storage container means a container used for the storage of waste prior to disposal.

[2] Clause 5 (1)

Omit the definitions of **commercial premises** and **residential flat building Class A**.

[3] Clause 5 (1)

Insert at the end of the definition of **the map** the following words:

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1

[4] Clause 5 (1)

Omit the definition of *tourist facilities*. Insert instead:

tourist facilities means a building or place that is used to provide refreshment, accommodation, recreation or amusement facilities for the travelling or holidaying public.

[5] Clause 6

Omit the clause. Insert instead:

6 Adoption of 1980 Model Provisions

The *Environmental Planning and Assessment Model Provisions 1980* (except for the definitions of *agriculture*, *arterial road*, *bulk store*, *bus depot*, *extractive material*, *industry*, *light industry*, *main road*, *professional consulting rooms*, *public utility undertaking*, *recreation establishment* and *tourist facilities* in clause 4 (1) and clauses 15, 16, 17, 30, 31, 32, 33 and 34) are adopted for the purposes of this plan.

[6] Clause 9

Omit the clause. Insert instead:

9 Carrying out of development

- (1) Unless otherwise provided by this plan, the Land Use Matrix set out at the end of the clause specifies for each zone:
 - (a) the development that may be carried out without consent, where “○” is shown for that development, and
 - (b) the development that may be carried out without consent and that is exempt development, where “●” is shown for that development, and
 - (c) the development that may be carried out only with a formal grant of consent or following the issue of a complying development certificate, where “■” is shown for that development, and
 - (d) development that may be carried out only with a formal grant of consent for which a complying development certificate cannot be issued, where “□” is shown for that development.

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1 Amendment of Hawkesbury Local Environmental Plan 1989

- (2) Development referred to in the Land Use Matrix is prohibited in a zone if “○”, “●”, “■” or “□” is not shown for that development.
- (3) Development that is not referred to in the Land Use Matrix is prohibited.
- (4) Development for which “●” is shown may be carried out without consent only if it complies with the requirements for exempt development made by Schedule 6.
- (5) Development for which “■” is shown is complying development only if it complies with the standards and other requirements for complying development made by Schedule 7.

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1

Land Use Matrix

Note	
<input type="checkbox"/>	Development that does not require consent
<input checked="" type="checkbox"/>	Development that is exempt development
<input checked="" type="checkbox"/>	Development that requires a grant of consent or the issue of complying development certificate
<input type="checkbox"/>	Development that requires a grant of consent and for which a complying development certificate cannot be issued.
Where no symbol appears, development is prohibited.	

DEVELOPMENT FOR THE PURPOSE OF THE FOLLOWING	ZONES																							
	1(a) Rural 'A'	1(b) Rural 'B'	1(c) Rural 'C'	1(c1) Rural 'C1'	1(d) Rural 'D' (Consolidated Land Holdings)	2(a) Residential 'A'	2(a1) Residential 'A1'	2(c) Residential 'C'	3(a) Business General	3(b) Business Special	4(a) Industry General	4(b) Industry Light	5(a) Special Uses 'A'	5(b) Special Uses (Railways)	6(a) Open space (Existing Recreation)	6(b) Open space (Proposed Recreation)	6(c) Open space (Private Recreation)	7(a) Environmental Protection (Wetlands)	7(d) Environmental Protection (Scenic)	7(f) Environmental Protection (Scenic)	7(g) Environmental Protection (Consolidated Land Holdings)	8(a) Nature Reserves	9(b) Proposed road	
Access Ramps	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Advertisements	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
Advertising Structures									<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>											
Agriculture	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	
Airline Terminals	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>	<input type="checkbox"/>				
Animal Establishments	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>	<input type="checkbox"/>				
Bed and Breakfast Accommodation	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>									<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Boarding Houses	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>	<input type="checkbox"/>				
Bulky Goods Sales Rooms or Showrooms									<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>											
Bus Depots	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>	<input type="checkbox"/>				
Bus Stations	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>	<input type="checkbox"/>				
Carnivals	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>			<input type="checkbox"/>	
Carports	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
Car Repair Stations									<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>											
Child Care Centres	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
Clearing Native Vegetation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>			<input checked="" type="checkbox"/>	
Clubs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
Commercial Premises									<input type="checkbox"/>	<input type="checkbox"/>														
Community Facilities	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
Dams	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1 Amendment of Hawkesbury Local Environmental Plan 1989

DEVELOPMENT FOR THE PURPOSE OF THE FOLLOWING	ZONES																							
	1(a) Rural "A"	1(b) Rural "B"	1(c) Rural "C"	1(c1) Rural "C1"	1(d) Rural "D" (Consolidated Land Holdings)	2(a) Residential "A"	2(a1) Residential "A1"	2(c) Residential "C"	3(a) Business General	3(b) Business Special	4(a) Industry General	4(b) Industry Light	5(a) Special Uses "A"	5(b) Special Uses (Railways)	6(a) Open space (Existing Recreation)	6(b) Open space (Proposed Recreation)	6(c) Open space (Private Recreation)	7(a) Environmental Protection (Wetlands)	7(b) Environmental Protection (Scenic)	7(d1) Environmental Protection (Scenic)	7(e) Environmental Protection (Consolidated Land Holdings)	8(a) Nature Reserves	9(b) Proposed road	
Demolition	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Dual Occupancies Attached	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Dual Occupancies Detached	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Dwelling Houses	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Educational Establishments	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Extractive Industries	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Fences	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Flag Poles	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Forestry	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Garages	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
General Stores	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Generating Works	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Helipads	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Heliports	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Home Occupations	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Home Industries	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hospitals	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hotels	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Identified Land Use	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Industries	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Institutions	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Intensive Agriculture	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Junk Yards	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Landfilling	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Light Industries	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1

DEVELOPMENT FOR THE PURPOSE OF THE FOLLOWING	ZONES																							
	1(a) Rural "A"	1(b) Rural "B"	1(c) Rural "C"	1(c1) Rural "C1"	1(d) Rural "D" (Consolidated Land Holdings)	2(a) Residential "A"	2(c1) Residential "A1"	2(c) Residential "C"	3(a) Business General	3(b) Business Special	4(a) Industry General	4(b) Industry Light	5(a) Special Uses "A"	5(b) Special Uses (Railways)	6(a) Open space (Existing Recreation)	6(b) Open space (Proposed Recreation)	6(c) Open space (Private Recreation)	7(a) Environmental Protection (Wetlands)	7(b) Environmental Protection (Scenic)	7(c1) Environmental Protection (Scenic)	7(e) Environmental Protection (Consolidated Land Holdings)	8(a) Nature Reserves	9(a) Proposed road	
Liquid Fuel Depots																								
Mines	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>								<input type="checkbox"/>	<input type="checkbox"/>											
Mineral Sand Mines	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>								<input type="checkbox"/>	<input type="checkbox"/>											
Motels	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
Motor Show Rooms									<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>											
Offensive or Hazardous Industries												<input type="checkbox"/>	<input type="checkbox"/>											
Places of Assembly	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Places of Public Worship	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Produce Stores	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>					<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>											
Public Buildings	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Public Utility Undertakings	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Professional and Commercial Chambers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Real Estate Sales Signs	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Recreation Areas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Recreation Facilities	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Recreation Vehicle Areas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>					<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Recreational Establishments	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Refreshment Rooms	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Renovations	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Residential Flat Buildings Class B						<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>														
Residential Flat Buildings Class C								<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>													
Retail Plant Nurseries	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>					<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>	<input type="checkbox"/>				
Retaining Walls	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Roadside Stalls	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>															<input type="checkbox"/>	<input type="checkbox"/>			
Road Transport Terminals	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>							<input type="checkbox"/>	<input type="checkbox"/>											

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1 Amendment of Hawkesbury Local Environmental Plan 1989

DEVELOPMENT FOR THE PURPOSE OF THE FOLLOWING	ZONES																							
	1(a) Rural "A"	1(b) Rural "B"	1(c) Rural "C"	1(ct) Rural "Ct"	1(d) Rural "D" (Consolidated Land Holdings)	2(a) Residential "A"	2(at) Residential "A1"	2(c) Residential "C"	3(a) Business General	3(b) Business Special	4(a) Industry General	4(b) Industry Light	5(a) Special Uses "A"	5(b) Special Uses (Railways)	6(a) Open space (Existing Recreation)	6(b) Open space (Proposed Recreation)	6(c) Open space (Private Recreation)	7(a) Environmental Protection (Wetlands)	7(d) Environmental Protection (Scenic)	7(dt) Environmental Protection (Scenic)	7(e) Environmental Protection (Consolidated Land Holdings)	8(a) Nature Reserves	9(b) Proposed road	
Rural Industries	<input type="checkbox"/>	<input type="checkbox"/>									<input type="checkbox"/>	<input type="checkbox"/>												
Rural Workers' Dwellings	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>														<input type="checkbox"/>	<input type="checkbox"/>				
Satellite Dishes	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			<input checked="" type="checkbox"/>
Sawmills	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>							<input type="checkbox"/>								<input type="checkbox"/>	<input type="checkbox"/>				
Service Stations									<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>												
Shops									<input type="checkbox"/>	<input type="checkbox"/>														
Shop Fit Outs									<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>														
Stock and Sale Yards	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>							<input type="checkbox"/>	<input type="checkbox"/>							<input type="checkbox"/>	<input type="checkbox"/>				
Structures Ancillary to Dwellings	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>						<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Tourist Facilities	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>							<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			
Transport Terminals											<input type="checkbox"/>	<input type="checkbox"/>							<input type="checkbox"/>	<input type="checkbox"/>				
Truck Depots	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>						<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>												
Units for Aged Persons	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>							<input type="checkbox"/>	<input type="checkbox"/>				
Utility Installations	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>			<input type="checkbox"/>
Warehouses									<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>												
Waste Storage Containers	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			<input checked="" type="checkbox"/>

9A Zone objectives

- (1) Before granting consent to development within a zone the Council must be of the opinion that carrying out the development is consistent with the relevant objectives of the zone in which the development is proposed to be carried out.
- (2) The objectives of zones are set out in the Table to this clause.

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1

Table

Zone No 1 (a) (Rural “A”)

The objectives of this zone are to:

- (a) protect the agricultural potential of rural land,
- (b) permit agricultural uses and animal establishments,
- (c) prevent the establishment of traffic generating development along main and arterial roads,
- (d) ensure that development does not create unreasonable demands, in the present or in the future, for provision or extension of public amenities or services, and
- (e) ensure that development maintains the rural character of the locality.

Zone No 1 (b) (Rural “B”)

The objectives of this zone are to:

- (a) primarily provide for agricultural uses and animal establishments,
- (b) ensure that development does not create unreasonable demands, in the present or in the future, for provision or extension of public amenities infrastructure,
- (c) prevent the establishment of traffic generating development along main and arterial roads, and
- (d) ensure that development maintains the rural character of the locality and to minimise disturbance to the landscape through clearing, earthworks and access roads.

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1

Amendment of Hawkesbury Local Environmental Plan 1989

Zone No 1 (c) (Rural “C”)

The objectives of this zone are to:

- (a) primarily provide for a rural residential living style, and
- (b) prevent the establishment of traffic generating development along main and arterial roads.

Zone No 1 (c1) (Rural “C1”)

The objectives of this zone are to:

- (a) primarily provide for a rural residential living style with “on site” collection of water and disposal of waste,
- (b) maintain a subdivision pattern which permits the land to be subdivided for an urban use where such a use has been identified as being appropriate in the long term,
- (c) ensure the development does not create unreasonable demands, in the present or in the future, for provision or extension of public amenities infrastructure,
- (d) prevent the establishment of traffic generating development along main and arterial roads, and
- (e) ensure that development maintains the rural character of the locality and to minimise disturbance to the landscape through clearing, earthworks and access roads.

Zone No 1 (d) (Rural “D” (Consolidated Land Holdings))

The objectives of this zone are to:

- (a) prohibit further subdivision of certain rural land otherwise than to effect a minor boundary adjustment,
- (b) permit only those uses which are compatible with the amenity of rural areas and ancillary to development in the locality,

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1

-
- (c) ensure that development within rural areas does not generate an unreasonable demand for public services, and
 - (d) maintain the rural character and scenic landscape qualities of land in river corridors and on escarpments.

Zone No 2 (a) (Residential “A”)

The objectives of this zone are to:

- (a) provide for housing and associated facilities in locations of high amenity and accessibility,
- (b) enable development for purposes other than residential only if it is compatible with the character of the living area and has a domestic scale and character, and
- (c) ensure that development does not create unreasonable demands, in the present or in the future, for provision or extension of public amenities or services.

Zone No 2 (a1) (Residential “A1”)

The objectives of this zone are to:

- (a) provide for low density housing and associated facilities in locations of high amenity and accessibility,
- (b) enable development for purposes other than residential only if it is compatible with the character of the living area and has a domestic scale and character,
- (c) ensure that development does not create unreasonable demands, in the present or in the future, for provision or extension of public amenities or services, and
- (d) control subdivision so that the provision for water supply and sewerage disposal on each resultant lot is satisfactory to the Council.

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1 Amendment of Hawkesbury Local Environmental Plan 1989

Zone No 2 (c) (Residential “C”)

The objectives of this zone are to:

- (a) facilitate the development of residential flat buildings Class C,
- (b) enable development for purposes other than residential only if it is compatible with the character of the locality and has a domestic scale and character, and
- (c) ensure that development does not create unreasonable demands, in the present or in the future, for provision or extension of public amenities or services.

Zone No 3 (a) (Business General)

The objectives of this zone are to:

- (a) promote the development and expansion of business activities to meet the optimum employment and social needs of the City of Hawkesbury,
- (b) permit non-commercial development within the zone where such development is compatible with the commercial character of the locality,
- (c) ensure that there is adequate provision for car parking facilities within the zone,
- (d) minimise conflicts between pedestrians and vehicular movement systems within the zone, and
- (e) preserve the historic character of the City of Hawkesbury by protecting heritage items and by encouraging compatible development within and adjoining historic buildings and precincts.

Zone No 3 (b) (Business Special)

The objectives of this zone are to:

- (a) promote office development to meet the optimum employment and social needs of the City of Hawkesbury,

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1

-
- (b) permit non-commercial development within the zone where such development is compatible with the commercial character of the locality,
 - (c) ensure that there is adequate provision for car parking facilities within the zone,
 - (d) minimise conflicts between pedestrians and vehicular movement systems within the zone, and
 - (e) preserve the historic character of the City of Hawkesbury by protecting heritage items and by encouraging compatible development within and adjoining historic buildings and precincts.

Zone No 4 (a) (Industry General)

The objectives of this zone are to:

- (a) set aside certain land for the purposes of general industry within convenient distances of the urban centres of the City of Hawkesbury,
- (b) allow commercial and retail development involving:
 - (i) uses ancillary to the main use of land within the zone,
 - (ii) the display and sale of bulky goods, and
 - (iii) the day-to-day needs of the occupants and employees of the surrounding industrial area, and
- (c) ensure that industrial development creates areas which are pleasant to work in and safe and efficient in terms of transportation, land utilisation and services distribution.

Zone No 4 (b) (Industry Light)

The objectives of this zone are to:

- (a) set aside certain land for development for the purpose of light industry within convenient distances of the urban centres of the City of Hawkesbury,

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1 Amendment of Hawkesbury Local Environmental Plan 1989

- (b) to allow commercial and retail development involving:
 - (i) uses ancillary to the main use of land within the zone,
 - (ii) the display and sale of bulky goods, and
 - (iii) the day-to-day needs of the occupants and employees of the surrounding industrial area, and
- (c) ensure that industrial development creates areas which are pleasant to work in and safe and efficient in terms of transportation, land utilisation and services distribution.

Zone No 5 (a) (Special Uses "A")

The objectives of this zone are to:

- (a) recognise existing public and private land uses and to enable their continued operation, growth and expansion to accommodate associated, ancillary or otherwise related uses,
- (b) set aside certain land (being land that the Council or another public authority proposes to acquire) for a variety of purposes, as indicated on the map, for which development is to be carried out by the Council or other public authority, and
- (c) restrict development on land which will be required for future community facilities.

Zone No 5 (b) (Special Uses (Railways))

The objectives of this zone are to:

- (a) recognise existing railway land and to enable future development for railway and associated purposes, and
- (b) prohibit advertising structures and hoardings on railway land.

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1

Zone No 6 (a) (Open Space (Existing Recreation))

The objectives of this zone are to:

- (a) identify existing publicly owned land that is used or is capable of being used for active or passive recreational purposes,
- (b) encourage the development of public open space in a manner which maximises the satisfaction of the community's diverse recreational needs,
- (c) enable development associated with, ancillary to or supportive of public recreational use, and
- (d) encourage the development of open spaces as major urban landscape elements.

Zone No 6 (b) (Open Space (Proposed Recreation))

The objectives of this zone are to:

- (a) identify land which is suitable for future public recreational use and which can be brought into public ownership generally as a consequence of development contributions from residential development,
- (b) provide additional land to meet the objectives specified in respect of land within Zone No 6 (a),
- (c) ensure that there is provision for adequate open space areas to meet the needs of all residents and provide opportunities to enhance the total environment quality of the City of Hawkesbury,
- (d) set aside certain land (being land that the Council proposes to acquire) for the purposes of active and passive recreation, and
- (e) restrict development on land which will be required for future open space purposes.

Zone No 6 (c) (Open Space (Private Recreation))

The objectives of this zone are to identify and set aside certain private land where private recreational activities are and may be developed.

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1

Amendment of Hawkesbury Local Environmental Plan 1989

Zone No 7 (a) (Environmental Protection (Wetlands))

The objectives of this zone are to:

- (a) protect wetland areas from development that could adversely affect their preservation and conservation, and
- (b) preserve wetland areas as habitats for indigenous and migratory wildlife.

Zone No 7 (d) (Environmental Protection (Scenic))

The objectives of this zone are to:

- (a) preserve the existing wooded ridges and escarpments,
- (b) protect hilltops, ridgelines, river valleys and other local features of scenic significance by controlling the choice and colour of building materials and the position of buildings, access roads and landscaping,
- (c) prevent the establishment of traffic generating development along main and arterial roads,
- (d) control outdoor advertising so that it does not disfigure the rural landscape,
- (e) protect the low density, broad-acre character of the rural areas, and
- (f) protect orcharding in the Bilpin area.

Zone No 7 (d1) (Environmental Protection (Scenic))

The objectives of this zone are to:

- (a) preserve the river valley systems, scenic corridors, environmentally sensitive areas and other local features of scenic attraction,
- (b) protect hilltops, ridgelines, river valleys and other local features of scenic significance by controlling the choice and colour of building materials and the position of buildings, access roads and landscaping,

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1

-
- (c) ensure that development does not create unreasonable or economic demands, or both, for provision or extension of public amenities or services,
 - (d) prevent the establishment of traffic generating development along main and arterial roads, and
 - (e) control outdoor advertising so that it does not disfigure the rural landscape.

**Zone No 7 (e) (Environmental Protection
(Consolidated Land Holdings))**

The objectives of this zone are to:

- (a) prohibit further subdivision of the land within the zone that may lead to intensified use of that land,
- (b) preserve areas of significant vegetation stands,
- (c) protect varieties of wildlife and their associated habitats and corridors,
- (d) retain the visual and scenic qualities of escarpment ridges and foot slopes,
- (e) ensure that development and land management practices do not have an adverse effect on water catchments, water quality, land surface conditions and important ecosystems such as streams and wetlands,
- (f) ensure that existing and future land uses and land management practices do not lead to a diminution in the environmental values of the land, and
- (g) permit only minimal development to ensure that the environmental value of the land is not compromised.

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1 Amendment of Hawkesbury Local Environmental Plan 1989

Zone No 8 (a) (Nature Reserves)

The objectives of this zone are to identify, preserve and manage national parks and nature reserves for conservation and recreational purposes and to provide for their continued management under the *National Parks and Wildlife Act 1974*.

Zone No 9 (b) (Proposed Road)

The objective of this zone is to set aside land (being land that the Council or another public authority proposes to acquire) for various proposed roads.

9B Complying development certificate conditions

A complying development certificate must include the conditions specified in the development control plan titled "Exempt and Complying Development" (as adopted by the Council when the certificate is issued) that are applicable to the particular type of development for which the certificate is sought.

[7] Clause 10

Omit clause 10 (1). Insert instead:

- (1) Land to which this plan applies may be subdivided, but only with development consent.

[8] Clause 37

Omit clause 37. Insert instead:

37 Land affected by aircraft noise

- (1) The Council must not grant consent to the carrying out of development on land within a 20 or higher ANEF contour for the purpose of a hospital, school, child care centre or for a residential purpose, unless the Council has taken into consideration the guidelines provided in AS2021 regarding noise reduction and construction requirements.

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1

(2) In this clause:

ANEF means the Australian Noise Exposure Forecast within the meaning of AS2021.

AS2021 means the Australian Standard AS2021–1994 (Acoustics—Aircraft noise intrusion—Building siting and construction) published on 21 February 1994

20 or higher ANEF contour means a noise exposure contour of 20 or higher ANEF as advertised by the Commonwealth Department of Defence (Air Office) in relation to Richmond RAAF Base.

[9] Clause 46

Insert after clause 45:

46 Erection of dwellings in industrial zones

Notwithstanding any other provisions in this plan, the Council may consent to the erection of a dwelling on land within Zone No 4 (a) or (b) which is to be used in conjunction with an industrial use of the land.

[10] Schedule 1

Insert in Schedule 1 in order of the street number in Item 2 (“Windsor”) in the matter relating George Street, the following:

No 308, Lot A DP 159779. (516)

No 310, Lot B DP 159779. (517)

[11] Schedule 1

Insert in Schedule 1 in order of the street number in Item 10 (“Kurrajong”), in the matter relating to Grose Vale Road, the following matter:

“Curraweena”, No 1027, Lot B DP 416222. (515)

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1 Amendment of Hawkesbury Local Environmental Plan 1989

[12] Schedule 6

Insert after Schedule 5:

Schedule 6 Exempt Development

(Clause 9)

- (1) Development listed in the Table to this Schedule is exempt development except as provided by subclauses (2) and (3).
- (2) Development is exempt development only if:
 - (a) it complies with any deemed-to-satisfy provisions of the Building Code of Australia relevant to the development, and
 - (b) it meets the requirements listed for it in the Table to this Schedule, and
 - (c) it complies with any relevant standards set for the development by this plan or by Council's development control plan titled "Exempt and Complying Development", as adopted by the Council on 20 December 1999, and
 - (d) it does not contravene any condition of consent applying to the land, and
 - (e) it does not obstruct drainage of the site on which it is carried out, and
 - (f) it is carried out at least one metre from any easement or public sewer main and complies with the building over sewer requirements of Sydney Water Corporation or the Council, applying to the land.
- (3) Development is not exempt development if it is carried out on land that:
 - (a) is or is part of a wilderness area (under the *Wilderness Act 1987*), or
 - (b) is subject to an order under the *Heritage Act 1977*, or
 - (c) is an Aboriginal place or known Aboriginal relic under the *National Parks and Wildlife Act 1974*, or

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1

- (d) is land identified as in an environmental planning instrument as a wetland or is within 20 metres of land so identified as a wetland, or
- (e) is an aquatic reserve under the *Fisheries Management Act 1994*, or
- (f) is a site of a heritage item or is in a conservation area, or
- (g) is prohibited development under this plan or any other environmental planning instrument.

Table

The erection and use or carrying out of the following:	Requirements
Access ramps for the disabled	<ul style="list-style-type: none"> • Maximum height 1m above ground level • Maximum grade 1:14 and otherwise in compliance with AS1428.1-1998 (Design for access and mobility—General requirements for access—New building work)
Aerials/ Antennae/ Microwave antennae	<ul style="list-style-type: none"> • Maximum height above roof of 6m • Domestic use only
Air conditioning units for dwellings (attached to external wall or ground mounted)	Noise levels from any units are not to exceed 5dBA above background levels measured at the nearest residential boundary at any time
Awnings, shade canopies and storm blinds on single dwellings	<ul style="list-style-type: none"> • Maximum area 9m² • Non reflective materials • Located within property boundaries • Awnings not to be used for storage of vehicles
Bed and Breakfast Accommodation	<ul style="list-style-type: none"> • 4 bedrooms or less located within existing dwelling • Compliance with BCA for Class 1b building

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1 Amendment of Hawkesbury Local Environmental Plan 1989

The erection and use or carrying out of the following:	Requirements
Bird Aviaries and Domestic Pet Enclosures (excluding poultry)	<ul style="list-style-type: none"> • Maximum area 9m² (total aggregate) • Maximum height 1.8m above ground level • Domestic use only • Rear yard only
Cabanas/ Gazebos, Barbeques, Greenhouses	<ul style="list-style-type: none"> • Maximum area 9m² • Maximum height 2.4m above ground level • Non-reflective materials • Located minimum 900mm from adjoining allotment boundaries • To be located behind principal building
Carnivals	No more than 4 events per calendar year
Clothes Hoist/ Lines	<ul style="list-style-type: none"> • Located behind the principal dwelling • Installed to manufacturer's specifications
Cubby Houses and Playground Equipment	<ul style="list-style-type: none"> • Maximum height 2.1m above ground level • Maximum area 9m² • Setback minimum 900mm
Decks attached to detached single dwellings (does not include decking associated with swimming pools)	<ul style="list-style-type: none"> • Maximum area 9m² • Finished surface level not greater than 1m above existing ground level • Maintain existing side boundary setbacks
Demolition of any structure: (a) the erection of which would be exempt development under this plan, or a temporary building the erection of which would be complying development under this plan, and (b) covering an area of not more than 25 square metres	Carried out in accordance with AS2601-1991 (The demolition of structures)

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1

The erection and use or carrying out of the following:	Requirements
Dog Kennels or Dog Runs	<ul style="list-style-type: none"> • Not exceeding 1m³ • No more than 2 kennels • Wire mesh not exceeding 1.2m high above ground level and dimensions 3 x 2 metres • Domestic use only • Located behind principal building
Fences (other than fences required by the <i>Swimming Pools Act 1992</i>): <ul style="list-style-type: none"> • Boundary Fences (behind building line) • Fences (not behind building line) 	<ul style="list-style-type: none"> • Maximum height 1.8m above ground level • Maximum height 1000mm (other than masonry or brick) • New materials only
Flagpoles in Commercial or Industrial zones	<ul style="list-style-type: none"> • Maximum height 9m above ground level • Installed to manufacturer's specifications or engineering design
Flagpoles in Residential zones	<ul style="list-style-type: none"> • Maximum height 6m above ground level • Installed to manufacturer's specifications or engineering design
Fountains, Fish Ponds, Sun Dials, Bird Baths, Wishing Wells and the like	<ul style="list-style-type: none"> • Water storage area no greater than 300mm deep • Not exceeding 1.5m high above ground level
Garden Sheds	<ul style="list-style-type: none"> • Maximum floor area of a shed or sheds in total 9m² • Maximum height 2.1m above ground level • Non-reflective materials • Rear yard only • Installed to manufacturer's specifications/ engineering design
Gate Structures and Supporting Wing Walls	<ul style="list-style-type: none"> • Maximum 1.8m high above ground level • Maximum length 10m overall • Wholly within property boundary
Home Occupation	No customers will visit the site

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1 Amendment of Hawkesbury Local Environmental Plan 1989

The erection and use or carrying out of the following:**Requirements**

Internal Renovations—All buildings excluding shop fit outs

- Non-structural work only, such as:
 - replacement of doors, wall, ceiling or floor linings or deteriorated frame members with equivalent or improved quality materials
 - renovations of bathrooms, kitchens, inclusion of built-in fixtures such as vanities, cupboards and wardrobes
- Alterations or renovations to previously completed building only
- Does not include changes to the configuration of rooms whether by removal of existing walls, partitions or by other means
- Does not cause reduced window arrangements for light and ventilation needs, reduced doorways for egress purposes or involve enclosure of open areas

Letter Boxes

- Located within property boundary
- Heights and sizes to comply with Australian Post standards

Lighting (external) not including tennis courts, sportsgrounds and greenhouses

Open Pergolas (attached to dwelling or free standing, unroofed structures only)

- Maximum area 9m² (total aggregate)
- Maximum height 2.4m above ground level
- Maintain required boundary setbacks
- Located behind front boundary setback

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1

The erection and use or carrying out of the following:

Requirements

Place and use waste storage container in a public place

- Maximum container length 3m
- Single container only
- Waste containers to be located and designed strictly in accordance with the requirements and guidelines of the Roads and Traffic Authority
- Removed no later than fourteen days after the date of placement of the container in the public place
- Supplier of the waste container to ensure a minimum of \$10 million public liability/ risk insurance cover for the placement of the waste container
- Container to be of light colour with name and address of the owner/ proprietor clearly displayed

Installation of portable gas bottles for domestic purposes

Maximum of 2 bottles

Re-cladding of roofs or walls

- No structural alterations
- Existing materials replaced with similar new materials

Erection and use of Real Estate Sales Sign (other than in industrial or commercial zones)—(limited to a flush wall sign, pole or pylon sign)

- One sign per street or road frontage
- Maximum sign area 2.5m²
- Sign not to be erected or placed in, on, or above any public place
- Maximum height of 2m above ground level
- Not directly illuminated by either an external or internal light source
- Signs removed within 7 days of settlement

Erection and use of Real Estate Sales Sign (commercial and industrial zones)—(limited to a flush wall sign, pole or pylon sign)

- One sign per street or road frontage
- Maximum sign area 4m²
- Maximum height of 3m above finished ground level
- Signs removed within 7 days of settlement

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1 Amendment of Hawkesbury Local Environmental Plan 1989

The erection and use or carrying out of the following:**Requirements**

Retaining Walls

- Located no closer than 1m to any boundary
- Maximum height 900mm above ground level
- Masonry walls to comply with:
 - AS 3700–1998—Masonry structures
 - AS 3600–1994—Concrete structures
 - AS 1170.1–1989, AS 1170.2–1989 and AS 1170.4–1993 (known as the SAA Loading Code)
- Timber walls to comply with:
 - AS 1720.1–1997 (Timber structures— design methods),
 - AS 1720.2–1990 (Timber structures—timber properties),
 - AS1720.4–1990 (Timber structures—Fire resistance of structural timber members),
 - AS 1170.1–1989, AS 1170.2–1989 and AS1170.4–1993 (known as the SAA Loading Code)
- Constructed so that it does not prevent the natural flow of stormwater drainage or run-off

Satellite Dishes—Roof mounted

- Maximum diameter 1m
- Maximum height not to exceed highest point of roof
- Not visible from the street frontage

Satellite Dishes—Ground mounted

- Maximum height 2.4m above ground level
- Not visible from the street frontage
- Colour to match existing roof colour

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1

The erection and use or carrying out of the following:	Requirements
Skylight Roof Windows	<ul style="list-style-type: none"> • Maximum area 1m² • Located not less than 900mm from property boundaries or walls separating attached dwellings • Structural integrity of the existing building not to be affected • Installed to manufacturer's instructions and waterproofed
Street Signs comprising name plates, directional signs and advance traffic warning signals	<ul style="list-style-type: none"> • Construction by or for Council • Designed, fabricated and installed in accordance with relevant Australian Standards
Timber or Lattice Screen Fences	<ul style="list-style-type: none"> • Maximum height 1.8m above ground level • Minimum 500mm off side boundary • Located behind front boundary setback
Water Heaters (excluding solar systems)	<ul style="list-style-type: none"> • Installed to manufacturer's specifications or requirements • Installed by licenced person • Work does not reduce structural integrity of the building or involve structural alterations • Openings created are water proofed
Water Tanks in rural zones	<ul style="list-style-type: none"> • Not exceeding 60,000 litres • No closer than 6m to adjoining boundary and buildings • Maximum height 2.4m above ground level
Water Tanks in residential areas	<ul style="list-style-type: none"> • Not exceeding 2,000 litres capacity • Maximum height 1.8m above ground level and 1.5m diameter • Rear yard only • Located 900mm from boundary • Overflow discharges away from subject property
Windows, Glazing, External Doors and Security Grills	Non-structural alterations or replacements

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1 Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 7 Complying development

(Clause 9)

- (1) Development listed in the Table to this Schedule is complying development, except as provided by subclauses (2) and (3).
- (2) Development is complying development only if:
 - (a) it complies with any deemed-to-satisfy provisions of the Building Code of Australia relevant to the development, and
 - (b) it meets the criteria listed for it in the Table to this Schedule, and
 - (c) it complies with the relevant development standards set for the development by this plan or by the Council's development control plan titled "Exempt and Complying Development", as adopted by the Council on 20 December 1999, and
 - (d) it does not contravene any condition of a development consent applying to the land.
- (3) Development is not complying development if it is carried out on land that is:
 - (a) critical habitat (under the *Threatened Species Conservation Act 1995*), or
 - (b) is part of a wilderness area (under the *Wilderness Act 1987*), or
 - (c) subject to an order under the *Heritage Act 1977*, or
 - (d) an Aboriginal place or Aboriginal relic under the *National Parks and Wildlife Act 1974*, or
 - (e) land identified in an environmental planning instrument as a wetland or is within 20 metres of such a wetland, or
 - (f) an aquatic reserve under the *Fisheries Management Act 1994*, or
 - (g) a site of a heritage item or is in a conservation area, or

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Amendment of Hawkesbury Local Environmental Plan 1989

Schedule 1

- (h) lower than 1.2 metres below the 1-in-100 year flood frequency, identified as a contaminated site on the Council's register, identified as being subject to landslip on the Council's register, on land containing potential acid sulphate soils of Class 1, 2 or 3 as indicated on the maps produced by the Department of Land and Water Conservation or in an area identified as having a moderate or high bushfire hazard risk on the Council's register, or
- (i) identified as a riverine scenic area or conservation area sub-catchment under *Sydney Regional Environmental Plan No 20—Hawkesbury-Nepean River (No 2—1997)*, or
- (j) prohibited development under this plan.

Table

The erection and use or carrying out of the following:	Criteria
Single Storey Dwellings	<ul style="list-style-type: none"> • Residential zones only • Not within ANEF contour of 20 or above • Sewered • Floor level does not exceed 1.2m above ground level • On lots over 450m²
Single Storey Dwelling additions or alterations	As for single storey dwelling
Covered Decks	<ul style="list-style-type: none"> • Floor level not exceeding 1.2m above ground level • Attached to existing dwelling • Not in Environmental Protection Zone
Roofed Pergolas	<ul style="list-style-type: none"> • Floor level not exceeding 1.2m from natural ground level • Attached to existing dwelling • Not in Environmental Protection Zone

Hawkesbury Local Environmental Plan 1989 (Amendment No 110)

Schedule 1 Amendment of Hawkesbury Local Environmental Plan 1989

The erection and use or carrying out of the following:	Criteria
Carports	<ul style="list-style-type: none"> • Height not exceeding 2.4m above ground level • Area not exceeding 25m² • Attached to existing dwelling • Not in Environmental Protection Zone
Garages	<ul style="list-style-type: none"> • Height not exceeding 2.4m above ground level • Area not exceeding 25m² • Attached to existing dwelling • Not in Environmental Protection Zone
Screen Enclosures	<ul style="list-style-type: none"> • Not exceeding 60m² • Not in Environmental Protection Zone
Industrial Buildings	<ul style="list-style-type: none"> • Not exceeding 1,000m² • Not exceeding 9m in height above ground level
Industrial Additions	<ul style="list-style-type: none"> • As for industrial building • Aggregate area of total additions does not exceed 1,000m²
Boundary Adjustments	<ul style="list-style-type: none"> • Affects no more than 2 lots
Shop Fit Outs	<ul style="list-style-type: none"> • No increase to existing floor area
Swimming Pools	<ul style="list-style-type: none"> • Ancillary to dwelling that may be used for private use only • On a lot over 450m²
Advertisements	<ul style="list-style-type: none"> • Excluding above awning and roof signs • Not exceeding 4m² in area • Not illuminated
Retaining Walls	<ul style="list-style-type: none"> • Exceeding 900mm in height above ground level • Not exceeding 1.8m in height above ground level

Timber Plantations (Harvest Guarantee) Act 1995

Notice of Accreditation of a Timber Plantation

The Executive Director of the Resource and Conservation Division, Department of Urban Affairs and Planning, hereby notifies that the Timber Plantation on the land described in the schedule is an accredited Timber Plantation pursuant to sections 13 and 18 of the Timber Plantations (Harvest Guarantee) Act 1995.

Dated at Sydney this 26th day of February 2001.

Ian Cranwell
A/Executive Director

SCHEDULE

All that land in the Hastings Council area, County of n/a and Parish of Jasper known as Lot(s) 66, 65, Deposited Plan DP 754417 shown on the map accompanying the application for accreditation No 00/179 held by the Department of Urban Affairs and Planning, Plan Catalogue No. 010 85 90 492.

Timber Plantations (Harvest Guarantee) Act 1995

Notice of Accreditation of a Timber Plantation

The Executive Director of the Resource and Conservation Division, Department of Urban Affairs and Planning, hereby notifies that the Timber Plantation on the land described in the schedule is an accredited Timber Plantation pursuant to sections 13 and 18 of the Timber Plantations (Harvest Guarantee) Act 1995.

Dated at Sydney this 28th day of February 2001.

Ian Cranwell
A/Executive Director

SCHEDULE

All that land in the Copmanurst Council area, County of Rous and Parish of Wyandah known as Lot(s) 59, 60, Deposited Plan DP 755635 shown on the map accompanying the application for accreditation No 01/061 held by the Department of Urban Affairs and Planning, Plan Catalogue No. 010 56 90 567.

Timber Plantations (Harvest Guarantee) Act 1995

Notice of Accreditation of a Timber Plantation

The Executive Director of the Resource and Conservation Division, Department of Urban Affairs and Planning, hereby notifies that the Timber Plantation on the land described in the schedule is an accredited Timber Plantation pursuant to sections 13 and 18 of the Timber Plantations (Harvest Guarantee) Act 1995.

Dated at Sydney this 28th day of February 2001.

Ian Cranwell
A/Executive Director

SCHEDULE

All that land in the Tweed Council area, County of Rous and Parish of Gooninbah known as Lot(s) 51, Deposited Plan DP 884088 shown on the map accompanying the application for accreditation No 01/057 held by the Department of Urban Affairs and Planning, Plan Catalogue No. 010 186 90 563.

Timber Plantations (Harvest Guarantee) Act 1995

Notice of Accreditation of a Timber Plantation

The Executive Director of the Resource and Conservation Division, Department of Urban Affairs and Planning, hereby notifies that the Timber Plantation on the land described in the schedule is an accredited Timber Plantation pursuant to sections 13 and 18 of the Timber Plantations (Harvest Guarantee) Act 1995.

Dated at Sydney this 28th day of February 2001.

Ian Cranwell
A/Executive Director

SCHEDULE

All that land in the Walcha Council area, County of Vernon and Parish of Enfield known as Lot(s) 1, 7, 141, 117, 76, Deposited Plan DP 253361, DP 250614, DP 756475 shown on the map accompanying the application for accreditation No 01/060 held by the Department of Urban Affairs and Planning, Plan Catalogue No. 010 193 90 566.

Timber Plantations (Harvest Guarantee) Act 1995

Notice of Accreditation of a Timber Plantation

The Executive Director of the Resource and Conservation Division, Department of Urban Affairs and Planning, hereby notifies that the Timber Plantation on the land described in the schedule is an accredited Timber Plantation pursuant to sections 13 and 18 of the Timber Plantations (Harvest Guarantee) Act 1995.

Dated at Sydney this 26th day of February 2001.

Ian Cranwell
A/Executive Director

SCHEDULE

All that land in the Walcha Council area, County of Hawes and Parish of Murray known as Lot(s) 53, 1, 2, 3, 4, 17, 21, 22, 40, Deposited Plan DP 704815, DP 753704 shown on the map accompanying the application for accreditation No 00/183 held by the Department of Urban Affairs and Planning, Plan Catalogue No. 010 193 90 498.

Timber Plantations (Harvest Guarantee) Act 1995

Notice of Accreditation of a Timber Plantation

The Executive Director of the Resource and Conservation Division, Department of Urban Affairs and Planning, hereby notifies that the Timber Plantation on the land described in the schedule is an accredited Timber Plantation pursuant to sections 13 and 18 of the Timber Plantations (Harvest Guarantee) Act 1995.

Dated at Sydney this 28th day of February 2001.

Ian Cranwell
A/Executive Director

SCHEDULE

All that land in the Boorowa Council area, County of Monteagle and Parish of Narra Allen known as Lot(s) 136, Deposited Plan DP 754601 shown on the map accompanying the application for accreditation No 01/048 held by the Department of Urban Affairs and Planning, Plan Catalogue No. 010 26 90 553.

Timber Plantations (Harvest Guarantee) Act 1995

Notice of Accreditation of a Timber Plantation

The Executive Director of the Resource and Conservation Division, Department of Urban Affairs and Planning, hereby notifies that the Timber Plantation on the land described in the schedule is an accredited Timber Plantation pursuant to sections 13 and 18 of the Timber Plantations (Harvest Guarantee) Act 1995.

Dated at Sydney this 28th day of February 2001.

Ian Cranwell
A/Executive Director

SCHEDULE

All that land in the Boorowa Council area, County of King King and Parish of Gunnary Ware known as Lot(s) 142, Deposited Plan DP 754145 shown on the map accompanying the application for accreditation No 01/049 held by the Department of Urban Affairs and Planning, Plan Catalogue No. 010 26 90 554.

Timber Plantations (Harvest Guarantee) Act 1995

Notice of Accreditation of a Timber Plantation

The Executive Director of the Resource and Conservation Division, Department of Urban Affairs and Planning, hereby notifies that the Timber Plantation on the land described in the schedule is an accredited Timber Plantation pursuant to sections 13 and 18 of the Timber Plantations (Harvest Guarantee) Act 1995.

Dated at Sydney this 28th day of February 2001.

Ian Cranwell
A/Executive Director

SCHEDULE

All that land in the Boorowa Council area, County of Rossi and Parish of Narra Allen known as Lot(s) 2, Deposited Plan DP 594384 shown on the map accompanying the application for accreditation No 01/047 held by the Department of Urban Affairs and Planning, Plan Catalogue No. 010 26 90 552.

Roads and Traffic Authority

ROADS ACT 1993

Section 10

Notice of Dedication of Land as Public Road
at Swan Creek in the Pristine Waters Council area

The Roads and Traffic Authority of New South Wales dedicates the land described in the schedule below as public road under section 10 of the Roads Act 1993.

D J Lorsch
Manager, Statutory Processes
Roads and Traffic Authority of New South Wales

SCHEDULE

All that piece or parcel of land situated in the Pristine Waters Council area, Parish of Ulmarra and County of Clarence, shown as Lot 28 Deposited Plan 248921.

(RTA Papers 10/173.148)

Roads and Traffic Authority
Notice made under the Road Transport (Driver Licensing) Regulation 1999

I, Paul Forward, Chief Executive of the Roads and Traffic Authority, pursuant to clause 54 of the Road Transport (Driver Licensing) Regulation 1999 do, by this Notice, exempt riders who are described in clause 4 of the Schedule to this Notice from the need to hold a motorcycle licence provided that the conditions set out in that Schedule are observed.

Paul Forward
Chief Executive
Roads and Traffic Authority

Schedule

Citation

1. This Notice may be cited as the Driver Licensing (Car-based Motor Tricycle) Notice 2001.

Commencement

2. This Notice takes effect on 31 March 2001.

Effect

3. This Notice remains in force until 30 June 2001 unless it is amended or repealed earlier.

Application

4. The riders to whom this notice applies are riders of car-based motor tricycles (as defined in clause 7) who hold a current unrestricted Car (C), Light Rigid (LR), Heavy Rigid (HR), Heavy Combination (HC) or Multiple Combination (MC) licence.
5. The riders of the motor tricycles and their pillions must wear approved motorcycle helmets.
6. Pillions on the motor tricycles must be 16 years of age or over.

Definitions

7. In this Notice:

‘Car-based Motor Tricycle’ means:

A motor tricycle that:

- (a) displays a compliance plate issued by the Federal Office of Road Safety, with the categories LEM, LEP or LEG;
 - (b) has a GVM that is not greater than 1 tonne;
 - (c) is constructed or equipped to seat not more than 3 adults including the driver;
 - (d) has a rear mounted engine of a kind manufactured for a motor car;
 - (e) has a transmission of a kind manufactured for a motor car with direct drive to the rear wheels; and
 - (f) has two or more of the following car characteristics:
 - Pedal operated clutch or automatic transmission
 - Pedal operated fully integrated brake system
 - Left-hand operated gear stick, not mounted on the handlebars
-

Roads Act 1993

Notice under Clause 17 of the Road Transport (Mass, Loading and Access) Regulation, 1996

Gosford City Council, in pursuance of Division 2 of Part 3 of the *Road Transport (Mass, Loading and Access) Regulation 1996*, by this Notice, specify the routes and areas on or in which B-Doubles may be used subject to any requirements or conditions set out in the Schedule.

Peter Wilson
General Manager
Gosford City Council
 (by delegation from the Minister for Roads)

Schedule

1. Citation

This Notice may be cited as the Gosford City Council B-Doubles Notice No 1/2001.

2. Commencement

This Notice takes effect on the date of gazettal.

3. Effect

This Notice remains in force until 31/12/2005 unless it is amended or repealed earlier.

4. Application

4.1 This Notice applies to B-Doubles which comply with Schedule 1 to the Road Transport (Mass, Loading and Access) regulation 1996 and Schedule 4 to the Road Transport (Vehicle Registration) Regulation 1998.

5. Routes

B-Double routes within the Gosford City Council

Type	Road No	Road Name	Starting point	Finishing point	Conditions
25	10	Pacific Highway Mt White	F3 Mt White Interchange	RTA Weigh Station	B-Doubles escorted by RTA Inspectors for entire journey. Restricted to weekdays and 10 pm till 6am Friday to Sunday nights. Not to be used on Public Holidays

Roads Act 1993

Notice under Clause 17 of the Road Transport (Mass, Loading and Access) Regulation, 1996

Dubbo City Council, in pursuance of Division 2 of Part 3 of the *Road Transport (Mass, Loading and Access) Regulation 1996*, by this Notice, specify the routes and areas on or in which B-Doubles may be used subject to any requirements or conditions set out in the Schedule.

Tony Kelly

General Manager
Dubbo City Council
(by delegation from the Minister for Roads)

Schedule

1. Citation

This Notice may be cited as the Dubbo City Council B-Doubles Notice No 1/2001.

2. Commencement

This Notice takes effect on the date of Gazettal.

3. Effect

This Notice remains in force until 20 March 2006 unless it is amended or repealed earlier.

4. Application

4.1 This Notice applies to B-Doubles which comply with Schedule 1 to the Road Transport (Mass, Loading and Access) Regulation 1996 and Schedule 4 to the Road Transport (Vehicle Registration) Regulation 1998.

5. Routes

B-Double routes within the Dubbo City Council

Type	Road No	Road Name	Starting point	Finishing point	Conditions
25	000	Coboco Street Eumungerie	Newell Hwy	Access road to the Eumungerie Grain silos at the intersection of Wheaton and Railway Streets	

Sydney Water

SYDNEY WATER ACT 1994

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land at Tahmoor
in the Local Government Area of Wollondilly

SYDNEY Water Corporation declares, with the approval of His Excellency, the Governor, that the land described in the First Schedule hereto is acquired by compulsory process under the provisions of the Land Acquisition (Just Terms Compensation) Act, 1991 for the purpose of the Sydney Water Act 1994.

Dated at Sydney this 20th day of March 2001.

Signed for Sydney Water Corporation by its)
Attorneys Warren) (L.S.)
Frederick Watkins and) Warren Frederick Watkins
Jeffrey Francis Colenso,)
who hereby state)
at the time of)
executing this instrument)
have no notice of the)
revocation of the Power)
of Attorney Registered) (L.S.)
No. 687 Book 4296) Jeffrey Francis Colenso
under the Authority)
of which this instrument)
has been executed.)

SCHEDULE 1

All that piece or parcel of land in the Local Government Area of Wollondilly, Parish of Couridjah, County of Camden, and State of New South Wales, being Lot 1 Deposited Plan 1011974, containing 417.5m² said to be owned by Wollondilly Shire Council.

Sydney Water Reference: 422736F3.

SEWER MAINS

SYDNEY WATER

Sewer Mains

NOTICE is hereby given that sewer mains as described below and shown on plans which may be inspected at the Office shown below and at the Head Office of Sydney Water Corporation, have been laid and are available for connection.

Notice is also given that, in the opinion of Sydney Water, for the identified properties on the plans, it is reasonably practical for sewerage to be discharged.

CITY OF BLACKTOWN, AT ARNDELL PARK: Contract Number 445829F1, Project Number 3001317. Line 1, inclusive and its appurtenant junctions, sidelines and inlets serving SQUILL PLACE and LIDCO STREET.

CITY OF BLUE MOUNTAINS, AT WENTWORTH FALLS: Contract Number 391118F4, Project Number 361535. Line 1, inclusive and its appurtenant junctions, sidelines and inlets serving GLADSTONE STREET, FITZGERALD STREET and FLETCHER STREET.

CITY OF BLUE MOUNTAINS, AT MT VICTORIA: Contract Number 411966F6, Project Number 361817. Line 1, inclusive and its appurtenant junctions, sidelines and inlets serving MILSON STREET and HOOPER STREET.

CITY OF BLUE MOUNTAINS, AT GLENBROOK: Contract Number 412034S7, Project Number 362144. Line 1, inclusive and its appurtenant junctions, sidelines and inlets serving NUMBER 74 OLIVET STREET.

CITY OF BLUE MOUNTAINS, AT KATOOMBA: Contract Number 445917F4, Project Number 3001649. Line 1, inclusive and its appurtenant junctions, sidelines and inlets serving WELLS STREET, KULGOA STREET and GUNNEDAH STREET.

CITY OF PENRITH, AT ST MARYS: Contract Number 960813S9, Project Number 3000388. Line 1, inclusive and its appurtenant junctions, sidelines and inlets serving HALL STREET and BARKER STREET.

Subject to the provisions of the Sydney Water Act 1994, the owners of all lands being identified properties on the plans will be liable for payment of sewerage service charges on and from the date of publication of this notice.

ROBERT ROACH,
Developer Activity Officer
Blacktown Commercial Centre

Dated: 30 March 2001.

SYDNEY WATER

Sewer Mains

NOTICE is hereby given that sewer mains as described below and shown on plans which may be inspected at the Office shown below and at the Head Office of Sydney Water Corporation, have been laid and are available for connection.

Notice is also given that, in the opinion of Sydney Water, for the identified properties on the plans, it is reasonably practical for sewerage to be discharged.

KIAMA MUNICIPALITY, AT KIAMA: Contract Number 970383S1, Project Number 3001688. Sideline 1, inclusive and its appurtenant junctions, sidelines and inlets serving MINNAMURRA STREET.

Subject to the provisions of the Sydney Water Act 1994, the owners of all lands being identified properties on the plans will be liable for payment of sewerage service charges on and from the date of publication of this notice.

MARGARET McTAINSH,
Developer Activity Officer

Dated: 30 March 2001.

SYDNEY WATER

Sewer Mains

NOTICE is hereby given that sewer mains as described below and shown on plans which may be inspected at the Office shown below and at the Head Office of Sydney Water Corporation, have been laid and are available for connection.

Notice is also given that, in the opinion of Sydney Water, for the identified properties on the plans, it is reasonably practical for sewerage to be discharged.

CITY OF BANKSTOWN, AT PANANIA: Contract Number 965220SA. Project Number 3001473. Sideline 1, inclusive and its appurtenant junctions, sidelines and inlets, serving BRUCE AVE.

Subject to the provisions of the Sydney Water Act 1994, the owners of all lands being identified properties on the plans will be liable for payment of sewerage service charges on and from the date of publication of this notice.

MITKO BALALOVSKI,
Developer Activity Officer
Urban Development
Liverpool Regional Office

Dated: 30 March 2001.

SYDNEY WATER

Sewer Mains

NOTICE is hereby given that sewer mains as described below and shown on plans which may be inspected at the Office shown below and at the Head Office of Sydney Water Corporation, have been laid and are available for connection.

Notice is also given that, in the opinion of Sydney Water, for the identified properties on the plans, it is reasonably practical for sewerage to be discharged.

HORNSBY COUNCIL, AT CHELTENHAM: Contract Number 925756S9, Project Number 311420. Line 1 and sideline 1 inclusive and its appurtenant junctions sidelines and inlets serving CHELTENHAM ROAD.

HURSTVILLE COUNCIL, AT LUGARNO: Contract Number 963033S1, Project Number 3000469. Line 1 inclusive and its appurtenant junctions sideline and inlets serving ELM STREET and OLD FOREST ROAD.

KOGARAH COUNCIL, AT OATLEY: Contract Number 971632S7, Project Number 3001818. Sideline 1 inclusive and its appurtenant junctions sideline and inlets serving ANNETTE STREET.

NORTH SYDNEY, AT CROWS NEST: Contract Number 942172S1, Project Number 352259. Sideline 1 inclusive and its appurtenant junctions sidelines and inlets serving TRAFALGAR STREET and ERNEST STREET.

ROCKDALE COUNCIL, at Bexley: Contract Number 954020S3, Project Number 381030. Sideline 1 inclusive and its appurtenant junctions sidelines and inlets serving JOHN STREET.

WARRINGAH COUNCIL, AT BEACON HILL: Contract Number 958955S9, Project Number 3001498. Line 1 to Line 3 and Sideline 1 inclusive and its appurtenant junctions sidelines and inlets serving BEACON HILL ROAD.

Subject to the provisions of the Sydney Water Act 1994, the owners of all lands being identified properties on the plans will be liable for payment of sewerage service charges on and from the date of publication of this notice.

GERRY DACOCO,
Developer Activity Officer

Dated: 30 March 2001.

SYDNEY WATER

Sewer Mains

NOTICE is hereby given that sewer mains as described below and shown on plans which may be inspected at the Office shown below and at the Head Office of Sydney Water Corporation, have been laid and are available for connection.

Notice is also given that, in the opinion of Sydney Water, for the identified properties on the plans, it is reasonably practical for sewerage to be discharged.

BAULKHAM HILLS SHIRE, AT KELLYVILLE: Contract Number 967040S0, Project Number 3000892. Lines 1 to 14 and sideline 1 to 2 inclusive and their appurtenant junctions, sidelines and inlets serving HORIZONS PLACE, REDDEN DRIVE, TARINGA AVENUE, CRYSTAL PLACE, POOLE ROAD and HALCYON AVENUE.

BAULKHAM HILLS SHIRE, AT NORTHMEAD: Contract Number 961530S5, Project Number 362236. Line 1 inclusive and its appurtenant junctions, sidelines and inlets serving CAMPBELL STREET.

BLACKTOWN CITY, AT KELLYVILLE: Contract Number 963923SA, Project Number 3000445. Line 1 to 4 inclusive and their appurtenant junctions, sidelines and inlets serving WATERFORD STREET and KILBENNY STREET.

HOLROYD CITY, AT WENTWORTHVILLE: Contract Number 958144S2, Project Number 3001740. Line 1 inclusive and its appurtenant junctions, sidelines and inlets serving GARFIELD STREET.

Subject to the provisions of the Sydney Water Act 1994, the owners of all lands being identified properties on the plans will be liable for payment of sewerage service charges on and from the date of publication of this notice.

VICKI MAWBY,
Developer Activity Officer

Dated: 30 March 2001.

WATER MAINS**SYDNEY WATER**

Water Mains

NOTICE is hereby given that water mains as described below and shown on plans which may be inspected at the Office shown below and at the Head Office of Sydney Water Corporation, have been laid and are available for connection.

Notice is also given, that in the opinion of Sydney Water, for the identified properties on plans, it is reasonably practical for water to be supplied.

CANTERBURY COUNCIL, AT CAMPSIE: Contract Number 955903W9, Project Number 18016. Watermains are now laid and shown on said plan and capable of serving the properties in CAMPSIE STREET, BEAMISH STREET, DISPENSARY LANE and LONDON STREET.

KU-RING-GAI COUNCIL, AT EAST ROSEVILLE: Contract Number 959127S1, Project Number 1000654. Watermains are now laid and shown on said plan and capable of serving the properties in CHASE AVENUE and DAVIDSON PARADE.

PARRAMATTA COUNCIL, AT PARRAMATTA: Contract Number 428574F3, Project Number 1000498. Watermains are now laid and shown on said plan and capable of serving the properties in VALENTINE AVENUE and PARKES STREET.

Subject to the provisions of the Water Board Act 1994, the owners of all lands being identified properties on plans will become liable for payment of water charges on and from the date of publication of this notice.

GERRY DACOCO,
Developer Activity Officer

Dated: 30 March 2001.

SYDNEY WATER

Water Mains

NOTICE is hereby given that water mains as described below and shown on plans which may be inspected at the Office shown below and at the Head Office of Sydney Water Corporation, have been laid and are available for connection.

Notice is also given, that in the opinion of Sydney Water, for the identified properties on plans, it is reasonably practical for water to be supplied.

BAULKHAM HILLS SHIRE, AT KENTHURST: Contract Number 968704W9, Project Number 1000434. Water mains are now laid and capable of serving identified properties at CADWELLS ROAD.

BAULKHAM HILLS SHIRE, AT KELLYVILLE: Contract Number 968706W7, Project Number 7000057. Recycled water mains are now laid and capable of serving identified properties at EMERY ROAD, DUTTON ROAD and PERISHER ROAD.

BAULKHAM HILLS SHIRE, AT KELLYVILLE: Contract Number 968706W7, Project Number 1000449. Water

mains are now laid and capable of serving identified properties at EMERY ROAD, DUTTON ROAD and PERISHER ROAD.

BAULKHAM HILLS SHIRE, AT KELLYVILLE: Contract Number 968770W7, Project Number 7000059. Recycled water mains are now laid and capable of serving identified properties at HOTHAM AVENUE, SANCTUARY DRIVE and PERISHER ROAD.

BAULKHAM HILLS SHIRE, AT KELLYVILLE, Contract Number 968770W7, Project Number 1000451 water mains are now laid and capable of serving identified properties at HOTHAM AVENUE, SANCTUARY DRIVE and PERISHER ROAD.

BAULKHAM HILLS SHIRE, AT KELLYVILLE: Contract Number 968705W2, Project Number 7000056. Recycled water mains are now laid and capable of serving identified properties at CROSBY AVENUE, ALFORD ROAD, SANCTUARY DRIVE, WILSON AVENUE, LARCOM ROAD and PERISHER ROAD.

BAULKHAM HILLS SHIRE, AT KELLYVILLE: Contract Number 968705W2, Project Number 1000448. Water mains are now laid and capable of serving identified properties at CROSBY AVENUE, ALFORD ROAD, SANCTUARY DRIVE, WILSON AVENUE, LARCOM ROAD and PERISHER ROAD.

BLACKTOWN CITY, AT KELLYVILLE: Contract Number 967074W6, Project Number 7000045. Recycled water mains are now laid and capable of serving identified properties at PROPOSED ROAD off PERFECTION AVENUE.

BLACKTOWN CITY, AT KELLYVILLE: Contract Number 967074W6, Project Number 1000401. Water mains are now laid and capable of serving identified properties at PROPOSED ROAD off PERFECTION AVENUE.

Subject to the provisions of the Water Board Act 1994, the owners of all lands being identified properties on plans will become liable for payment of water charges on and from the date of publication of this notice.

VICKI MAWBY,
Developer Activity Officer

Dated: 30 March 2001.

Other Notices

EDUCATION ACT 1990

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land for
Public School

THE Minister for Education and Training by his delegate declares, with the approval of Her Excellency the Governor, that the Crown land described in the schedule below is acquired by compulsory process under the provisions of the Land Acquisition (Just Terms Compensation) Act 1991 for the purposes of the Education Act, 1990.

Dated at Sydney this 22nd day of March 2001.

Delegate of the Minister for
Education and Training

SCHEDULE

All that piece or parcel of land situate in the Local Government Area of the Ulmarra Council, Parish of Coldstream and County of Clarence, being Lot 1 Deposited Plan 1003046, (SB 55024).

THE FAIR TRADING ACT 1987

Interim Prohibition Order
Section 30(1)

WHEREAS:

1. I, John Arthur Watkins, Minister for Fair Trading, have referred goods of the kind specified in the Schedule hereto pursuant to section 28(1) of the Fair Trading Act 1987, ("the Act") to the Products Safety Committee for consideration of the questions prescribed by section 28 (3) of the Act;
2. I consider that goods of the kind specified in the Schedule are so dangerous, that their supply should, in the interests of public safety, be prohibited or restricted immediately,

I HEREBY pursuant to section 30 (1) of the Act:

4. unconditionally prohibit the supply of goods of the kind specified in the Schedule hereto; and
5. declare that this Order shall expire three (3) months after the date of its publication in the New South Wales *Government Gazette*.

SCHEDULE

Goods:

Toy or novelty knives comprising a crescent-shaped blade attached by one end to a baton type handle in such a way that the blade of the knife may be moved through an arc in the same plane as that of the handle, including, but not limited to the:

- "Karma Knife"
- "Master of Ninja Karma Knife"

- "Kama Knife"
- "Master of Ninja Kama Knife"

Dated this 28th day of March 2001

JOHN WATKINS M.P.,
Minister for Fair Trading

FIRE BRIGADES ACT 1989

Order under Section 5 (2)

I, PROFESSOR MARIE BASHIR AO, Governor of the State of New South Wales, with the advice of the Executive Council and in pursuance of section 5 (2) of the Fire Brigades Act 1989, do, by this my Order, vary the Order published in *Government Gazette* No 48 of 21 April 1989 and reconstitute the Fire District in the following Schedule and declare that the provisions of the Fire Brigades Act shall apply to the areas described in the Schedule.

Signed at Sydney, this 8th day of March 2001.

By Her Excellency's Command,

BOB DEBUS M.P.,
Minister for Emergency Services
GODSAVE THE QUEEN!

SCHEDULE

In this schedule, a reference to a local government area is a reference to that area with boundaries as at the date of publication of the Order in the *Government Gazette*.

South West Rocks

Comprising the existing Fire District in Kempsey Shire with deletions and an extension as delineated on Map No. 449/01/1 kept in the office of the NSW Fire Brigades.

GEOGRAPHICAL NAMES ACT 1966

PURSUANT to the provisions of Section 8 of the Geographical Names Act 1966, the Geographical Names Board hereby notifies that it proposes to assign the names listed hereunder as geographical names.

Any person objecting to these proposals may within one (1) month of the date of this notice give to the Secretary of the Board, notice in writing of that objection, setting out the grounds of the objection.

Proposed Name:	Pelican Reserve
Designation:	Reserve
L.G.A.:	Canada Bay City Council
Parish:	Concord
County:	Cumberland
Latitude:	33° 51' 07"
Longitude:	151° 09' 31"
C.M.A. Map:	Parramatta River
1:100,000 Map:	Sydney 9130
Reference:	GNB: 4765

Proposed Name: Mur-rung Reserve
 Designation: Reserve
 L.G.A.: Port Stephens Council
 Parish: Tomaree
 County: Gloucester
 Latitude: 32° 43' 25"
 Longitude: 152° 07' 50"
 C.M.A. Map: Port Stephens
 1:100,000 Map: Port Stephens 9332
 Reference: GNB: 4735

Proposed Name: Blue Gum Reserve
 Designation: Reserve
 L.G.A.: Shoalhaven City Council
 Parish: Yarrawa
 County: Camden
 Latitude: 34° 41' 17"
 Longitude: 150° 33' 33"
 C.M.A. Map: Kangaroo Valley
 1:100,000 Map: Kiama 9028
 Reference: GNB 4766

Proposed Name: Cullendulla Creek Nature Reserve
 Designation: Reserve
 L.G.A.: Eurobodalla Shire Council
 Parish: East Nelligen
 County: St Vincent
 Latitude: 35° 41' 52"
 Longitude: 150° 12' 13"
 C.M.A. Map: Nelligen
 1:100,000 Map: Batemans Bay 8926
 Reference: GNB: 4779

Proposed Name: Penrith Lakes Regional Park
 Designation: Reserve
 L.G.A.: Penrith City Council
 Parish: Castlereagh
 County: Cumberland
 Latitude: 33° 43' 12"
 Longitude: 150° 40' 40"
 C.M.A. Map: Springwood
 1:100,000 Map: Penrith 9030
 Reference: GNB: 4781

Proposed Name: Parramatta Regional Park
 Designation: Reserve
 L.G.A.: Parramatta City Council
 Parish: Field of Mars, St John
 County: Cumberland
 Latitude: 33° 48' 34"
 Longitude: 150° 59' 46"
 C.M.A. Map: Prospect
 1:100,000 Map: Penrith 9030
 Reference: GNB: 4782

Proposed Name: Jenkins Reserve
 Designation: Reserve
 L.G.A.: Parramatta City Council
 Parish: Field of Mars
 County: Cumberland
 Latitude: 33° 48' 08"
 Longitude: 151° 03' 14"
 C.M.A. Map: Parramatta River
 1:100,000 Map: Sydney 9130
 Reference: GNB: 4793

Proposed Name: Coates Crossing
 Designation: Ford
 L.G.A.: Inverell Shire Council
 Parish: Herbert
 County: Gough
 Latitude: 29° 52' 53"
 Longitude: 151° 12' 46"
 C.M.A. Map: Tingha
 1:100,000 Map: Inverell 9138
 Reference: GNB: 4787

Proposed Name: Lake Currans
 Designation: Lake
 L.G.A.: Camden Council
 Parish: Narellan
 County: Cumberland
 Latitude: 34° 02' 47"
 Longitude: 150° 45' 48"
 C.M.A. Map: Campbelltown
 1:100,000 Map: Wollongong 9029
 Reference: GNB: 4795

Proposed Name: Connie Lowe Reserve
 Designation: Reserve
 L.G.A.: Baulkham Hills Shire Council
 Parish: Castle Hill
 County: Cumberland
 Latitude: 33° 40' 50"
 Longitude: 150° 54' 49"
 C.M.A. Map: Riverstone
 1:100,000 Map: Penrith 9030
 Reference: GNB: 4796

WARWICK WATKINS,
 Chairman

Geographical Names Board
 PO Box 143
 BATHURST 2795

GEOGRAPHICAL NAMES ACT 1966

Erratum

IN the notice referring to the assignment of the name Angle Park Boat Ramp shown in Folio 5183 of the *Government Gazette* No. 98 on the 28 June 1991, the designation should read Ramp and not Wharf.

IN the notice of proposal to assign Geographical Names for Suburbs/Localities in the Warringah Council Area in the *Government Gazette* of 27 November 1998, the suburb name Ku-ring-gai Chase was misspelt; it should have read Ku-Ring-Gai Chase; the name Middle Harbour was proposed as a suburb and should be removed; 'urban locality' should read 'urban place'; the proposed urban place Cromer Heights was omitted and should be added; the proposed urban place Ingleside Heights is not in Warringah and should be removed; the proposed urban place Longreef was misspelt and should have read Long Reef.

WARWICK WATKINS,
 Chairman

Geographical Names Board
 PO Box 143,
 Bathurst 2795

GEOGRAPHICAL NAMES ACT 1966

Notice of Proposal to Amend Suburb Boundaries Within
Rockdale City

PURSUANT to the provisions of section 8 of the Geographical Names Act 1966, the Geographical Names Board hereby notifies that it proposes to amend the boundaries between Bardwell Valley, Arncliffe and Bexley, reducing the extent of Arncliffe and Bexley, as shown on map GNB3584/B. The map may be viewed at Rockdale City Council Customer Service Centre, Bexley Branch Library and the office of the Geographical Names Board, Land and Property Information, Panorama Avenue, Bathurst.

Any person objecting to this proposal may within one (1) month of the date of this notice, give to the Secretary of the Board notice in writing of the objection, setting out the grounds of the objection.

W WATKINS,
Chairperson

Geographical Names Board
PO Box 143
BATHURST NSW 2795

GEOGRAPHICAL NAMES ACT 1966

Notice of Definition of a New Suburb
in Wollongong City

PURSUANT to the provisions of section 10 of the Geographical Names Act 1966, the Geographical Names Board has this day assigned the name and boundaries of a new suburb within Wollongong City, *Haywards Bay*, as shown on map GNB3686/HB.

W WATKINS,
Chairperson

Geographical Names Board
PO Box 143
BATHURST NSW 2795

GEOGRAPHICAL NAMES ACT 1966

PURSUANT to the provisions of Section 10 of the Geographical Names Act 1966, the Geographical Names Board has this day assigned the geographical names listed hereunder.

Assigned Name:	Donnelly Rock
Designation:	Rock
L.G.A.:	Severn Shire Council
Parish:	Bald Nob
County:	Gough
Latitude:	29° 42' 48"
Longitude:	151° 59' 28"
C.M.A. Map:	Shannon Vale
1:100,000 Map:	Glen Innes 9238
Reference:	GNB: 4767

Assigned Name:	Olympic Park
Designation:	Reserve
L.G.A.:	North Sydney Council
Parish:	Willoughby
County:	Cumberland
Latitude:	33° 51' 04"
Longitude:	151° 12' 38"
C.M.A. Map:	Parramatta River
1:100,000 Map:	Sydney 9130
Reference:	GNB: 4776

W WATKINS,
Chairperson

Geographical Names Board
PO Box 143
BATHURST NSW 2795

GEOGRAPHICAL NAMES ACT 1966

PURSUANT to the provisions of Section 7 (1) of the Geographical Names Act 1966, the Geographical Names Board has this day assigned the geographical names listed hereunder.

Assigned	Avis Park
Designation	Reserve
LGA	Albury
Parish	Albury
County	Goulburn
Latitude	36° 03' 00"
Longitude	146° 56' 00"
L.P.I Map	Albury

Assigned	Bunton Park
Designation	Reserve
LGA	Albury
Parish	Albury
County	Goulburn
Latitude	36° 04' 00"
Longitude	146° 55' 00"
L.P.I Map	Albury

Assigned	Frederick Park
Designation	Reserve
LGA	Albury
Parish	Albury
County	Goulburn
Latitude	36° 03' 00"
Longitude	146° 55' 00"
L.P.I Map	Albury

Assigned	Fromholtz Park
Designation	Reserve
LGA	Albury
Parish	Albury
County	Goulburn
Latitude	36° 05' 00"
Longitude	146° 55' 00"
L.P.I Map	Albury

Assigned	J C King Park
Designation	Reserve
LGA	Albury
Parish	Albury
County	Goulburn
Latitude	36° 04' 00"
Longitude	146° 55' 00"
L.P.I Map	Albury

Assigned Jelbart Park
 Designation Reserve
 LGA Albury
 Parish Albury
 County Goulburn
 Latitude 36° 03' 00"
 Longitude 146° 56' 00"
 L.P.I Map Albury

Latitude 36° 03' 00"
 Longitude 146° 54' 00"
 L.P.I Map Albury

W WATKINS,
 Chairperson

Geographical Names Board
 PO Box 143
 BATHURST NSW 2795

Assigned Mates Park
 Designation Reserve
 LGA Albury
 Parish Albury
 County Goulburn
 Latitude 36° 05' 00"
 Longitude 146° 54' 00"
 L.P.I Map Albury

Assigned Padman Park
 Designation Reserve
 LGA Albury
 Parish Albury
 County Goulburn
 Latitude 36° 05' 00"
 Longitude 146° 53' 00"
 L.P.I Map Albury

Assigned Sarvaas Park
 Designation Reserve
 LGA Albury
 Parish Albury
 County Goulburn
 Latitude 36° 03' 00"
 Longitude 146° 56' 00"
 L.P.I Map Albury

Assigned Uiver Park
 Designation Reserve
 LGA Albury
 Parish Albury
 County Goulburn
 Latitude 36° 04' 00"
 Longitude 146° 53' 00"
 L.P.I Map Albury

Assigned Fellows Park
 Designation Reserve
 LGA Albury
 Parish Albury
 County Goulburn
 Latitude 36° 04' 00"
 Longitude 146° 55' 00"
 L.P.I Map Albury

Assigned Melrose Park
 Designation Reserve
 LGA Albury
 Parish Albury
 County Goulburn
 Latitude 36° 02' 00"
 Longitude 146° 56' 00"
 L.P.I Map Albury

Assigned Majella Park
 Designation Reserve
 LGA Albury
 Parish Albury
 County Goulburn

Assigned Beauty Point Reserve
 Designation Reserve
 LGA Bankstown
 Parish Bankstown
 County Cumberland
 Latitude 33° 58' 00"
 Longitude 151° 01' 30"
 L.P.I. Map Botany Bay

Assigned Deverall Park
 Designation Reserve
 LGA Bankstown
 Parish Bankstown
 County Cumberland
 Latitude 33° 56' 00"
 Longitude 151° 00' 30"
 L.P.I. Map Botany Bay

Assigned Ethel Pyers Reserve
 Designation Reserve
 LGA Bankstown
 Parish Bankstown
 County Cumberland
 Latitude 33° 54' 30"
 Longitude 151° 04' 00"
 L.P.I. Map Botany Bay

Assigned Flood Reserve
 Designation Reserve
 LGA Bankstown
 Parish Bankstown
 County Cumberland
 Latitude 33° 56' 30"
 Longitude 151° 01' 30"
 L.P.I. Map Botany Bay

Assigned Gillman Reserve
 Designation Reserve
 LGA Bankstown
 Parish Bankstown
 County Cumberland
 Latitude 33° 54' 30"
 Longitude 151° 00' 30"
 L.P.I. Map Botany Bay

Assigned Lockwood Park
 Designation Reserve
 LGA Bankstown
 Parish Bankstown
 County Cumberland

GEOGRAPHICAL NAMES ACT 1966

PURSUANT to the provisions of section 7 (1) of the Geographical Names Act 1966 the Geographical Names Board has this day assigned the geographical names listed hereunder.

Latitude 33° 53' 30"
 Longitude 151° 03' 30"
 L.P.I. Map Botany Bay

W WATKINS,
 Chairperson

Geographical Names Board
 PO Box 143
 BATHURST NSW 2795

SCHEDULE

(Land)

All that piece or parcel of land shown as Lot 100 and the proposed easement to drain sewage in Deposited Plan No. 265811 at Buff Point in the Local Government Area of Wyong, Parish of Munmorah, Country of Northumberland.

(Interest)

Easement rights as described in the Conveyancing Act 1919 over the site shown as:

'Proposed Easement to Drain Sewage' in Deposited Plan 265811.

GEOGRAPHICAL NAMES ACT 1966

PURSUANT to the provisions of Section 7 (1) of the Geographical Names Act, 1966 the Geographical Names Board has this day assigned the geographical names listed hereunder.

Assigned	Noel Waters Oval
Designation	Reserve
LGA	Warren
Parish	Garule
County	Oxley
Latitude	31° 49' 00"
Longitude	147° 43' 00"
L.P.I. Map	Nevertire

Assigned	E M Carter Oval
Designation	Reserve
LGA	Warren
Parish	Warren
County	Oxley
Latitude	31° 42' 00"
Longitude	147° 49' 00"
L.P.I. Map	Warren

W WATKINS,
 Chairperson

Geographical Names Board
 PO Box 143
 BATHURST NSW 2795

HOUSING ACT 1912

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Crown Land and an Easement at Buff Point

THE New South Wales Land and Housing Corporation declares, with the approval of Her Excellency the Governor, that the land and easement described in the Schedule below is acquired by compulsory process under the provisions of the Land Acquisition (Just Terms Compensation) Act 1991 for the purposes of the Housing Act 1912, the Housing Act 1976 and the Housing Act 1985.

On publication of this notice in the *Government Gazette*, the land and easement described in the schedule below are vested in Wyong Shire Council.

Dated at Sydney this 21st day of March 2001.

ANDREW REFSHAUGE M.P.,
 Deputy Premier
 Minister for Urban Affairs and Planning
 Minister for Aboriginal Affairs
 Minister for Housing

FF96/0231/01

LOCAL GOVERNMENT ACT 1993

Notice Under Section 566 (3)

I, HARRY WOODS, M.P., Minister for Local Government, in pursuance of section 56 6(3) of the Local Government Act 1993, do by this notice specify that for the period 1 July 2001 to 30 June 2002, both inclusive, the maximum rate of interest that may be set by a council in respect of rates and charges that remain unpaid after they become due and payable shall be 11 per cent per annum.

Dated this 30th day of March 2001.

HARRY WOODS, M.P.,
 Minister for Local Government

NATIONAL PARKS AND WILDLIFE ACT 1974

Cathedral Rock National Park

Plan of Management

IN pursuance of section 75 (1) of the National Parks and Wildlife Act, 1974, it is hereby notified that a Plan of Management for Cathedral Rock National Park has been prepared.

The plan will be on public display from 30 March 2001 until 2 July 2001. Copies of the plan may be inspected during office hours at:

NPWS Head Office
 Information Centre
 1st Floor
 43 Bridge Street
 HURSTVILLE

National Parks Centre
 102 George Street
 THE ROCKS
 SYDNEY

Dorrigo Rainforest Centre
 Dorriggo National Park
 Dome Road
 DORRIGO

Northern Tablelands
 Regional Office
 National Parks and
 Wildlife Service
 85-87 Faulkner Street
 ARMIDALE

Ebor Hilltop Roadhouse
 Ebor Road
 EBOR

Coffs Coast Area Office
 National Parks and
 Wildlife Service
 Marina Drive
 COFFS HARBOUR

Copies of the plan may be obtained, free of charge, from the above National Parks and Wildlife Service Offices and the National Parks Centre.

Written representations in connection with the plan should be forwarded to:

Cathedral Rock National Park Plan of Management
North Coast Region
National Parks & Wildlife Service
PO Box 361
GRAFTON NSW 2460

by close of business on 2 July 2001.

The plan of management together with any representations received will be submitted to the National Parks and Wildlife Advisory Council for its comments and advice to the Minister.

KEVIN SHANAHAN
Manager
Conservation Management Unit
Landscape Conservation Division

PESTICIDES ACT 1999

Notice under Section 48 (4)

NOTICE is hereby given, pursuant to Section 48(4) of the Pesticides Act 1999, that I have granted an Aircraft (Pesticide Applicator) Licence, particulars of which are stated in the Schedule.

ALAN RITCHIE,
Manager Dangerous Goods
Environment Protection Authority
by delegation

SCHEDULE

Aircraft (Pesticide Applicator) Licence

Name and address of Licensee	Date of Granting of Licence
G & P HELICOPTERS PTY LTD EAGLE VALLEY, ARMSTRONG RD NARRIKUP WA 6326	26 March 2001

NOTICE OF PUBLIC EXHIBITION

Sydney Conservatorium of Music and Conservatorium of Music High School Site

Draft Interpretive Strategy

THE Department of Public Works and Services invites public comment on the Draft Interpretive Strategy for the Sydney Conservatorium of Music and Conservatorium of Music High School Site, which outlines a range of strategies and options for interpreting the heritage significance of the site within the Conservatorium redevelopment.

The Draft Interpretive Strategy is on exhibition at the following locations:

- InfoSource, Department of Public Works and Services, Level 4 McKell Building, 2-24 Rawson Place, Sydney.
- NSW Heritage Office, Level 11 Signature Tower, 2-10 Wentworth Street, Parramatta; Information Centre.
- Department of Urban Affairs and Planning Information Centre, Governor Macquarie Tower, Ground Floor, Cnr. Philip & Bent Streets, Sydney.

The date for the close of public comments is 28 April 2001.

Any comments should be addressed in writing to: Mr MacLaren North, Sydney Conservatorium of Music Interpretive Strategy, Heritage Design Services, Department of Public Works and Services, Level 19 McKell Building, 2-24 Rawson Place Sydney 2000.

ERRATUM

PESTICIDES ACT 1999

THE notice which appeared in *Government Gazette* No. 57 of 23 March 2001 folio 1556 carried an error in the surname. The name should be Mr Guy David Hubert CROSSING.

PIPELINES ACT 1967

Notification Of Vesting Of Easements

Hoskinstown To NSW/ACT Border Natural Gas Pipeline

HER Excellency the Governor with the advice of the Executive Council, pursuant to the provisions of sections 21 and 61 of the Pipelines Act 1967, hereby declares that the easements over the lands specified in the attached Schedule are vested in AGL Gas Networks Limited (ACN 003 004 322) for the purposes of the construction and operation of the Canberra Primary Mains Extension natural gas pipeline.

Her Excellency Professor MARIE BASHIR,
Governor

SCHEDULE

LICENCE No. 29

The relevant lands from Hoskinstown to NSW/ACT border, as shown on Deposited Plans DP 1019469 to DP 1019472 inclusive and DP 1019482 and the associated instrument (Form 15), lodged and registered in the Land Titles Office, Sydney.

PIPELINES ACT 1967

Notification Of Grant Of Licence

Hoskinstown To NSW/ACT Border Natural Gas Pipeline

IT is notified that Her Excellency the Governor, with the advice of the Executive Council, pursuant to the provisions of section 14 of the Pipelines Act 1967, has granted Licence No. 29 to AGL Gas Networks Limited (ACN 003 004 322).

KIM YEADON M.P.,
Minister for Energy

**POISONS AND THERAPEUTIC GOODS
ACT 1966**

Order Under Clause 151(1)

**POISONS AND THERAPEUTIC GOODS
REGULATION 1994.**

Restoration Of Drug Authority

IN accordance with the provisions of clause 151 (1) of the Poisons and Therapeutic Goods Regulation 1994, a direction has been issued that the order prohibiting Richard Rex Deacon of 32 Pidcock St. Camperdown 2050, from supplying or having possession of, or manufacturing drugs of addiction, or manufacturing any preparation, admixture or extract of a drug of addiction as authorised by clause 103 and 104 of the Regulation for the purpose of his profession as a pharmacist, shall cease to operate from Thursday 29 March 2001.

MICHAEL REID,
Director-General

Department of Health, New South Wales
Sydney, 26 March 2001

**PROTECTION OF THE ENVIRONMENT
OPERATIONS ACT 1997**

NSW Protection of the Environment Operations (Hunter River Salinity Trading Scheme) Regulation 2001

Public Exhibition of Proposed New Regulation and
Regulatory Impact Statement

THE NSW Environment Protection Authority has prepared a draft Regulation under the Protection of the Environment Operations Act 1997 to formalise the pilot 'Hunter River Salinity Trading Scheme', which has operated successfully on a pilot basis since 1995.

The object of the proposed Regulation is to establish a tradeable emission scheme to minimise the impact of industrial discharges of saline water on irrigation, other water uses and on aquatic ecosystems in the Hunter River at the lowest overall economic cost to the community, and in a way that provides ongoing financial incentives to reduce pollution. While the basic framework of the pilot Scheme will continue, some changes are proposed to ensure that the Scheme continues to protect water quality while also accommodating new development in the region.

You are invited to comment on the proposed Regulation and associated Regulatory Impact Statement (RIS).

Copies of the RIS (including the proposed Regulation) are available by contacting the EPA's Pollution Line on 131 555 (business hours) and from the EPA web site <http://www.epa.nsw.gov.au/>

Send your written comments by 4 May 2001 to:

Executive Director,
Economics and Environmental Reporting
NSW EPA
A290 Sydney South NSW 1232

Or email to hrsts@epa.nsw.gov.au

RACING ADMINISTRATION ACT 1998

ORDER

Sports Betting Events

I, JACK RICHARD FACE, Minister for Gaming and Racing, in pursuance of section 18 of the Racing Administration Act 1998, hereby declare the class of sporting event specified in the schedule hereunder to be a sports betting event for the purpose of this Act.

Dated at Sydney this 17 day of MARCH 2001.

J. RICHARD FACE, M.P.,
Minister for Gaming and Racing

SCHEDULE

(Section 18 of the Racing Administration Act 1998)

Class of sporting event declared as a sports betting event

BOXING

Australian Championship Fights sanctioned by the
Australian National Boxing Federation.

THREATENED SPECIES CONSERVATION ACT

Notice of Determination for Provisional Listing
on an Emergency Basis

THE Scientific Committee, established by the Threatened Species Conservation Act, has made a Determination for the provisional listing, on an emergency basis, of the tree, *Eidothea* sp. "Nightcap Range" (P.H. Weston 2469) as an ENDANGERED SPECIES on Part 1 of Schedule 1 of the Act.

The Committee is of the opinion that this species, although not previously known to have existed in New South Wales, is believed on current knowledge to be indigenous to New South Wales and the species is not currently listed in Part 1 of Schedule 1 of the Act.

Copies of the Determination may be inspected at the National Parks Centre, 102 George Street, The Rocks, Sydney and at all National Parks and Wildlife Service Area Offices/Visitors Centres during business hours.

DR CHRIS DICKMAN,
Chairperson

THE WATER ACT 1912

Office of the Commissioners of Inquiry for Environment
and Planning

Notice of Public Hearing

Into water licence applications under Section 10 of Part 2
of the Water Act 1912 by Dartbrook Coal Pty Ltd

THE applications are for licences under Section 10 of Part 2
of the Water Act from Dartbrook Coal Pty Ltd described as:

- for three cuttings on unnamed watercourses on Lot 63/833348 Parish of Russell, County of Durham, for changing the course of rivers (exempt from current embargo) (20SL060787)

being in the vicinity of the rejects emplacement area on the lower western flank of Browns Mountain.

Pursuant to Section 120A of the Environmental Planning and Assessment Act 1979 as amended, the Commission of Inquiry into the proposed Dartbrook Extended Coal Mine Project will hold a Public Hearing for the purpose of considering the above described licence applications and objections made thereto.

All objections lodged with the Department of Land and Water Conservation in respect of the above licence applications will be referred to and considered by the Commission of Inquiry.

The Public Hearing will commence at **9:30am, Thursday 3 May 2001** (and continue if required) **at the Conference room, John Hunter Motel, Maitland Street, Muswellbrook.** Any person may attend the Hearing.

Persons seeking to make a submission to the Public Hearing are required to register by sending **FOUR COPIES** of their submission in writing to the Office of the Commissioners of Inquiry (GPO Box 3415 Sydney 1043) by **1:00pm, Friday 27 April 2001.**

Please indicate in your submission if you wish to appear before the Public Hearing and the estimated time necessary to present your submission.

If you have any questions in regard to the Hearing, please call Paul Freeman on (02) 9299 2904.

PAUL FREEMAN,
Registrar

WORKERS COMPENSATION ACT 1987

ORDER

I, John DELLA BOSCA, MLC, Special Minister of State, Minister for Industrial Relations, Assistant Treasurer, Minister Assisting the Premier on Public Sector Management and Minister Assisting the Premier for the Central Coast, pursuant to section 226 of the Workers Compensation Act 1987, being satisfied that by Order of the Supreme Court of New South Wales dated 15 March 2001 provisional liquidators have been appointed in respect of CIC Insurance Limited, FAI Traders Insurance Company Pty Limited, HIH Underwriting Agency Services Limited, World Marine & General Insurances Pty Limited and FAI General Insurance Company Limited, which are former licensed insurers under the Workers Compensation Act 1926, by this Order declare those companies to be insolvent insurers for the purposes of Division 7 (Insurers' Guarantee Fund) of Part 7 of the Workers Compensation Act 1987.

Dated this 28th day of March 2001.

JOHN DELLA BOSCA MLC,
Special Minister Of State,
Minister For Industrial Relations,
Assistant Treasurer,
Minister Assisting The Premier On Public Sector
Management,
Minister Assisting The Premier For The Central
Coast

TENDERS

Department of Public Works and Services

SUPPLIES AND SERVICES FOR THE PUBLIC SERVICE

TENDERS for the undermentioned Period Contracts, Supplies and Services, required for the use of the Public Service, will be received by the Department of Public Works and Services, Level 3, McKell Building, 2-24 Rawson Place, Sydney, N.S.W. 2000, up til 9.30 am on the dates shown below:

3 April 2001

004/303 GENERAL OFFICE FURNITURE. DOCUMENTS: \$165.00 PER SET

4 April 2001

003/7102-1 PROVISION OF AN EMPLOYEE ASSISTANCE PROGRAM FOR THE SCHOOL DISTRICTS . DOCUMENTS: \$110.00 PER SET

10 April 2001

016/7158 BUSINESS ADVISORY SERVICE FOR DEPARTMENT OF STATE AND REGIONAL DEVELOPMENT. DOCUMENTS: \$0.00 PER SET

17 April 2001

011/7170 ACQUISITION, PROCESSING AND IMAGING OF AIRBORNE GEOPHYSICAL DATA. DOCUMENTS: \$110.00 PER SET

18 April 2001

S00/00244 (123) CLEANING OFFICES AT BIDURA REMAND CENTRE. CATEGORY C. INSPECTION DATE & TIME: 2/04/2001 @ 11:00 AM SHARP. AREA: 4159 SQ. METERS. DOCUMENTS: \$27.50 PER SET

19 April 2001

014/646 LABORATORY CONSUMABLES. DOCUMENTS: \$110.00 PER SET

S01/00035 (923) CLEANING OF OFFICE OF THE STATE REVENUE, PARRAMATTA FOR THREE YEARS. CATEGORY A. INSPECTION DATE & TIME: 30/03/2001 @ 2:00 PM SHARP. AREA: SQ. METERS. DOCUMENTS: \$55.00 PER SET

014/646 LABORATORY CONSUMABLES. DOCUMENTS: \$110.00 PER SET

24 April 2001

0100470 ESSENTIAL REPAIRS & SERVICES FOR GOVERNMENT DEPARTMENTS. DOCUMENTS: \$110.00 PER SET

014/293 FIRE FIGHTING EQUIPMENT- INSPECTION, MAINTENANCE AND SUPPLY. DOCUMENTS: \$110.00 PER SET

26 April 2001

S00/00233 (189) FAIR TRADING-STOCKLAND HOUSE, SYDNEY. CATEGORY C. INSPECTION DATE & TIME: 27/03/2001 @ 10:00 AM SHARP. AREA: 5,495.4 SQ. METERS. DOCUMENTS: \$27.50 PER SET

3 May 2001

ITS2323 RECORDS AND INFORMATION MANAGEMENT SYSTEMS - GSAS. DOCUMENTS: \$220.00 PER SET

TENDER DOCUMENT FEE

Tender documents for inspection and purchase, and application forms for Expressions of Interest are available at the address above. Where charges apply for tender documents, they are not refundable, cheques and credit cards (Bankcard, Mastercard and Visa) only are acceptable, payable to Department of Public Works and Services. NO CASH payments will be accepted. Documents can be Express Posted on request at an extra cost. Non attendance of mandatory site meetings will render tenders informal.

Further information is available on the Internet (<http://www.dpws.nsw.gov.au/tenders>)

CHAIRMAN,
State Contracts Control Board

Local Government and Statutory Authorities

SUPPLIES AND SERVICES

TENDERS for the undermentioned contracts for the purchase of goods and/or supply of services for the use of the respective Local Government bodies or statutory authorities will be received by the undersigned up until the closing times shown therein:

DEPARTMENT OF HOUSING

“Tenderers are required to comply with the New South Wales Government’s Code of Practice and Tendering for the Construction Industry”

WESTERN SYDNEY REGIONAL OFFICE

LAWNS/GROUNDS MAINTENANCE /CLEANING

1) KATOOMBA/LEURA/HAZELBROOK/SPRINGWOOD/BLAXLAND (Job No. WSG 020) 30 Sites.

2) BLACKTOWN (Job No. WSG 057) 7 Sites.

The contract period for both jobs is 1st June 2001 to 31st May 2003.

Tender Fee: \$55.00 (GST included) per tender payable by cheque or money order. Ph 9891 8204 or 9891 8180.

Note: Closing 10.00 am Tuesday April 17, 2001.

Tender documents are available from Western Sydney Regional Office, 106-108 Church Street Parramatta and tenders close at that office.

Government Printing Service

Advertised for 2 weeks closing 17th April 2001

Tender No. 16668.

Tenders are invited on behalf of TAFE NSW for the film, printing, binding of The Tafe Handbook 2002 and Bookmarks.

Tender documents will be available the 2nd of April 2001 in the main foyer of the Government Printing Service. Job consists of 432pp + cover for 85,000 copies and 85,000 Bookmarks.

For further information contact Gavin Potter 9743 8777.

PRIVATE ADVERTISEMENTS

COUNCIL NOTICES

BLUE MOUNTAINS CITY COUNCIL

Roads Act 1993, Section 10

Notice of Dedication of Land as Public Road

NOTICE is hereby given by the Council of the City of Blue Mountains that in pursuance of section 10 of the Roads Act 1993 the land as described in the Schedule below is hereby dedicated as public road. Dated at Katoomba, 27th March, 2001. G. C. COLLINS, Acting General Manager, Blue Mountains City Council, PO Box 189, Katoomba, NSW 2780.

SCHEDULE

Land left as residue of Certificate of Title Volume 746 Folio 39 in the name of Sir Henry Parkes, shown as "Badham Street" and "Binstead Street" in Deposited Plan 625; and Land left as residue of Certificate of Title Volume 1216 Folio 128 in the name of Samuel Messiter, shown as "Messiters Lane" in Deposited Plan 4955 and the land comprised in Certificate of Title Volume 2318 Folio 123 in the name of William Henry Miles also shown as part of "Messiters Lane" in Deposited Plan 7069. [0270]

BLUE MOUNTAINS CITY COUNCIL

Roads Act 1993, Section 10

Notice of Erratum

NOTICE is hereby given by the Council of the City of Blue Mountains that in pursuance of section 10 of the Roads Act 1993 the land as described in the Schedule below is hereby dedicated as public road. This Notice replaces the Notice published by Council in *Government Gazette* No. 57 on 23rd March, 2001, Folio 1560. Dated at Katoomba, 27th March, 2001. G. C. COLLINS, Acting General Manager, Blue Mountains City Council, PO Box 189, Katoomba, NSW 2780.

SCHEDULE

Lots 9 and 10 in Deposited Plan 1017103 at Warrimoo. [0271]

COROWA SHIRE COUNCIL

Revocation of Bush Fire Danger Period

NOTICE is hereby given that the Statutory Bush Fire Danger Period will be revoked within the Corowa Shire Council Local Government area of New South Wales from midnight on Sunday, 25th March, 2001. B. J. CORCORAN, General Manager, Corowa Shire Council, PO Box 77, Corowa, NSW 2646. [0258]

HASTINGS COUNCIL

Roads Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

THE Hastings Council declares, with the approval of His Excellency the Governor, that the land described in the Schedule below, excluding mines and deposits of minerals within the land, is acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for the purposes of the Roads Act 1993. Dated at Port Macquarie, 21st March, 2001. HASTINGS COUNCIL, PO Box 84, Port Macquarie, NSW 2444. (File: R.350.10.1).

SCHEDULE

Lots 1, 2 and 3 in Deposited Plan 1002900. [0260]

LAKE MACQUARIE CITY COUNCIL

Roads Act No. 33 1993, Section 162

Naming of Public Road – Chesterfield Lane

NOTICE is hereby given by Council in pursuance of section 162 of the Roads Act No. 33 1993, that it has been resolved that the undermentioned road in the City be named thus:

<i>Description</i>	<i>New Name</i>
Laneway 12.8 metres wide formerly known as Lot 16, DP 17882. Running between Lots A and B, DP 360777 and Lot 1, DP 120517; and Lot 1, DP 408417, Algona Road, Charlestown.	Chesterfield Lane.
K. HOLT, General Manager, Lake Macquarie City Council, Box 1906 Hunter Region Mail Centre, NSW 2310. [0272]	

LEETON SHIRE COUNCIL

Fire Danger Period 2000/2001

Revocation of Fire Danger Period – Monday,
19th March to Saturday, 31st March, 2001

THE Council wishes to advise it has revoked the Statutory Fire Danger Period within the Leeton Shire from Monday, 19th March, 2001 to Saturday, 31st March, 2001 both dates inclusive. (This means that the Bush Fire Danger Period within the Leeton Shire will now conclude on 19th March, 2001). This decision has been taken due to the generally low fire danger existing over much of the

Shire area. Owners and occupiers of land within the Shire are reminded that due care is still required when conducting burning off operations outside the fire danger period, as they are legally responsible for fires under their charge. Residents of the Shire are reminded that compliance with current air pollution guidelines is required in Leeton Shire. (Section 7 of the Clean Air (Control of Burning) Regulation (1995) – Protection of the Environment Operations Act (1997) Maximum Penalty \$660.00). Further information is available from Council offices. R. C. PLUIS, General Manager, Leeton Shire Council, 23-25 Chelmsford Place, Leeton, NSW 2705.

[0279]

PARKES SHIRE COUNCIL

Roads Act 1993, Section 162.1

Naming of Public Roads – Coopers Road, Keiths Lane, London Road, McClintocks Lane, Wangara Road, Woodview Road, Wyoming Road and Clonolly Lane

NOTICE is hereby given that in accordance with section 162.1 of the Roads Act 1993, as amended, Council has named the roads shown hereunder:

<i>Location</i>	<i>Name</i>
SR 49, road off Brolgan Road adjacent to Lot 23, DP 750140.	Coopers Road.
SR 44, road off Brolgan Road adjacent to Lot 22, DP 750140 and Lot 1, DP 830557.	Keiths Lane.
Extension of London Road to include SR 51 adjacent to Lot 325, DP 750179.	London Road.
SR 89 and 90, road off Bogan Road adjacent to Lot 14, DP 753998 and Lot 2, DP 754023.	McClintocks Lane.
Road off Nash Street adjacent to Lot 41, DP 750179.	Wangara Road.
SR 174, road between Byong Road and Yarrabandai Road adjacent to Lot 72, DP 710576.	Woodview Road.
SR 192/193, road from Yarrabandai Road to Black Range Road, adjacent to Lot 23, DP 752099 and Lot 12, DP 752081.	Wyoming Road.
SR 154, road adjacent to Lot 16, DP 754012 and Lot B, DP 389429.	Clonolly Lane.

No objections to the proposed names were received within the prescribed period of time. A. McCormack, General Manager, Parkes Shire Council, PO Box 337, Parkes, NSW 2870.

[0273]

PRISTINE WATERS / GRAFTON CITY COUNCILS

Rural Fires Act 1997

Notice to Revoke Statutory Bush Fire Danger Period

NOTICE is hereby given that the Councils of Pristine Waters and Grafton City, have declared that the Statutory Bush Fire Danger Period be revoked throughout the

Pristine Waters and Grafton City areas respectively, for the period 13th March, 2001 to 31st March, 2001. J. BROWN, General Manager, Pristine Waters Council. R. SMITH, General Manager, Grafton City Council.

[0276]

SOUTH SYDNEY CITY COUNCIL

Roads Act 1993, Part 10, Division 2

Proposed Lease of Hutchinson Lane, Surry Hills

PUBLIC Notice is hereby given that South Sydney City Council has received a request to lease to adjoining land owners for a period of five (5) years Hutchinson Lane adjacent to Nos 20 and 22 Hutchinson Street, Surry Hills. Full particulars of the proposal are shown on Plan S6-326/248 which is available at Tower B, 280 Elizabeth Street, Surry Hills, NSW 2010. Any objections to the abovementioned proposal may be lodged with Council in writing thirty days of the date hereof. (Council Papers L02-00100). Please note that the personal information that Council collects may be available for public access and/or disclosure under various NSW Government legislation. J. BOURKE, General Manager, South Sydney City Council, Locked Bag 5000, Strawberry Hills, NSW 2012.

[0277]

WAVERLEY COUNCIL

Roads Act 1993, Section 16

Dedication of Land as Public Road

NOTICE is hereby given by Waverley Council that, pursuant to section 16 of the Roads Act 1993, the land described in the Schedule below is dedicated as public road. Dated at Bondi Junction, 22nd March, 2001. K. ANSON, General Manager, Waverley Council, PO Box 9, Bondi Junction, NSW 2022.

SCHEDULE

Land being that part of a passageway being part of Lots 1, 2, 3, 4 and 5 in 883(L) (now F.P. 979144) of Maxwell's subdivision of John McLene's grant, Parish of Alexandria, County of Cumberland.

[0261]

WYONG SHIRE COUNCIL

Roads Act 1993

Renaming of Public Road – Village Way

NOTICE is hereby given that in accordance with Part 162.1 of the Roads Act 1993, as amended, Council has renamed the road shown hereunder:

<i>Location</i>	<i>Name</i>
Section of road leading off Evans Road to Brentwood Village, Toukley Lakefront, Canton Beach.	Village Way.

No objections to the proposed name were received within the prescribed period of time. J. S. DAWSON, General Manager, Wyong Shire Council, PO Box 20, Wyong, NSW 2259.

[0259]

MUDGEE SHIRE COUNCIL

Local Government Act 1993, Section 715 (1) (b)

Sale of Land for Unpaid Rates and Charges

NOTICE is hereby given to the persons named hereunder that the Mudgee Shire Council has resolved in pursuance of section 713 (2) of the Local Government Act 1993, to sell the land described hereunder of which the persons named appear to Council to be the owners, or in which they appear to have an interest in the land and on which the amount of rates and charges and interest stated in each case as at 6th March, 2001 is due, at public auction, by the auctioneer Raine and Horne, Mudgee, in The Stables Complex, 86 Market Street, Mudgee on Saturday, 14th July, 2001 at 10.00 a.m.

Owners or persons having interest in the land	Description of land	Amount of rates and charges unpaid for more than five (5) years from the date on which they become payable and the amount of interest accrued	Amount of rates and charges unpaid for more than one (1) year but not more than five (5) years from the date on which they become payable and the amount of interest accrued		Amount of any other due rates and charges payable and unpaid and the amount of interest accrued		Total amount
			Rates and Charges	Interest Accrued	Rates and Charges	Interest Accrued	
(a)	(b)	(c)	(d)	(e)	(e)	(f)	(f)
Jacob HICKS.	Lot 66, DP 756885, Parish Hargraves.	N/A. Outstanding rates and charges exceed Valuer General's valuation of the land.	\$1,927.41	\$625.12	\$447.41	\$20.28	\$3,020.22
Andrew HICKEY.	Lot 97, DP 756885, Parish Hargraves.	N/A. Outstanding rates and charges exceed Valuer General's valuation of the land.	\$1,150.28	\$249.81	\$447.41	\$20.28	\$1,867.78
Bryan MORAN.	Lot 4, DP 756900, Parish Peters.	N/A. Outstanding rates and charges exceed Valuer General's valuation of the land.	\$1,921.11	\$625.09	\$447.41	\$20.28	\$3,013.89
George Stewart Campbell JACKSON and Jean Clydsdale JACKSON.	Lot 1, DP 652113, Parish Puggoon.	N/A. Outstanding rates and charges exceed Valuer General's valuation of the land.	\$1,921.02	\$625.02	\$447.41	\$20.28	\$3,013.73
Richard BRENNAN (Senior).	Lots 56 and 57, DP 756917, Parish Warratra.	N/A. Outstanding rates and charges exceed Valuer General's valuation of the land.	\$743.65	\$123.25	\$447.41	\$20.28	\$1,334.59

If all rates and charges payable (including overdue rates and charges) are not paid to the Council or an arrangement satisfactory to the Council is not entered into by the rateable person before the time fixed for the sale, the Council will proceed with the sale. G. STYLES, General Manager, Mudgee Shire Council, 86 Market Street, Mudgee, NSW 2850. [0274]

ESTATE NOTICES

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of VERA PARSONS, late of Sheffield, in the State of Tasmania (formerly of Maroubra, in the State of New South Wales), widow, who died on 4th January, 2001, must send particulars of his claim to the executors, Shirley Hilda Foster and Milton Charles Hawkins, c.o. Bennett, Stewart & Shirvington, Solicitors, Level 1, 1 York Street, Sydney, within one (1) calendar month from publication of this notice. After that time the executors may distribute the assets of the estate having regard only to the claims of which at the time of distribution they have notice. Probate was granted in New South Wales on 16th March, 2001. BENNETT, STEWART & SHIRVINGTON, Solicitors, Level 1, 1 York Street, Sydney, NSW 2000 (DX 10165, Sydney Stock Exchange), tel.: (02) 9247 5563. [0264]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of GEORGE WILLIAM BUTLIN, late of 25 Lords Avenue, Asquith, in the State of New South Wales, retired, who died on 9th August, 2000, must send particulars of his claim to the executrix, Gladys Eveline Butlin, c.o. Collins & Thompson, Solicitors, 189 Pacific Highway, Hornsby, within one (1) calendar month from publication of this notice. After that time the executrix may distribute the assets of the estate having regard only to the claims of which at the time of distribution she has notice. Probate was granted in New South Wales on 15th March, 2001. COLLINS & THOMPSON, Solicitors, 189 Pacific Highway, Hornsby, NSW 2077 (DX 9691, Hornsby), tel.: (02) 9476 2788. [0263]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of SHIRLEY MARGARET POWELL, late of Strathfield, in the State of New South Wales, home duties, who died on 10th December, 2000, must send particulars of his claim to the executrices, Alison Ellen Goldsmith and Sylvia May Pitstock, c.o. C. P. White & Sons (Burwood), Solicitors, 15 Belmore Street, Burwood, within one (1) calendar month from publication of this notice. After that time the executrices may distribute the assets of the estate having regard only to the claims of which at the time of distribution they have notice. Probate was granted in New South Wales on 26th February, 2001. C. P. WHITE & SONS (BURWOOD), Solicitors, 15 Belmore Street, Burwood, NSW 2134 (DX 8550, Burwood), tel.: (02) 9744 2198. [0265]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of ALBERT JOHN O'DONNELL, late of 21 Victoria Street, Arncliffe, in the State of New South Wales, who died on 17th September, 2000, must send particulars of his claim to the executrix, Mary Louise Kathrine Shannon, c.o. Colin J. Duff, Solicitor, 7 Morts Road, Mortdale, within one (1) calendar month from publication of this notice. After that time the executrix may distribute the assets of the estate having

regard only to the claims of which at the time of distribution she has notice. Probate was granted in New South Wales on 14th March, 2001. COLIN J. DUFF, Solicitor, 7 Morts Road, Mortdale, NSW 2223 (DX 11307, Hurstville), tel.: (02) 9570 2022. [0266]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of KENNETH COWLEY, late of 16/68-70 Wrights Road, Drummoyne, in the State of New South Wales, retired, who died on 9th November, 2000, must send particulars of his claim to the executrix, Ailsa Margaret Cowley, c.o. Peta Bollinger, Solicitor, 48 Macquarie Street, Parramatta, within one (1) calendar month from publication of this notice. After that time the executrix may distribute the assets of the estate having regard only to the claims of which at the time of distribution she has notice. Probate was granted in New South Wales on 6th March, 2001. PETA BOLLINGER, Solicitor, 48 Macquarie Street, Parramatta, NSW 2150, tel.: (02) 9687 0029. [0267]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of LARRY GEORGE KAY, late of St Marys, in the State of New South Wales, wards person, who died on 29th December, 2000, must send particulars of his claim to the executor, Brian Manning Dodd, c.o. Rishworth Dodd & Co., Solicitors, 8/36 Clarence Street, Sydney, within two (2) calendar months from publication of this notice. After that time the executor may distribute the assets of the estate having regard only to the claims of which at the time of distribution he has notice. Probate was granted in New South Wales on 1st March, 2001. RISHWORTH DODD & CO., Solicitors, 8/36 Clarence Street, Sydney, NSW 2000 (DX 251, Sydney), tel.: (02) 9299 7811. [0280]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of CHRISTINA FRAZER, late of West Gosford, in the State of New South Wales, who died on 3rd January, 2001, must send particulars of his claim to the executors, Shareen Helen Dodd and Robert Richard Frazer, c.o. Colquhoun & Colquhoun, Solicitors, 588 Darling Street, Rozelle, within one (1) calendar month from publication of this notice. After that time the executors may distribute the assets of the estate having regard only to the claims of which at the time of distribution they have notice. Probate was granted in New South Wales on 19th March, 2001. HEMPHILL & CO., Solicitors, Level 7, 60 Park Street, Sydney, NSW 2000 (DX 753, Sydney), tel.: (02) 9264 2561. [0278]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of JENNIFER MARGARET COHN URBACH, late of 17 Clyde Street, North Bondi, in the State of New South Wales, accountant, who died on 1st November, 2000, must send particulars of his claim to the executors, c.o. Heaney Richardson & Nemes, Solicitors, Level 10, 45-47 York Street, Sydney, within one (1) calendar month from publication of this notice. After that time the executors may distribute the assets of the estate having regard only to the claims of which at the time of distribution they have notice. Probate was granted in New South Wales on 15th March, 2001. HEANEY RICHARDSON & NEMES, Solicitors, Level 10, 45-47 York Street, Sydney, NSW 2000 (DX 367, Sydney), tel.: (02) 9262 3299. [0282]

OTHER NOTICES

NOTICE of sale of land—On 4th May, 2001 at 11.00 a.m., all the right, title and interest (if any) of the Judgement Debtor in the vacant land (known as Lot 1 in Deposited Plan 1014733 situated on the corner of Club and Leonard Streets, Hanwood, in the State of New South Wales) will be sold under a Writ of Execution (unless the Writ is previously satisfied) by public auction at the Court House, Griffith. Dated 15th March, 2001. W. L. WHITE, Sheriff's Officer, Office of the Sheriff, Court House, Banna Avenue, Griffith, NSW 2680. [0262]

COMPANY NOTICES

NOTICE of voluntary winding up.—NELLRON INVESTMENTS PTY LIMITED (In voluntary liquidation), ACN 008 423 532.—Notice is hereby given that at an extraordinary general meeting of members of the abovenamed company, duly convened and held at 143 The Grange, Macauley Place, Waitara, NSW on 26th March, 2001 the following special resolution was duly passed: "That the company be wound up voluntarily". It was further resolved that Carl Gilmore be appointed liquidator of the company for the purposes of winding up the affairs and distributing the assets of the company. Dated 26th March, 2001. C. GILMORE, Liquidator, c.o. Brooks, Deane & Powne, Chartered Accountants, 6th Floor, 72 Pitt Street, Sydney, NSW 2000, tel.: (02) 9233 6111. [0268]

NOTICE of winding up Order.—THE AUSTRALASIAN MANAGEMENT ACADEMY PTY LIMITED (In liquidation), ACN 075 595 336.—On 20th March, 2001 the Supreme Court of New South Wales, Australia, Equity Division made an Order that the company be wound up by the Court and appointed me to be official liquidator. Dated 20th March, 2001. S. J. SHERMAN, Official Liquidator, c.o. Ferrier Hodgson, Level 17, 2 Market Street, Sydney, NSW 2000. [0269]