


Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 120
Friday, 3 August 2001

Published under authority by the Government Printing Service

LEGISLATION

Assents to Acts

ACT OF PARLIAMENT ASSENTED TO

Legislative Assembly Office, Sydney, 17 July 2001

IT is hereby notified, for general information, that Her Excellency the Governor has, in the name and on behalf of Her Majesty, this day assented to the undermentioned Act passed by the Legislative Assembly and Legislative Council of New South Wales in Parliament assembled, viz.:

Act No. 43, 2001 - An Act to provide for the imposition of tax on certain betting; to repeal the Bookmakers (Taxation) Act 1917 and the Racing Taxation (Betting Tax) Act 1952; and for other purposes. [**Betting Tax Act**]

Act No. 44, 2001 - An Act to amend the Agricultural and Veterinary Chemicals (New South Wales) Act 1994 with respect to the functions and powers of certain Commonwealth authorities and officers of the Commonwealth; and for other purposes. [**Agricultural and Veterinary Chemicals (New South Wales) Amendment Act**]

Act No. 45, 2001 - An Act relating to administrative actions by Commonwealth authorities or officers of the Commonwealth under the Agricultural and Veterinary Chemicals (New South Wales) Act 1994 and other State co-operative scheme laws; and for other purposes. [**Co-operative Schemes (Administrative Actions) Act**]

Act No. 46, 2001 - An Act to amend the Evidence (Audio and Audio Visual Links) Act 1998 to make further provision with respect to the appearance of accused detainees by audio visual links in certain criminal proceedings; to make a consequential amendment to the Supreme Court Act 1970; and for other purposes. [**Evidence (Audio and Audio Visual Links) Amendment Act**]

Act No. 47, 2001 - An Act to amend the Industrial Relations Act 1996 in relation to parental leave for casual employees. [**Industrial Relations Amendment (Casual Employees Parental Leave) Act**]

Act No. 48, 2001 - An Act to amend the Liquor Act 1982 to restrict the keeping of additional gaming machines in hotels; and for related purposes. [**Liquor Amendment (Gaming Machine Restrictions) Act**]

Act No. 49, 2001 - An Act to revoke the reservation or dedication under the National Parks and Wildlife Act 1974 of certain areas of land as parts of national parks or nature reserves; and for related purposes. [**National Parks and Wildlife (Adjustment of Areas) Act**]

Act No. 50, 2001 - An Act to amend the Child Protection (Offenders Registration) Act 2000 with respect to reporting requirements under that Act and other administrative matters. [**Child Protection (Offenders Registration) Amendment Act**]

Act No. 51, 2001 - An Act to amend the Home Building Act 1989 with respect to the regulation of residential building work, specialist work and the supply of kit homes, the licensing of building consultancy work, the resolution of building disputes, the conduct of disciplinary proceedings against holders of authorities, the insurance of residential building work, specialist work and the supply of kit homes and the jurisdiction of the Fair Trading Tribunal; and for other purposes. [**Home Building Legislation Amendment Act**]

Act No. 52, 2001 - An Act to consolidate certain legislation relating to housing; to repeal the Housing Act 1912, the Housing Act 1976, the Housing Act 1985 and the Home Purchase Assistance Authority Act 1993; to amend various Acts consequentially; and for other purposes. [**Housing Act**]

Act No. 53, 2001 - An Act to amend the Legal Profession Act 1987 with respect to the issue, cancellation and suspension of practising certificates, the meaning of professional misconduct and the functions of the Legal Services Commissioner; to amend the Administrative Decisions Tribunal Act 1997 and the Defamation Act 1974 consequentially; and for other purposes. [**Legal Profession Amendment (Disciplinary Provisions) Act**]

Act No. 54, 2001 - An Act to amend the Legal Profession Act 1987 to make further provision in connection with solicitors' professional indemnity insurance and the use of the Solicitors' Mutual Indemnity Fund; and for other purposes. [**Legal Profession Amendment (Professional Indemnity Insurance) Act**]

Act No. 55, 2001 - An Act to amend the Passenger Transport Act 1990 to provide for the operation of public passenger services along transitway routes; and for other purposes. [**Passenger Transport Amendment (Transitways) Act**]

Act No. 56, 2001 - An Act to repeal certain Acts and to amend certain other Acts in various respects and for the purpose of effecting statute law revision; and to make certain savings. [**Statute Law (Miscellaneous Provisions) Act**]

Act No. 57, 2001 - An Act to constitute the Sydney Olympic Park Authority and to specify its functions; to amend certain Acts and instruments consequentially; to repeal the Homebush Bay Operations Act 1999 and the Bicentennial Park Trust Act 1987; and for other purposes. [**Sydney Olympic Park Authority Act**]

Act No. 58, 2001 - An Act to promote waste avoidance and resource recovery; to establish Resource NSW; to repeal the Waste Minimisation and Management Act 1995; to amend the Protection of the Environment Operations Act 1997; and for other purposes. [**Waste Avoidance and Resource Recovery Act**]

Act No. 59, 2001 - An Act to establish the Waste Recycling and Processing Corporation as a statutory State owned corporation to exercise certain functions in relation to waste; to dissolve the Waste Recycling and Processing Service of New South Wales; to make consequential amendments to other legislation; and for other purposes. [**Waste Recycling and Processing Corporation Act**]

Act No. 60, 2001 - An Act to revoke the reservation under the National Parks and Wildlife Act 1974 of an area of land as part of a regional park; and for other purposes. [**Western Sydney Regional Park (Revocation for Western Sydney Orbital) Act**]

Act No. 61, 2001 - An Act to amend the Workers Compensation Act 1987 and the Workplace Injury Management and Workers Compensation Act 1998 to make further provision for claims procedures, dispute resolution, commutation, lump sum compensation and other matters; and for other purposes. [**Workers Compensation Legislation Amendment Act**]

Proclamations


Crimes Amendment (Computer Offences) Act 2001 No 20—Proclamation

MARIE BASHIR, Governor

I, Professor Marie Bashir AC, Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 2 of the *Crimes Amendment (Computer Offences) Act 2001*, do, by this my Proclamation, appoint 3 August 2001 as the day on which that Act commences.

Signed and sealed at Sydney, this 25th day of July 2001.

By Her Excellency's Command,


BOB DEBUS, M.P.,
Attorney General

GOD SAVE THE QUEEN!

Regulations

Public Authorities (Financial Arrangements) Amendment (Eastern Sydney Area Health Service) Regulation 2001

under the

Public Authorities (Financial Arrangements) Act 1987

Her Excellency the Governor, with the advice of the Executive Council, has made the following Regulation under the *Public Authorities (Financial Arrangements) Act 1987*.

MICHAEL EGAN, M.L.C.,
Treasurer

Explanatory note

The object of this Regulation is to amend the *Public Authorities (Financial Arrangements) Regulation 2000* to omit the reference to the Eastern Sydney Area Health Service from Schedule 1 to that Regulation.

An authority referred to in Schedule 1 to that Regulation is declared to have, in respect of funds of the authority, the investment powers described in Part 2 of Schedule 4 to the *Public Authorities (Financial Arrangements) Act 1987*.

This Regulation is made under the *Public Authorities (Financial Arrangements) Act 1987*, including sections 24 (Investment powers of authorities) and 43 (the general regulation-making power).

Clause 1 Public Authorities (Financial Arrangements) Amendment (Eastern Sydney Area Health Service) Regulation 2001

Public Authorities (Financial Arrangements) Amendment (Eastern Sydney Area Health Service) Regulation 2001

1 Name of Regulation

This Regulation is the *Public Authorities (Financial Arrangements) Amendment (Eastern Sydney Area Health Service) Regulation 2001*.

2 Amendment of Public Authorities (Financial Arrangements) Regulation 2000

The *Public Authorities (Financial Arrangements) Regulation 2000* is amended as set out in Schedule 1.

3 Notes

The explanatory note does not form part of this Regulation.

Schedule 1 Amendment

(Clause 2)

Schedule 1 Authorities having Part 2 investment powers

Omit from Schedule 1:

Eastern Sydney Area Health Service

Public Authorities (Financial Arrangements) Amendment (New South Wales Health Corporation) Regulation 2001

under the

Public Authorities (Financial Arrangements) Act 1987

Her Excellency the Governor, with the advice of the Executive Council, has made the following Regulation under the *Public Authorities (Financial Arrangements) Act 1987*.

MICHAEL EGAN, M.L.C.,
Treasurer

Explanatory note

The object of this Regulation is to amend the *Public Authorities (Financial Arrangements) Regulation 2000* to omit an unnecessary listing of New South Wales Health Corporation from Schedule 4 to that Regulation.

The Corporation is the same entity as the Health Administration Corporation, which is also listed in the Schedule.

This Regulation is made under the *Public Authorities (Financial Arrangements) Act 1987*, including the definition of **authority** in section 3 (Definitions) and section 43 (the general regulation-making power).

Clause 1 Public Authorities (Financial Arrangements) Amendment (New South
Wales Health Corporation) Regulation 2001

Public Authorities (Financial Arrangements) Amendment (New South Wales Health Corporation) Regulation 2001

1 Name of Regulation

This Regulation is the *Public Authorities (Financial Arrangements) Amendment (New South Wales Health Corporation) Regulation 2001*.

2 Amendment of Public Authorities (Financial Arrangements) Regulation 2000

The *Public Authorities (Financial Arrangements) Regulation 2000* is amended as set out in Schedule 1.

3 Notes

The explanatory note does not form part of this Regulation.

Schedule 1 Amendment

(Clause 2)

Schedule 4 Authorities specifically included

Omit "New South Wales Health Corporation".

OFFICIAL NOTICES

Appointments

CONSTITUTION ACT 1902

Ministerial Arrangements During the Absence from the State of the Minister for Small Business and Minister for Tourism

PURSUANT to section 36 of the Constitution Act 1902, Her Excellency the Governor, with the advice of the Executive Council, has authorised the Honourable A. J. REFSHAUGE, Deputy Premier, Minister for Urban Affairs and Planning, Minister for Aboriginal Affairs and Minister for Housing to act for and on behalf of the Minister for Small Business and Minister for Tourism from 27 July 2001, with a view to him performing the duties of the Honourable S. C. NORI, M.P., during her absence from the State.

BOB CARR,
Premier

The Cabinet Office, Sydney,
4 July 2001.

PUBLIC SECTOR MANAGEMENT ACT 1988

Senior Executive Service
Appointment Under Section 10B

HER Excellency the Governor and the Executive Council upon the recommendation of the Minister, has approved, pursuant to the provisions of the Public Sector Management Act 1988, that the officer listed below be appointed to the Senior Executive Service positions as specified:

Department of Community Services

Kerryn BOLAND, Director General, Department of Community Services [5 June 2001 to 17 June 2001].

Ms FAYE LO PO',
Minister for Community Services,
Minister for Ageing, Disability and Home Care,
and Minister for Women

ERRATUM

THE notice appearing in *Government Gazette* No. 113, dated 20 July 2001, relating to the appointment of the following as full-time Members, Residential Tribunal, was incorrect. The term of appointment should have read for the period 1 December 2001 to 1 July 2002, both dates inclusive and not 1 December 2001 to 30 June 2001.

Reginald CONNOLLY, Geoffrey Ian HOPKINS and Fiona Gladys TOOSE.

JOHN ARTHUR WATKINS, M.P.,
Minister for Fair Trading

ERRATUM

THE notice appearing in *Government Gazette* No. 113, dated 20 July 2001, relating to the appointment of the following as full-time Members, Residential Tribunal, was incorrect. The term of appointment should have read for the period 31 July 2001 to 1 July 2002, both dates inclusive and not 31 July 2001 to 30 June 2002.

Margaret Alison BALDING, John Charles BORDON,
John Hugh McMILLAN, Dennis Charles NOLAN and
Desmond Henry John SHEEHAN.

JOHN ARTHUR WATKINS, M.P.,
Minister for Fair Trading

ERRATUM

THE notice appearing in *Government Gazette* No. 113, dated 20 July 2001, relating to the appointment of the following as part-time Members, Residential Tribunal, was incorrect. The term of appointment should have read for the period 1 August 2001 to 1 July 2002, both dates inclusive and not 1 August 2001 to 30 June 2002.

Diane Mary BARNETSON, Rex BUTLER, Mark Steven GILSON, Elizabeth Marcelle TYDD, Kathryn Maree THANE, Charlotte Louise STEER, Teofila COHEN, Carol McCASKIE, Graeme Gordon INNES, Thomas Joseph KELLY, Janice Margery CONNELLY, Jill MILLER, Jeffery SMITH, Jennifer CONLEY and Carolyn HUNTSMAN.

JOHN ARTHUR WATKINS, M.P.,
Minister for Fair Trading

NSW Agriculture

NOXIOUS WEEDS ACT 1993

ORDER NO 16

Order amending Order No 14 declaring noxious weeds and specifying control categories for noxious weeds

I, RICHARD AMERY MP, Minister for Agriculture, pursuant to sections 7 and 8 of the Noxious Weeds Act 1993, declare noxious weeds and specify control categories for noxious weeds by amending Order No 14 published in *Government Gazette* No 88 of 6 August 1999 as follows:

A. by omitting in respect of local control authorities specified in Schedule 1 of that Order, the matter specified in Schedule 1 of this Order, and inserting the matter specified in Schedule 2 of this Order; and

B. by making certain changes to botanical names as specified in Schedule 3.

SCHEDULE 1

Botanical Name	Common Name	Category	Notes
Bellingen <i>Salix</i> spp. except <i>S. babylonica</i> , <i>S. reichardtii</i> and <i>S. calodendron</i>	Willows	W4g	
Concord	all plants and control categories		
Drummoyne	all plants and control categories		
Nymboida	all plants and control categories		
Temora <i>Solanum elaeagnifolium</i>	Silverleaf nightshade	W3	
Ulmarra	all plants and control categories		

SCHEDULE 2

Botanical Name	Common Name	Category	Notes
Bellingen <i>Salix</i> spp. except <i>S. babylonica</i> , <i>S. reichardtii</i> and <i>S. calodendron</i> and <i>S. nigra</i>	Willows	W4g	
<i>Salix nigra</i>	Black willow	W2	
City of Canada Bay <i>Acacia karroo</i>	Karoo thorn	W1	
<i>Alternanthera philoxeroides</i>	Alligator weed	W1	
<i>Cabomba</i> spp. except <i>C. furcata</i>	Cabomba except pink cabomba	W4g	
<i>Centaurea maculosa</i>	Spotted knapweed	W1	
<i>Centaurea nigra</i>	Black knapweed	W1	
<i>Cestrum parqui</i>	Green cestrum	W2	
<i>Chromolaena odorata</i>	Siam weed	W1	
<i>Chrysanthemoides monilifera</i>	Bitou bush/boneseed	W3	
<i>Cortaderia</i> spp.	Pampas grass	W2	
<i>Eichhornia crassipes</i>	Water hyacinth	W1	
<i>Equisetum</i> spp.	Horsetails	W1	
<i>Gymnocoronis spilanthoides</i>	Senegal tea plant	W1	
<i>Harrisia</i> spp.	Harrisia cactus	W4f	
<i>Hieracium</i> spp.	Hawkweeds	W1	
<i>Hypericum perforatum</i>	St John's wort	W2	
<i>Kochia scoparia</i> except <i>K. scoparia</i> subsp. <i>tricophylla</i>	Kochia	W1	
<i>Lagarosiphon major</i>	Lagarosiphon	W1	
<i>Lantana camara</i>	Lantana (Pink-flowered)	W2	
<i>Lantana camara</i>	Lantana (Red-flowered)	W2	
<i>Ludwigia peruviana</i>	Ludwigia	W2	
<i>Miconia</i> spp.	Miconia	W1	

<i>Nassella tenuissima</i>	Mexican feather grass	W1
syn. <i>Stipa tenuissima</i>		
<i>Opuntia</i> spp. except <i>O. ficus indica</i>	Prickly pears	W4f
<i>Orobancha</i> spp. except <i>O. minor</i> and <i>O. cernua</i> var. <i>Australiana</i>	Broomrapes (except Common broomrape and Australian native broomrape)	W1
<i>Parietaria judaica</i>	Pellitory	W3
<i>Parthenium hysterophorus</i>	Parthenium weed	W1
<i>Pistia stratiotes</i>	Water lettuce	W1
<i>Ricinus communis</i>	Castor oil plant	W2
<i>Rubus fruticosus</i> (agg. spp.)	Blackberry	W2
<i>Salix</i> spp. except <i>S. babylonica</i> , <i>S. reichardtii</i> and <i>S. calodendron</i>	Willows	W4g
<i>Salvinia molesta</i>	Salvinia	W1
<i>Toxicodendron succedaneum</i>	Rhus tree	W2
Manly		
<i>Tradescantia fluminensis</i>	Wandering Jew	W4c
Moree Plains		
<i>Bryophyllum delagoense</i>	Mother of millions	W4c
New England Tablelands County Council		
<i>Ulex europaeus</i>	Gorse	W2
Pristine Waters		
<i>Acacia karroo</i>	Karoo thorn	W1
<i>Ageratina adenophora</i>	Crofton weed	W2
<i>Ageratina riparia</i>	Mistflower	W2
<i>Alternanthera philoxeroides</i>	Alligator weed	W1
<i>Baccharis halimifolia</i>	Groundsel bush	W2
<i>Cabomba</i> spp. except <i>C. furcata</i>	Cabomba except pink cabomba	W4g
<i>Carduus nutans</i>	Nodding thistle	W2
<i>Cenchrus incertus</i>	Spiny burrgrass	W2
<i>Cenchrus longispinus</i>	Spiny burrgrass	W2
<i>Centaurea maculosa</i>	Spotted knapweed	W1
<i>Centaurea nigra</i>	Black knapweed	W1
<i>Cestrum parqui</i>	Green cestrum	W2
<i>Chromolaena odorata</i>	Siam weed	W1
<i>Chrysanthemoides monilifera</i>	Bitou bush/boneseed	W3
<i>Cinnamomum camphora</i>	Camphor laurel	W4d
<i>Cortaderia</i> spp.	Pampas grass	W2
<i>Eichhornia crassipes</i>	Water hyacinth	W3
<i>Equisetum</i> spp.	Horsetails	W1
<i>Gymnocoronis spilanthoides</i>	Senegal tea plant	W1
<i>Harrisia</i> spp.	Harrisia cactus	W4f
<i>Hieracium</i> spp.	Hawkweeds	W1
<i>Hypericum perforatum</i>	St John's wort	W2
<i>Kochia scoparia</i> except <i>K. scoparia</i> subsp. <i>tricophylla</i>	Kochia	W1
<i>Lagarosiphon major</i>	Lagarosiphon	W1
<i>Lantana camara</i>	Lantana (Red-flowered)	W3
<i>Miconia</i> spp.	Miconia	W1
<i>Nassella tenuissima</i> syn. <i>Stipa tenuissima</i>	Mexican feather grass	W1
<i>Opuntia</i> spp. except <i>O. ficus indica</i>	Prickly pears	W4f
<i>Orobancha</i> spp. except <i>O. minor</i> and <i>O. cernua</i> var. <i>Australiana</i>	Broomrapes (except Common broomrape and Australian native broomrape)	W1
<i>Parthenium hysterophorus</i>	Parthenium weed	W1
<i>Pistia stratiotes</i>	Water lettuce	W1
<i>Rubus fruticosus</i> (agg. spp.)	Blackberry	W2
<i>Salix</i> spp. except <i>S. babylonica</i> , <i>S. reichardtii</i> and <i>S. calodendron</i>	Willows	W4g
<i>Salvinia molesta</i>	Salvinia	W2
<i>Sorghum halepense</i>	Johnson grass	W2

<i>Sorghum x alnum</i>	Columbus grass	W2
<i>Sporobolus fertilis</i> syn. <i>S. indicus</i> var. <i>major</i>	Giant Parramatta grass	W3
<i>Sporobolus pyramidalis</i>	Giant ratís tail grass	W2
<i>Toxicodendron succedaneum</i>	Rhus tree	W2
<i>Xanthium</i> spp. Californian/Cockle burrs	Bathurst/Noogoora/	W2
Temora		
<i>Solanum elaeagnifolium</i>	Silverleaf nightshade	W2
Whole State		
<i>Nassella tenuissima</i> syn. <i>Stipa tenuissima</i> .	Mexican feather grass	W1
<i>Orobanche</i> spp. except <i>O. minor</i> and <i>O. cernua</i> var. <i>Australiana</i>	Broomrapes (except Common broomrape and Australian native broomrape)	W1

SCHEDULE 2

Omit wherever appearing *Sporobolus indicus* var. *major*, insert instead *Sporobolus fertilis* syn. *Sporobolus indicus* var. *major*.

Dated: 23rd July 2001

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

STOCK DISEASES ACT 1923

Notification No. 1629 - OJD

Bradwardine Road, Robin Hill Quarantine Area ñ Robin Hill

I, RICHARD AMERY MP, Minister for Agriculture, pursuant to section 10 of the Stock Diseases Act 1923 (ëthe Actí), declare the land described in the Schedule to be a quarantine area on account of the presence or suspected presence of Johnéis disease in sheep, goats, and deer (other than fallow deer) (ithe stockí).

Note: It is an offence under section 20C(1)(c) of the Act to move any of the stock or cause or permit any of the stock to be moved out of a quarantine area, unless they are moved in accordance with a permit under section 7(6) or an order under section 8(1)(b) or when all of the conditions set out in section 20C(3) are satisfied.

The course of action to be taken by the owner or occupier of the land in the quarantine area or the owner or person in charge of the stock in the quarantine area shall be as ordered by an inspector.

SCHEDULE

Owner: Bathurst City Council
County: Bathurst
Parish: Mount Pleasant
Land: Lot 13 in DP 1009563

Dated this 25th day of July 2001.

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

STOCK DISEASES ACT 1923

Notification No. 1628 - OJD

Ophir Road Llanarth Quarantine Area ñ Llanarth

I, RICHARD AMERY MP, Minister for Agriculture, pursuant to section 10 of the Stock Diseases Act 1923 (ëthe Actí), declare the land described in the Schedule to be a quarantine area on account of the presence or suspected presence of Johnéis disease in sheep, goats and deer (other than fallow deer) (ithe stockí).

Note: It is an offence under section 20C(1)(c) of the Act to move any of the stock or cause or permit any of the stock to be moved out of a quarantine area, unless they are moved in accordance with a permit under section 7(6) or an order under section 8(1)(b) or when all of the conditions set out in section 20C(3) are satisfied.

The course of action to be taken by the owner or occupier of the land in the quarantine area or the owner or person in charge of the stock in the quarantine area shall be as ordered by an inspector.

SCHEDULE

Owner: Bathurst City Council
County: Bathurst
Parish: Mount Pleasant
Land: Lot 2 in DP 734374

Dated this 25th day of July 2001.

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

NSW Fisheries

FISHERIES MANAGEMENT ACT 1994 FISHERIES MANAGEMENT (AQUACULTURE) REGULATIONS 1995

Clause 35(4) – Notice of Class 1 Aquaculture Lease
Renewal

THE Minister has renewed the following aquaculture leases:

OL89/045 within the estuary of the Crookhaven River having an area of 3.8240 hectares to Mr Edward William Allen, Mr Brian Edward Allen and Mr Barry William Allen of Greenwell Point NSW for a term of 15 years expiring on 30 June 2016.

OL70/575 within the estuary of the Macleay River having an area of 0.6750 hectares to John Thomas Elford and John William Robinson of South West Rocks NSW for a term of 15 years expiring on 20 April 2016.

OL84/118 within the estuary of Port Stephens at Nelson Bay having an area of 3.3670 hectares to Mrs G Ashley of Oyster Cover NSW for a term of 15 years expiring on 31 August 2016.

OL70/586 within the estuary of the Manning River having an area of 1.7662 hectares to Glenstar Pty Ltd of Croki, NSW for a term of 15 years expiring on 31 December 2015.

OL71/054 within the estuary of Port Stephens at Karuah having an area of 1.8450 hectares to Mr Richard L Farley of Karuah NSW for a term of 15 years expiring on 31 December 2016.

OL86/097 within the estuary of the Pambula River having an area of 0.8029 hectares to Michael Young of Pambula NSW for a term of 15 years expiring on 4 January 2016.

OL71/342 within the estuary of the Manning River having an area of 0.5261 hectares to Christopher John Wheeler of Taree NSW for a term of 15 years expiring on 22 May 2017.

OL72/121 within the estuary of the Clyde River having an area of 0.6652 hectares to Gary Barton Keys of Batemans Bay NSW for a term of 15 years expiring on 21 April 2017.

OL71/117 within the estuary of the Clyde River having an area of 0.3010 hectares to Pelican Beach Oystering Pty Ltd of Batemans Bay NSW for a term of 15 years expiring on 23 September 2016.

OL72/121 within the estuary of the Clyde River having an area of 0.6652 hectares to Gary Barton Keys of Batemans Bay NSW for a term of 15 years expiring on 21 April 2017.

The Hon EDWARD OBEID, OAM, M.L.C.,
Minister for Mineral Resources
and 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 between 16 March 2001 and 31 May 2001

Name of Boat	CFB Number	Licence Granted	Main Port of Operation
The Force	21506	Transferable	Wooli
Sea Probe II	8740	Transferable	Queensland Port
Sea Probe III	9659	Transferable	Queensland Port
Krazy Kat	17244	Transferable	Batemans Bay
Gunbarrel	18388	Transferable	Brisbane Water
Roll Entry	18460	Non Transferable*	Byron Bay/ Lennox Head
Blackfin 31	999999	Transferable*	Byron Bay/ Lennox Head
Fishabout	21009	Transferable*	Port Jackson Sydney HBR
Fishabout Tours	21294	Transferable*	Port Jackson Sydney HBR
Condyne	17332	Transferable*	Port Jackson Sydney HBR

Footnote

* indicates licence was approved (not issued)

STEVE DUNN,
Director, NSW Fisheries

**FISHERIES MANAGEMENT ACT 1994
FISHERIES MANAGEMENT (AQUACULTURE)
REGULATION 1995**

Section 177(c) ñ Notice of Aquaculture Lease
Cancellation

THE Minister has cancelled the following aquaculture lease:

OL85/130 within the estuary of the Manning River having an area of 0.1804 hectares formerly leased by B M and G W Robertson.

OL85/209 within the estuary of the Manning River having an area of 0.5831 hectares formerly leased by B M and G W Robertson.

OL85/213 within the estuary of the Manning River having an area of 0.4165 hectares formerly leased by B M and G W Robertson.

OL93/044 within the estuary of the Manning River having an area of 0.4023 hectares formerly leased by B M and G W Robertson.

The Hon EDWARD OBEID, OAM, M.L.C.,
Minister for Mineral Resources
and Minister for Fisheries

**FISHERIES MANAGEMENT ACT 1994
FISHERIES MANAGEMENT (AQUACULTURE)
REGULATIONS 1995**

Clause 35(4) ñ Notice of Class 1 Aquaculture Lease
Renewal

THE Minister has renewed the following aquaculture leases:

OL87/006 within the estuary of Port Stephens having an area of 0.2828 hectares to Brian Leslie Holdom and Sandra Lorraine Holdom of Karuah NSW for a term of 15 years expiring on 23 April 2017.

OL86/002 within the estuary of Wallis Lake having an area of 0.5162 hectares to Mr Gary Rolph, Ms Kerrie Rolph & Mr Ross Thomas of Forster NSW for a term of 15 years expiring on 26 April 2017.

OL85/052 within the estuary of Wallis Lake having an area of 0.5719 hectares to Tadeven Pty Ltd of Forster NSW for a term of 15 years expiring on 26 April 2017.

OL72/037 within the estuary of Wallis Lake having an area of 3.3122 hectares to Tadeven Pty Ltd of Forster NSW for a term of 15 years expiring on 10 June 2017.

OL85/211 within the estuary of Macleay River having an area of 2.0490 hectares to John Robert Barnett and Christine Gai Barnett of Kempsey NSW for a term of 15 years expiring on 30 June 2017.

OL86/115 within the estuary of Pambula River having an area of 0.4462 hectares to Christine Sylvia Tynan and Raymond John Tynan of Eden NSW for a term of 15 years expiring on 21 June 2016.

OL96/052 within the estuary of Shoalhaven River having an area of 0.5200 hectares to Mr Gary K Collison and Ms Robin M Collison of Callala Beach NSW for a term of 15 years expiring on 26 June 2016.

OL71/207 within the estuary of Wagonga Inlet having an area of 0.8100 hectares to Patricia Ann Holden of Deniliquin NSW for a term of 15 years expiring on 24 October 2016.

OL86/202 within the estuary of Port Stephens having an area of 0.4486 hectares to Gary Wayne OíBryan and Karen Anne OíBryan of Karuah NSW for a term of 15 years expiring on 31 December 2016.

The Hon EDWARD OBEID, OAM, M.L.C.,
Minister for Mineral Resources
and Minister for Fisheries

Department of Land and Water Conservation

Land Conservation

DUBBO OFFICE

Department of Land and Water Conservation
142 Brisbane Street (PO Box 865), Dubbo, NSW 2830
Phone: (02) 6841 5200 Fax: (02) 6841 5231

REVOCATION OF RESERVATION OF CROWN LAND

PURSUANT to section 90 of the Crown Lands Act 1989, the reservation of Crown land specified in Column 1 of the Schedule hereunder is revoked to the extent 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	
Land District: Mudgee				The part being	
Local Government Area: Mudgee Shire Council				Lot 256, D.P. No. 756917,	
Locality: Windeyer				Parish: Warratra	
Reserve No. 80310				County: Wellington	
Purpose: Generally				of an area of 394.6 hectares.	
Notified: 24 January 1958					
<i>Lot</i>	<i>Sec.</i>	<i>D.P. No.</i>	<i>Parish</i>	<i>County</i>	
292	*	704093	Warratra	Wellington	
125	*	756864	Avisford	Wellington	
256	*	756917	Warratra	Wellington	
237	*	756923	Windeyer	Wellington	

File Reference: DB01H4

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 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. The road specified in Schedule 1 ceases to be a Crown road from that date.

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

SCHEDULE 1

The Crown Public Road west of Lot 334 and 341 DP 753378 and northern most 20 metres of road west of Lot 4 DP 827154, Parish Coonabarabran; County Gowen.

SCHEDULE 2

Roads Authority: Coonabarabran Shire Council. Papers DB01H69.

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

**APPOINTMENT OF MEMBERS OF
 LOCAL LAND BOARDS**

IN pursuance of the provisions of the Crown Lands Act 1989, the persons specified in Column 1 have been appointed as Members of the Local Land Board for the Land Districts particularised in Column 2 for a term commencing on 1 July 2001 and expiring on 31 December 2001.

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

Members Appointed

COLUMN 1	COLUMN 2
Charles Tony GARNOCK	Bombala
George Henry COTTERILL	Bombala
John William BUNN	Braidwood
Peter Jeremy CAMPBELL-DAVYS	Braidwood
Greg RUSSELL	Cooma
Oliver Pierce CAMPBELL	Crookwell
Charles Wayne O'BRIEN	Crookwell
Keith Grenfell SIMPSON	Goulburn
Noel Raymond LAWTON	Goulburn
Thomas Kelly HEFFERNAN	Gunning
Kevin John TULLY	Gunning
Nicholas GOODALL	Moss Vale
Thomas Lancelot LEWIS	Moss Vale
Andrew William DOUGLAS	Queanbeyan
Kenneth John HARDY	Queanbeyan
Michael GROGAN	Yass
Edward Bernard McREYNOLDS	Yass
John Frederick WALKER	Young

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

NOTIFICATION OF CLOSING OF 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 a public road and the rights of passage and access the 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 – Lismore; City – Lismore

Road Closed: Lot 1, DP 1029076 (not being land under the Real Property Act) at Lagoon Grass, Parish Lismore, County Rous. File Reference: GF99 H221.

Note: On closing, the land within the former road remains land vested in Lismore City Council as operational land.

NOTIFICATION OF CLOSING OF 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 a public road and the rights of passage and access the 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 – Lismore; City – Lismore

Road Closed: Lots 1 and 2 DP 1027540 (not being land under the Real Property Act) at Lismore, Parish Lismore, County Rous. File Reference: GF00 H350.

Notes: (1) On closing, the land within Lot 1 remains land vested in Lismore City Council as operational land.

(2) On closing, the land within Lot 2 becomes land vested in the Crown as Crown land.

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.

SCHEDULE 1

COLUMN 1	COLUMN 2	COLUMN 3
Kay Margaret BRISTOW (new member)	UKI Public Hall And Recreation Reserve Trust	Reserve No. 140022 Public Purpose: Public Hall, and Public Recreation Notified: 31 July 1987 Locality: Uki File Reference: GF88R14
Kevin James DONALDSON (new member)		
Jayne Lynette PARROTT (new member)		
Jenny PEARSON (new member)		
Jeanette Yvonne SIMPSON (new member)		

For a term commencing this day and expiring 16 April 2003.

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.

SCHEDULE 1

COLUMN 1	COLUMN 2	COLUMN 3
Edward James AUCKRAM (new member)	Rileys Hill War Memorial Reserve Trust	Dedication No. 540085 Public Purpose: War Memorial (Hall Site) Notified: 8 June 1951 Locality: Rileys Hill Dedication No. 540088 Public Purpose: War Memorial (Hall Site), and Addition Notified: 3 May 1957 Locality: Rileys Hill File Reference: GF96R114
Barry Herbert CHAPMAN (new member)		
Teresa May HEMSLEY (new member)		
Arthur David LISTER (new member)		
Melissa Ann WRIGHT (new member)		

For a term commencing this day and expiring 2 September 2004.

HAY OFFICE
Department of Land and Water Conservation
126 Lachlan Street (PO Box 182), Hay, NSW 2711
Phone: (02) 6993 1306 Fax: (02) 6993 1135

**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

ERRATUM

IN the notifications appearing in the *Government Gazette* of 22 June 2001, Folio 4267, under the headings "RESERVATION OF CROWN LAND" AND "APPOINTMENT OF RESERVE TRUST AS TRUSTEE OF A RESERVE" the Lot specified in both notices should have read "Lot 7022" in lieu of "Lot 7002". File: HY01R2

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

SCHEDULE 1

COLUMN 1	COLUMN 2	COLUMN 3
Yallabee Deniliquin Limited	Yallambie School Reserve Trust	Reserve/Dedication No.88582 Public Purpose: School For Sub-Normal Children Notified: 12 May 1972 File Reference: HY93R3

Commencing this day.

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 2

Roads Authority: Cessnock City Council

File No.: MD00 H191

Council's Reference: SU 99/12

SCHEDULE 1

Parish – Pokolbin; County - Northumberland
Land District - Maitland;
Local Government Area – City of Cessnock

The crown public road 20.115 metres wide, between Halls Road and De Beyers Road Pokolbin, separating Lots 180 and 179, DP 755252 from Lots 6 and 5, DP 545011 (Lot 51, DP 755255) end of road and Lots 138 and 137, DP 755255.

MOREE OFFICE
Department of Land and Water Conservation
Frome Street (PO Box 388), Moree, NSW 2400
Phone: (02) 6752 5055 Fax: (02) 6752 1707

APPOINTMENT LAND BOARD MEMBERS

IN pursuance of the provisions of the Crown Lands Act 1989, the persons specified in Column 1 of the Schedule hereunder have been appointed as Local Land Board Members for the Land Districts specified opposite in Column 2 of the Schedule for a term expiring on 31 December 2001.

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

SCHEDULE

COLUMN 1	COLUMN 2
Donald Gilbert CAPEL	Bingara
Michael Stanley Austin DONALDSON	Warialda
Peter Andrew GLENNIE	Moree
John Vernon Towers STORIE	Narrabri
Henry Pinker ILLINGWORTH	Narrabri

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

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 cease to be a Crown road.

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

**PROPOSED ADDITION TO CROWN LAND
 DEDICATED FOR A PUBLIC PURPOSE**

IT is intended, following the laying before both Houses of Parliament in the State of New South Wales of an abstract of the proposed addition in accordance with section 82 of the Crown Lands Act 1989, to add the Crown land specified in Column 1 of the Schedule hereunder to the dedicated Crown land 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

Description
*Land District – Moruya; Council – Eurobodalla Shire
 Parish – Moruya; County – Dampier*

SCHEDULE 1

The Crown public roads (1) adjoining the northern boundary of Lot 8, DP 881891, within Lot 15, DP 1015702 and adjoining the northern boundaries part Lot 15, DP 1015702 and Lot 14, DP 1015702 and (2) adjoining the western boundary of Lot 173, DP 752151, end of road and then northerly for 100 metres adjoining the western boundary of Lot 211, DP 752151. Reference: NA99H234.

SCHEDULE 2

Roads Authority: Eurobodalla Shire Council –
 Reference: 00.4090.D & 00.4797.B

COLUMN 1	COLUMN 2
Land District: Bega	Dedication No. 580055
Local Government Area: Bega Valley Shire Council	Public Purpose: Recreation
Parish: Candelo	Notified: 4 February 1876
County: Auckland	Lots 299, 311 to 316
Locality: Candelo	DP No. 750201
<i>Lot Sec DP No.</i>	Parish: Candelo
7012 * 1025367 #	County: Auckland
7013 * 1025367 #	New Area: 4.6546 hectares.
7014 * 1025370 #	
7015 * 1025368 #	
7016 * 1025372 #	
7017 * 1025374 #	
7018 * 1025373 #	
Area: 1.6002 hectares	
File Reference: NA95R13	
# Please note that the above Lot numbers marked # are for Departmental use only.	

ORANGE OFFICE
Department of Land and Water Conservation
92 Kite Street (PO Box 2146), Orange, NSW 2800
Phone: (02) 6393 4300 Fax: (02) 6362 3896

**NOTIFICATION UNDER THE ROADS ACT 1993,
 RESUMPTION OF LAND FOR ROAD AND CLOSING
 OF A ROAD**

IN pursuance of the provisions of the Roads Act 1993, the land hereunder described in Schedule 1, is resumed for public road purposes and is vested in the State of New South Wales as a Crown public road. The land hereunder described in Schedule 2, is closed and the land comprised therein ceases to be a public road and the rights of passage and access that previously existed in relation to the road are extinguished.

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

Description

*Parish – Duckmaloi; County – Westmoreland;
 Land District – Lithgow; Shire – Oberon*

SCHEDULE 1

D.P. 1029033. Opening of a road within Lot 2 in DP 1011593. File Reference OE01H15.

Land acquired for road: lot 3.

Titles affected and area resumed:

C.F. 2/1011593 (9583 square metres)

SCHEDULE 2

Lot 1 in DP 1029033. File Reference OE01H15

Notes: (1) On closing, the land within Lot 1 in DP 1029033 remain vested in the State of New South Wales as Crown Land.

(2) The land described in Schedule 2 will be used in compensation for the land acquired as described in Schedule 1, for the purposes of this Act.

**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 hereunder, 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

COLUMN 1	COLUMN 2	COLUMN 3
Jamie Lees	Windamere Recreational Park Reserve Trust	Reserve No. 190112 Public Purpose: Environmental Protection and Public Recreation. Notified: 29th July 1994 File No: OE94R13

For a term commencing 21st August 2001 and expiring on 20th November 2001.

ERRATUM

IN the notice appearing in the NSW *Government Gazette* No. 81, Folio 2209 dated 16 May, 1986 under the heading "Additions To Reserves From Sale - For Public Recreation" in relation to R.81412, notified 20 February, 1959, the following amendment is made.

The first description area should be deleted and amended as follows:

"firstly the area bounded by Mitchell State Highway, portion 180, section 8, vacant Crown land, portions 13 and 5, end of road, portion 6, end of road, section 2 and again portion 180,"

File reference: OE86R7.

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

ERRATUM

In a notice appearing in the *Government Gazette* of 27th July 2001, Folio 5661, under the heading "Appointment of Trust Board Members" concerning Mandagery Public Hall Trust the Reserve Number in Column 3 should read "72676". File No.: OE81R88/26

RICHARD AMERY, MP.,
 Minister for Agriculture
 Minister for Land and Water Conservation

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

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 is extinguished.

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

Description

Land District – Picton
L.G.A. – Camden

Lot 103, D.P.1024086 at Narellan, Parish Narellan, County Cumberland (not being land under the Real Property Act). File No.: MN98H57.

Note: On closing, title for the land in Lot 103 remains vested in the Crown.

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

ERRATUM

IN *Government Gazette* No. 113 of 20th July 2001, Folio 5484, under the heading “Declaration of Land to be Crown Land” replace “land that may be dealt with as if it were” with “to be”. File No. TH00 R 5.

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

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

DECLARATION OF LAND TO BE CROWN LAND

PURSUANT to section 138 of the Crown Lands Act 1989, the land described in the Schedule hereunder is declared to be Crown land within the meaning of that Act.

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

SCHEDULE

Land Vested in Great Lakes Shire Council

Land District – Newcastle;
Local Government Area – Great Lakes;
Parish – Coweambah; County – Gloucester

1751 square metres being Lot 1 DP 1019073 at Tea Gardens. File No TE96H111

WITHDRAWAL OF RESERVE FROM CONTROL OF RURAL LANDS PROTECTION BOARD

IN pursuance of the provisions of section 84 (5) of the Rural Lands Protection Act, 1989, the reserve specified hereunder is withdrawn from the control of the Rural Lands Protection Board for the Rural Lands Protection District.

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

Description

Withdrawn: The whole of reserve 1075 for Camping, notified 1 November 1880 being Lot 101, DP 751451 and Lot 7001, DP 751451# Parish Dyke, County Clarke and Lot 7009, DP 756471# Parish Cochrane, County Vernon.

Placed under control: 29 March 1934

File No.: TE01 R 3

* Please note that the above lot numbers marked # are for Departmental use only.

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: Kempsey
 Local Government Area:
 Armidale Dumaresq Shire
 Parish: Dyke & Cochrane
 County: Clarke & Vernon
 Locality: Carrols Creek
 Lot 117, DP704893
 Lot 101, DP751451
 Lot 7001, DP751451 #
 Lot 7009, DP756471 #
 Area: 55.5 hectares
 File No.: TE01R3

COLUMN 2

Reserve No: 1002997
 Public Purpose: Environmental
 Protection

Note: Reserve 97928 for Access, notified 20 September 1985 and reserve 1075 for Camping, notified 1 November 1880 are hereby revoked by this notification).

* Please note that the above lot numbers marked # are for Departmental use only.

APPOINTMENT OF MEMBERS OF LOCAL LAND BOARDS

IN pursuance of the provisions of the Crown Lands Act 1989, the undermentioned persons have been appointed as members of the Local Land Board for the Land Districts particularised hereunder for a term expiring 30 December 2001.

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

John Henry MACHIN	Taree Land District
William Alan RADFORD	Gloucester Land District
Roderick Murgha MACK	Port Macquarie Land District
Desmond Peter DALEY	
Kevin Earle BALL	Kempsey Land District
John Richard TRANT-FISCHER	

REVOCAION OF RESERVATION OF CROWN LAND

PURSUANT to section 90 of the Crown Lands Act 1989, the reservation of Crown land specified in Column 1 of the Schedule hereunder is revoked to the extent 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: Taree
 Local Government Area:
 Greater Taree City Council
 Parish: Beryan
 County: Gloucester
 Locality: Hallidays Point
 Reserve No. 97994
 Purpose: Environmental
 Protection and Public Recreation
 Notified: 15 November 1985

Lot DP

5	753146
7002	753146 #
7003	753146 #
1	1017270
2	1017270

File Reference: TE97 R 12

Note: The above lot numbers marked # are for Departmental use only.

COLUMN 2

The part being
 Lot 1, DP 1017270
 Parish: Beryan
 County: Gloucester
 Area: 3.35 hectares

**PLAN OF MANAGEMENT FOR A CROWN
 RESERVE UNDER DIVISION 6 OF PART 5 OF THE
 CROWN LANDS ACT 1989 AND CROWN LANDS
 REGULATION 1990**

A DRAFT plan of management has been prepared for the Crown reserves described hereunder, which are under the trusteeship of Greater Taree City Council.

Inspection of the draft plan can be made at the offices of Greater Taree City Council, 2 Pulteney Street, Taree, Department of Land and Water Conservation, 112 Victoria Street, Taree and the Manning Point General Store, Main Road, Manning Point during normal business hours.

Representations are invited from the public on the draft plan. These may be made in writing for a period of 35 days commencing from the 9th August 2001 and should be sent to the Manager, Resource Access and Compliance, Department of Land and Water Conservation, PO Box 440, Taree, 2430.

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

ROADS ACT 1993

IN pursuance of Part 2, section 12 of the Roads Act 1993, the Crown Land specified in Schedule 1 is opened as public road and the Roads Authority specified in Schedule 2 hereunder, as from the date of publication of this notice, is declared to be the Roads Authority for the said public road.

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

Description of Reserve

*Parish – Oxley; County – Macquarie;
 Land District – Taree;
 Local Government Area – Greater Taree.*

Reserves No 45183 and No 89356 for the public purpose of Public Recreation, notified in the *Government Gazette* of 27th April 1910 and 31st January 1975. File No. TE80R44/2

SCHEDULE 1

*Land District – Taree
 Local Government Area – Greater Taree*

The Crown land comprising Lot 1, DP 1017270 being part of Hallidays Point Road and northern part of Cooina Street at Hallidays Point, Parish Beryan, County Gloucester.

SCHEDULE 2

Roads Authority: Greater Taree City Council.

File No: TE99 H 180

Water Conservation

WATER ACT 1912

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

An application for a licence under section 10 of Part 2 of the Water Act 1912, has been received as follows:

Murray River Valley

Salvatore M. LITTORE and Aurora LITTORE, for 1 pump on the Murray River, Lot 93, DP 762416, Parish of Mourquong, County of Wentworth, for industrial purposes (fresh licence – due to separation of existing authority and amendment to current works). (Reference: 60SL085309) (GA2:499481).

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 Natural Resource Project Officer at Buronga within twenty eight (28) days as provided by the Act.

P. WINTON,
Natural Resource Project Officer
Murray Region

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

WATER ACT 1912

AN APPLICATION under Part 2, within Proclaimed (declared) Local Areas 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:

Castlereagh River Valley

Warren James SCIFLEET and Carlene SCIFLEET for a pump on the Castlereagh River, Lot 4, DP 754962, Parish of Bungabah and Lot 9, DP 754983, Parish of Toorawandi, both County of Napier for irrigation of 35 hectares (lucerne and cereals) (replacement licence by way of permanent transfer) (80SL95890) (GA2:311291).

Written objections to the applications specifying grounds thereof, may be made by any statutory authority or local occupier within the proclaimed local (declared) area and must be lodged with the Departments Regional Office at Dubbo, within twenty-eight (28) days as prescribed by the Act.

Any inquiries regarding the above should be directed to the undersigned (telephone 68 842 560).

FRED HUNDY,
Water Access Manager, Macquarie

Department of Land and Water Conservation
PO Box 717, DUBBO NSW 2830

WATER ACT 1912

APPLICATIONS for licences 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, have been received as follows:

Lachlan River Valley

D F HERBERT PTY LTD for a Pump on Mandagery Creek on Lot 1/519074, Parish of Trajere, County of Ashburnham, for water supply for industrial purposes (Feedlot). (New Licence- New pump- change of purpose for Part of existing entitlement.) (GA2:494351) (Reference: 70SL090734).

Peter Ronald WOOLLARD, for a pump on the Lachlan River, on Lot 3, DP 1015380, easement DP 1024902, Parish of Troubalgie, County of Ashburnham, for irrigation of 86.5 hectares. (Pasture and Lucerne) (New licence – replacing existing entitlement – relocate pump site) (GA2:494352) (Reference: 70SL090633) (In lieu of advertisement in *Government Gazette* – 2 February 2001 and *Forbes Advocate* – 3 February 2001)

Written Objections specifying grounds thereof, may be made by any statutory authority or local occupier within the proclaimed local area whose interests may be effected must be lodged with the Department within 28 days of the date of this publication as prescribed by the Act.

DAVID THOMAS,
Acting Senior Natural Resource Officer
Central West Region

Department of Land and Water Conservation
PO Box 136, FORBES NSW 2871
Phone: (02) 6852 1222

WATER ACT 1912

AN APPLICATION for a licence under Part 5 of the Water Act, 1912, as amended, has been received as follows:

Murrumbidgee Valley

BENSCRAPE PTY LTD and MINATO ESTATES PTY LIMITED for a bore on Lot 2, DP 215177 or Lot 54, DP 750895, Parish of Mulburruga, County of Boyd for a water supply for irrigation purposes (ricegrowing, cereals, pastures) (Replacement Licence) (Reference: 40BL188340).

Written submissions of support or objections with grounds stating how your interest may be affected must be lodged before 6th September, 2001 as prescribed by the Act.

S. F. WEBB ,
Resource Access Manager
Murrumbidgee Region

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

WATER ACT 1912

APPLICATIONS for Licences under section 10 of Part 2 of the Water Act, have been received as follows:

Anthony XUEREB for a pump on an unnamed watercourse on Lot 13/17041, Parish of Stowe, County of Northumberland, for irrigation of 8 hectares (Orchard and Flowers; Splitting of an existing licence) (20SL60805).

Ronald and Robert JOHNSON for a pump on the Hunter River on Lot 6/37389 Parish of Stanhope, County of Durham, for irrigation of 18.3 hectares (Improved Pasture; Replacement Licence; Permanent Water Transfer) (20SL60822).

Any enquiries regarding the above should be directed to the undersigned, on telephone number (02) 4934 4840.

Written objections specifying grounds thereof must be lodged with the Department within 28 days of the date of this publication as prescribed by the Act.

BRIAN McDOUGALL,
Senior Water Management Officer
Hunter Region

Department of Land and Water Conservation
PO Box 6, EAST MAITLAND NSW 2323

WATER ACT 1912

Election of Two Trustees

Nowley, Uranbah, Three "B", Drilool, Burren, Bulyeroi, Bugilbone, Avon Downs, Oreel No. 1, Oreel No. 2, Mercadool, Rowena and Pilliga Bore Water Trusts.

THURSDAY 16th November, 2000 is the date for the holding of an election for two Trustees for the subject Trusts, with nominations closing on Thursday 12th October, 2000 with the Secretary. The Trust Office, PO Box 537, Narrabri is the polling place. (GA2:368817).

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

Application for a Licence within the proclaimed local area as generally described hereunder has been received as follows:

Namoi River Valley

Robert Anthony MAUNDER for three (3) pumps on the Namoi River on Lot 91/755470 and Lot 185/755470, Parish of Baan Baa, County of Pottinger for water supply for stock and domestic purposes and irrigation of 70.5 hectares (cotton). Amalgamation of existing licences – no increase in entitlement (Reference: 90SL100566) (GA2:493662).

Written objections to the application 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, Resource Access, Tamworth within 28 days as specified in the Act

GEOFF CAMERON,
Manager Resource Access

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 Controlled Works under section 167 within the Proclaimed (declared) Local Area described hereunder has been received as follows:

Namoi River Valley

MANAMOI PASTORAL COMPANY PTY LTD for Controlled Works – consisting of levees, channels and two surge storages on the Lower Namoi Floodplain on Lots 2/753940, 31/753940, 33/753940, 34/753940, 35/753940 and 37/753940, Parish of Long Point, County of Jamison on the property known as "Coomallie" (formerly known as "Widgee") for irrigation development on the floodplain. Ref: 90CW810888.

Written objections to the application 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, Resource Access, Tamworth by 31st August, 2001.

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

GEOFF CAMERON,
Manager Resource Access

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

(C00-0585)

No. 1796, FOUR MILE DEVELOPMENTS PTY LTD (ACN 087 270 899), area of 19.7 square kilometres, for Group 9, dated 17 July, 2001. (Singleton Mining Division).

(T01-0163)

No. 1798, JOHN TREVOR BLACKWELL and JAMES ALBERT WILLIAM HALL, area of 1 unit, for Group 1, dated 20 July, 2001. (Armidale Mining Division).

(T01-0164)

No. 1799, DELTA GOLD EXPLORATION PTY LTD (ACN 002 504 501), area of 199 units, for Group 1, dated 24 July, 2001. (Orange Mining Division).

MINING LEASE APPLICATION

(C01-0291)

No. 176, ULAN COAL MINES LIMITED (ACN 000 189 248), area of about 455 hectares, for the purpose of pipeline, pumping equipment, road and transmission of electricity, dated 23 May, 2001. (Singleton Mining Division).

The Hon EDWARD OBEID, OAM, M.L.C.,
Minister for Mineral Resources
and Minister for Fisheries

NOTICE is given that the following application has been granted:

EXPLORATION LICENCE APPLICATION

(T01-0073)

No. 1732, now Exploration Licence No. 5876, TAMAS KAPITANY, Counties of Arrawatta and Gough, Map Sheet (9139), area of 10 units, for Group 1 and Group 3, dated 17 July, 2001, for a term until 16 July, 2003.

The Hon EDWARD OBEID, OAM, M.L.C.,
Minister for Mineral Resources
and Minister for Fisheries

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

(T87-1442)

Exploration Licence No. 3364, CLIMAX AUSTRALIA PTY LIMITED (ACN 002 164 598), area of 16 units. Application for renewal received 25 July, 2001.

(T89-0867)

Exploration Licence No. 4425, AJAX JOINERY PTY LIMITED (ACN 000 195 228), area of 2 units. Application for renewal received 25 July, 2001.

(T90-0361)

Exploration Licence No. 4426, AJAX JOINERY PTY LIMITED (ACN 000 195 228), area of 4 units. Application for renewal received 25 July, 2001.

(T95-0052)

Exploration Licence No. 4896, VULCAN MINES PTY LTD (ACN 002 555 446), area of 6 units. Application for renewal received 25 July, 2001.

(T95-1172)

Exploration Licence No. 5103, DIAMOND ROSE NL (ACN 075 860 472), area of 24 units. Application for renewal received 26 July, 2001.

(T97-1209)

Exploration Licence No. 5341, MADSEN OPALS PTY LTD (ACN 002 394 005), area of 1 unit. Application for renewal received 19 July, 2001.

(T97-1226)

Exploration Licence No. 5343, CENTRAL WEST GOLD NL (ACN 003 178 591) and MOUNT CONQUEROR MINERALS N.L. (ACN 003 312 721), area of 8 units. Application for renewal received 25 July, 2001.

(T97-1164)

Exploration Licence No. 5344, LARMON PTY LTD (ACN 006 612 997), area of 6 units. Application for renewal received 25 July, 2001.

(T98-1128)

Exploration Licence No. 5611, ILUKA MIDWEST LIMITED (ACN 008 763 666), area of 143 units. Application for renewal received 20 July, 2001.

(T98-0108)

Exploration Licence No. 5615, ILUKA MIDWEST LIMITED (ACN 008 763 666), area of 35 units. Application for renewal received 20 July, 2001.

(T00-0679)

Private Lands Lease No. 3602 (Act 1906), EOE (NO.75) PTY LTD (ACN 006 829 787), area of 2.238 hectares. Application for renewal received 18 July, 2001.

The Hon EDWARD OBEID, OAM, M.L.C.,
Minister for Mineral Resources
and Minister for Fisheries

RENEWAL OF CERTAIN AUTHORITIES

Notice is given that the following authorities have been renewed:

(T96-1241)

Exploration Licence No. 5358, ELLIS RICHARD WALKER, County of Dudley, Map Sheet (9435), area of 1 unit, for a further term until 8 October, 2002. Renewal effective on and from 23 July, 2001.

(T98-1081)

Exploration Licence No. 5540, GOLDRAP PTY LTD (ACN 059 731 636), Counties of Fitzroy and Gresham, Map Sheet (9337, 9437), area of 49 units, for a further term until 16 November, 2002. Renewal effective on and from 17 July, 2001.

(T00-0447)

Private Lands Lease No. 519 (Act 1924), GOLDEN CROSS OPERATIONS PTY. LTD. (ACN 050 212 827), Parish of Kempfield, County of Georgiana, Map Sheet (8730-2-N), area of 7360 square metres, for a further term until 27 February, 2023. Renewal effective on and from 28 February, 2002.

The Hon EDWARD OBEID, OAM, M.L.C.,
Minister for Mineral Resources
and Minister for Fisheries

TRANSFER

(T01-0439)

Exploration Licence No. 5374, formerly held by BELLA MONTAGNA PTY LTD (ACN 078 686 923) has been transferred to MOONLIGHT MINING NL (ACN 075 662 654). The transfer was registered on 25 July, 2001.

The Hon EDWARD OBEID, OAM, M.L.C.,
Minister for Mineral Resources
and Minister for Fisheries

Department of Urban Affairs and Planning

ENVIRONMENTAL PLANNING AND ASSESSMENT ACT 1979

State significant development

Declaration under section 76A(7)(b)

I declare that the following development is State significant development:

Development carried out on land within Lot 1, DP 812813 at Jubilee Place, Balmain NSW 2041 comprising:

- the erection of a police administration building,
- the erection of storage and other support facilities for an associated marina,
- site remediation,

being development that is proposed to be carried out in accordance with a development application lodged by the Department of Public Works and Services on 21 November 2000 with the Department of Urban Affairs and Planning (DA number 437 – 12 – 00).

This declaration applies until the above development application is finally determined.

Andrew Refshauge, MP
Minister for Urban Affairs and Planning

Albury and Hume Designated Area Local Environmental Plan No 41

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*.
(S01/00376/PC)

ANDREW REFSHAUGE, M.P.,
Minister for Urban Affairs and Planning

Clause 1 Albury and Hume Designated Area Local Environmental Plan No 41

Albury and Hume Designated Area Local Environmental Plan No 41

1 Name of plan

This plan is *Albury and Hume Designated Area Local Environmental Plan No 41*.

2 Aims of plan

- (1) This plan aims to reclassify the land to which this plan applies, being land at the Albury Sewage Treatment Works owned by Albury City Council, from community land to operational land within the meaning of the *Local Government Act 1993*.
- (2) This plan incidentally makes more extensive provisions in *Albury and Hume Designated Area Local Environmental Plan No 1* for the classification or reclassification of public land as operational land as a consequence of major changes to the statutory scheme in section 30 (Reclassification of community land as operational) of the *Local Government Act 1993*.

3 Land to which plan applies

This plan applies to Lot 10, DP 584221, being land within the *Waterview* property, Riverina Highway, West Albury, as shown edged heavy black on the map marked "Albury and Hume Designated Area Local Environmental Plan No 41" deposited in the offices of Hume Shire Council.

4 Amendment of Albury and Hume Designated Area Local Environmental Plan No 1

Albury and Hume Designated Area Local Environmental Plan No 1 is amended as set out in Schedule 1.

Albury and Hume Designated Area Local Environmental Plan No 41

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 4)

[1] Clause 36

Insert after clause 35:

36 Classification and reclassification of public land as operational land

- (1) The public land described in Schedule 9 is classified, or reclassified, as operational land for the purposes of the *Local Government Act 1993*, subject to this clause.
- (2) Land described in Part 1 of Schedule 9:
 - (a) to the extent (if any) that the land is a public reserve, does not cease to be a public reserve, and
 - (b) continues to be affected by any trusts, estates, interests, dedications, conditions, restrictions or covenants by which it was affected before its classification, or reclassification, as operational land.
- (3) Land described in Columns 1 and 2 of Part 2 of Schedule 9, to the extent (if any) that it is a public reserve, ceases to be a public reserve on the commencement of the relevant amending plan and, by the operation of that plan, is discharged from all trusts, estates, interests, dedications, conditions, restrictions and covenants affecting the land or any part of the land except those (if any) specified opposite the land in Column 3 of Part 2 of Schedule 9.
- (4) In this clause, *the relevant amending plan*, in relation to land described in Part 2 of Schedule 9, means the local environmental plan cited at the end of the description of the land.
- (5) Before the relevant amending plan inserted a description of land into Part 2 of Schedule 9, the Governor approved of subclause (3) applying to the land.

Albury and Hume Designated Area Local Environmental Plan No 41

Schedule 1 Amendments

[2] Schedule 9

Insert after Schedule 8:

Schedule 9 Classification and reclassification of public land as operational land
(Clause 36)

Part 1 Land classified, or reclassified, under amended section 30 of Local Government Act 1993—interests not changed

Column 1	Column 2
Locality	Description
West Albury	
Riverina Highway	Lot 10, DP 584221, being land within the <i>Waterview</i> property, as shown edged heavy black on the map marked "Albury and Hume Designated Area Local Environmental Plan No 41" deposited in the office of the Council

Part 2 Land classified, or reclassified, under amended section 30 of Local Government Act 1993—interests changed

Column 1	Column 2	Column 3
Locality	Description	Trusts etc not discharged

Botany Local Environmental Plan 1995 (Amendment No 17)

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*.
(S00/00103)

ANDREW REFSHAUGE, M.P.,
Minister for Urban Affairs and Planning

Clause 1 Botany Local Environmental Plan 1995 (Amendment No 17)

Botany Local Environmental Plan 1995 (Amendment No 17)

1 Name of plan

This plan is *Botany Local Environmental Plan 1995 (Amendment No 17)*.

2 Aims of plan

This plan aims to:

- (a) allow for the introduction of new industrial land uses within the City of Botany Bay within Zones Nos 4 (b) and 4 (c2), and
- (b) ensure industrial development is of a high standard of design, is consistent with a high level of environmental amenity and is compatible with adjoining land uses and built form.

3 Land to which plan applies

This plan applies to all land to which *Botany Local Environmental Plan 1995* applies and in particular to land within Zones Nos 4 (b) and 4 (c2) under *Botany Local Environmental Plan 1995*.

4 Amendment of Botany Local Environmental Plan 1995

Botany Local Environmental Plan 1995 is amended as set out in Schedule 1.

Botany Local Environmental Plan 1995 (Amendment No 17)

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 4)

[1] Clause 10 Zone objectives and development control table

Insert “; high technology industries”, “; light goods dispatch”, “; tradespersons’ supply and service stores” and “; vehicle rental centres; warehouse or distribution centres” in alphabetical order in item 3 of the matter relating to Zones Nos 4 (b) and 4 (c2) in the Table to clause 10.

[2] Clause 17

Omit the clause. Insert instead:

17 Development in industrial zones

- (1) Before granting consent to any development to be carried out on land within Zone No 4 (a), the Council must be satisfied that:
 - (a) the development provides adequate off-street parking,
 - (b) the development provides an efficient and safe system for the manoeuvring, loading and unloading of vehicles,
 - (c) the operations of the development will not have an adverse impact on the functions of the surrounding road network,
 - (d) any goods, plant, equipment and other material resulting from the operations of the development will be stored within a building or wholly within the site and screened suitably from public view,
 - (e) there is sufficient area on-site for the storage and parking of vehicles associated with the operations of the development,
 - (f) landscaping will be provided that is integral to the design and function of the building and the site to improve the appearance of the development, enhance the streetscape and add to the amenity of the adjoining area,
 - (g) the development is of a height, scale and design that is sympathetic to adjoining land uses and built form,

Page 3

Botany Local Environmental Plan 1995 (Amendment No 17)

Schedule 1 Amendments

-
- (h) the building design and finishes are sympathetic and complementary to the built form, the streetscape and the public domain in the vicinity,
 - (i) the design and operation of the development will protect the visual and aural amenity of adjoining non-industrial uses,
 - (j) any noise generated from the operation of the development is minimised,
 - (k) any risk to human health, property or the natural environment arising from the operation of the development is minimised, and
 - (l) the provisions of *State Environmental Planning Policy No 55—Remediation of Land* will be complied with in relation to the land.
- (2) Before granting consent to any development to be carried out on land within Zone No 4 (b), the Council must be satisfied that:
- (a) the development provides adequate off-street parking,
 - (b) the development provides an efficient and safe system for the manoeuvring, loading and unloading of vehicles,
 - (c) the operations of the development will not have an adverse impact on the functions of the surrounding road network,
 - (d) any goods, plant, equipment and other material resulting from the operations of the development will be stored within a building or wholly within the site and screened suitably from public view,
 - (e) the operation of the development will not have an adverse impact on the surrounding area as a result of traffic movement, the discharge of pollutants, emissions, waste storage, hours of operation and the like,
 - (f) landscaping will be provided that is integral to the design and function of the building and the site to improve the appearance of the development, enhance the streetscape and add to the amenity of the adjoining area,
 - (g) the development is of a height, scale and design that is sympathetic to adjoining land uses and built form,

Botany Local Environmental Plan 1995 (Amendment No 17)

Amendments

Schedule 1

-
- (h) the building design and finishes are sympathetic and complementary to the built form, the streetscape and the public domain in the vicinity,
 - (i) the design and operation of the development will protect the visual and aural amenity of adjoining non-industrial uses,
 - (j) the levels of noise generated from the operations or vehicles associated with the development are compatible with adjoining non-industrial uses, and
 - (k) the provisions of *State Environmental Planning Policy No 55—Remediation of Land* will be complied with in relation to the land.
- (3) Before granting consent to any development to be carried out on land within Zone No 4 (c1) or 4 (c2), the Council must be satisfied that:
- (a) the development provides adequate off-street parking,
 - (b) the development provides an efficient and safe system for the manoeuvring, loading and unloading of vehicles,
 - (c) the operations of the development will not have an adverse impact on the functions of the surrounding road network,
 - (d) any goods, plant, equipment and other material resulting from the operations of the development will be stored within a building or wholly within the site and screened suitably from public view,
 - (e) the operation of the development will not have an adverse impact on the surrounding area as a result of traffic movement, the discharge of pollutants, emissions, waste storage, hours of operation and the like,
 - (f) the landscaping is integral to the design and function of the building and the site to improve the appearance of the development, enhance the streetscape and add to the amenity of the adjoining area,
 - (g) the building height, scale and design are sympathetic and complementary to the built form, the streetscape and the public domain in the vicinity,

Botany Local Environmental Plan 1995 (Amendment No 17)

Schedule 1 Amendments

-
- (h) the building design and finishes will not have an adverse impact on the amenity of the surrounding area as a result of wind generation, overshadowing, reflectivity and the like,
 - (i) the design and operation of the development will protect the visual and aural amenity of adjoining non-industrial uses,
 - (j) the levels of noise generated from the operations or vehicles associated with the development are compatible with adjoining uses, and
 - (k) the provisions of *State Environmental Planning Policy No 55—Remediation of Land* will be complied with in relation to the land.

[3] Schedule 1 Definitions

Insert in Schedule 1 in alphabetical order:

high technology industry means an enterprise which has as its primary function the manufacture, development, production, processing or assembly of, or research into, any of the following:

- (a) electronic and micro-electronic systems, goods and components,
- (b) information technology, computer software and hardware,
- (c) instrumentation and instruments,
- (d) biological, pharmaceutical, medical or paramedical systems, goods and components,
- (e) other goods, systems and components intended for use in science and technology.

light goods dispatch means a building or place in which there is carried on a non-retail occupation, profession or trade, which involves light goods handling and storage of those goods for dispatch, but only in conjunction with the core business, and only where the product is small and a light duty vehicle only is required for delivery.

Botany Local Environmental Plan 1995 (Amendment No 17)

Amendments

Schedule 1

tradespersons' supply and service store means a building within which the sale or hire and/or servicing of moveable plant occurs and at which the moveable plant is operated only by the owners or occupiers of the building, and may include an ancillary office area.

vehicle rental centre means a building or premises used to rent out vehicles and to store and service those vehicles and may include an ancillary office area.

Kiama Local Environmental Plan 1996 (Amendment No 25)

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*.
(W97/00101/S69)

ANDREW REFSHAUGE, M.P.,
Minister for Urban Affairs and Planning

Clause 1 Kiama Local Environmental Plan 1996 (Amendment No 25)

Kiama Local Environmental Plan 1996 (Amendment No 25)

1 Name of plan

This plan is *Kiama Local Environmental Plan 1996 (Amendment No 25)*.

2 Aims of plan

This plan aims to make further provision with respect to the circumstances in which land filling works may be carried out (with or without development consent) on certain land in the local government area of Kiama so as to ensure that the works do not have an adverse impact on the landscape, vegetation, soil resources and stability and water resources within that area.

3 Land to which plan applies

This plan applies to all land situated in the local government area of Kiama.

4 Relationship to other environmental planning instruments

This plan amends *Kiama Local Environmental Plan 1996* in the manner set out in Schedule 1.

Kiama Local Environmental Plan 1996 (Amendment No 25)

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 4)

[1] Clause 6 Definitions

Insert “or filling” at the end of the definition of *agriculture* in clause 6 (1).

[2] Clause 53

Omit the clause. Insert instead:

53 Filling of land

- (1) This clause applies to land within Zone No 1 (a), 2 (a), 2 (b), 3 (a), 3 (b), 3 (c), 3 (d), 4 (c), 5 (a), 6 (a), 6 (b), 6 (c), 7 (d), 7 (e) or 7 (f).
- (2) Except as otherwise provided by this clause, a person must not fill land to which this clause applies except with the consent of the Council.
- (3) The Council is not to grant consent to fill land to which this clause applies unless it has considered the likely environmental impact of the fill on the land and on adjoining land, including the following:
 - (a) visual impact on the surrounding land,
 - (b) the likely effect on the stability of the land,
 - (c) the potential for the fill to alter drainage patterns or flood levels to the detriment of adjoining property owners,
 - (d) the implications of changing land surface levels and subsequent development and its potential impact on adjoining or nearby property owners, including their privacy and views,
 - (e) measures to be taken to stabilise and landscape the filling to prevent erosion,
 - (f) measures to be taken to prevent sedimentation of waterways,
 - (g) the impact on existing vegetation, particularly mature trees on the land,

Page 3

Kiama Local Environmental Plan 1996 (Amendment No 25)

Schedule 1 Amendments

- (h) the nature of the fill material and the potential for that material to contain contaminated substances,
 - (i) the potential for the fill to adversely affect water quality,
 - (j) the duration of the filling works, the likely traffic movements generated and the impact on the local road network as a result of those works.
- (4) A person may fill land to which this clause applies without the consent of the Council if the fill:
- (a) has previously been considered as part of a development application in respect of which the Council has granted consent, or
 - (b) is intended for terracing or contouring the ground surface by means of retaining walls or mounds and:
 - (i) the walls or mounds do not exceed a height of 600 millimetres above natural ground level, and
 - (ii) the walls or mounds are not located closer than 1 metre from an adjoining property boundary, and
 - (iii) the fill does not take place within 40 metres of a watercourse, and
 - (iv) the fill does not take place within the dripline of any existing vegetation.
- (5) Additionally, a person may fill land within Zone No 1 (a), 6 (a), 6 (b), 6 (c), 7 (d), 7 (e) or 7 (f) without the consent of the Council if the fill:
- (i) is not to a depth of greater than 600 millimetres above natural ground level at any point, and
 - (ii) does not take place within 1m of any adjoining property boundary, and
 - (iii) does not take place within 40 metres of a watercourse, and
 - (iv) does not take place within the dripline of any existing vegetation, and
 - (v) does not involve an area of more than 2 hectares or the depositing of more than 30 tonnes of material.

Kiama Local Environmental Plan 1996 (Amendment No 25)

Amendments

Schedule 1

(6) In this clause:

natural ground level means the existing ground level of the land before any filling, excavation or building work has been undertaken.

vegetation means any plant to which Council's Tree Preservation Order applies.

Warringah Local Environmental Plan 2000 (Amendment No 3)

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*.
(S01/00429/S69)

ANDREW REFSHAUGE, M.P.,
Minister for Urban Affairs and Planning

Clause 1 Warringah Local Environmental Plan 2000 (Amendment No 3)

Warringah Local Environmental Plan 2000 (Amendment No 3)

1 Name of plan

This plan is *Warringah Local Environmental Plan 2000 (Amendment No 3)*.

2 Aims of plan

This plan aims to:

- (a) provide environmental planning controls that will result in the management of any disturbance to acid sulfate soils in the Warringah local government area so as to minimise impacts on natural waterbodies and wetlands and on agricultural, fishing, aquaculture, urban and infrastructure activities, and
- (b) minimise damage from acid sulfate soils to structures on properties, and
- (c) require special assessment of certain development on land identified as being subject to risks associated with the disturbance of acid sulfate soils, and
- (d) require special assessment of certain development on land identified as being subject to the risk of landslip.

3 Land to which plan applies

This plan applies to:

- (a) land shown as being within Classes 1–5 on the map marked “Warringah Local Environmental Plan 2000—Hazard Map 1—Acid Sulfate Soils” deposited in the office of Warringah Council, and
- (b) land shown as being potentially subject to landslip on the map marked “Warringah Local Environmental Plan 2000—Hazard Map 2—Landslip” deposited in the office of Warringah Council.

4 Amendment of Warringah Local Environmental Plan 2000

Warringah Local Environmental Plan 2000 is amended as set out in Schedule 1.

Warringah Local Environmental Plan 2000 (Amendment No 3)

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 4)

[1] Clause 8 What development is complying development?

Insert at the end of clause 8 (2) (d):

, or

- (e) on land identified as Class 1, 2, 3, 4 or 5 on the Acid Sulfate Soils Hazard Map, where the development involves any works specified for that land in clause 49A.

[2] Clause 49A

Insert after clause 49:

49A Acid sulfate soils

Development on land identified as Class 1, 2, 3, 4 or 5 on the Acid Sulfate Soils Hazard Map is to be carried out in a manner that manages any disturbance to acid sulfate soils so as to minimise impacts on natural waterbodies and wetlands, and on agriculture, fishing, aquaculture, urban activities and infrastructure.

In particular:

Consent must not be granted to proposed works outlined below for the Class of land concerned, that disturb more than one tonne of soil or that are likely to lower the watertable, unless the consent authority has considered an acid sulfate soils management plan prepared in accordance with the *Acid Sulfate Soils Assessment Guidelines*. However, an acid sulfate soils management plan is not required where a preliminary assessment of the proposed works undertaken in accordance with these guidelines indicates that the proposed works need not be carried out pursuant to an acid sulfate soils management plan, and a copy of the assessment has been given to the Council.

Warringah Local Environmental Plan 2000 (Amendment No 3)

Schedule 1 Amendments

Class of land as shown on Acid Sulfate Soils Hazard Map	Works
1	Any works
2	Works below natural ground surface Works by which the watertable is likely to be lowered
3	Works beyond 1 metre below natural ground surface Works by which the watertable is likely to be lowered beyond 1 metre below natural ground surface
4	Works beyond 2 metres below natural ground surface Works by which the watertable is likely to be lowered beyond 2 metres below natural ground surface
5	Works on land below the 10 metre AHD contour and within 500 metres of adjacent Class 1, 2, 3 or 4 land which are likely to lower the watertable below 1 metre AHD on adjacent Class 1, 2, 3 or 4 land

Note. The works may occur in the carrying out of agriculture, the construction or maintenance of drains, extractive industries, dredging, the construction of artificial waterbodies (including canals, dams and detention basins), foundations, flood mitigation works or other works that are likely to lower the watertable.

[3] Clause 57 Development on sloping land

Insert at the end of clause 57:

Consent must not be granted for development involving the erection of a structure, including additions to an existing structure, on land identified as being potentially subject to landslip on the Landslip Hazard Map unless the consent authority has considered a report from a suitably qualified engineer as to the geotechnical stability of the land to support such development and an assessment of stormwater prepared by a suitably qualified hydraulic engineer.

Warringah Local Environmental Plan 2000 (Amendment No 3)

Amendments

Schedule 1

[4] Schedule 1 Exempt development

Insert at the end of clause 1 (g) in Schedule 1:

, or

- (h) is on land identified as Class 1, 2, 3, 4 or 5 on the Acid Sulfate Soils Hazard Map, where the development involves works specified for that land in clause 49A.

[5] Dictionary

Insert in alphabetical order:

acid sulfate soils means actual or potential acid sulfate soils, as defined in the *Acid Sulfate Soils Assessment Guidelines*.

Acid Sulfate Soils Assessment Guidelines means the *Acid Sulfate Soils Assessment Guidelines* as published from time to time by the NSW Acid Sulfate Soils Management Advisory Committee and adopted for the time being by the Director-General.

Acid Sulfate Soils Hazard Map means the map marked “Warringah Local Environmental Plan 2000—Hazard Map 1—Acid Sulfate Soils”.

Landslip Hazard Map means the map marked “Warringah Local Environmental Plan 2000—Hazard Map 2—Landslip”.

Roads and Traffic Authority

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land at Darling
Harbour in the Sydney City Council area.

THE Roads and Traffic Authority of New South Wales by its delegate declares, with the approval of Her Excellency the Governor, that the 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 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 Sydney City Council area, Parish of St Andrews and County of Cumberland, shown as Lot 2 in RTA Plan No. 6010 412 SS 0001, excluding from the compulsory acquisition of the said Lot 2 the Lease registered number I886661 with appurtenant right of way and easement; the said Lot 2 being part of the land in Certificate of Title 8/861767 and said to be in the possession of Success Venture Pty Limited (registered proprietor) and United Overseas Bank Limited (mortgagee).

AND ALSO ALL that piece or parcel of land situated in the Sydney City Council area, Parish of St Andrews and County of Cumberland, shown as Lot 5 in Deposited Plan 773893, excluding from the compulsory acquisition of the said Lot 5 the easement for drainage 1.5 wide created by Deposited Plan 861767; the said Lot 5 being the whole of the land in Certificate of Title 5/773893 and in the possession of the Roads and Traffic Authority of New South Wales (registered proprietor) and Success Venture Pty Limited (beneficiary of easement for walkway and right of footway and easement for overhang and right of footway).

[Note: RTA Plan No. 6010 412 SS 0001 is now numbered Deposited Plan 1031912 at LPI NSW.]

(RTA Papers FPP 1M2379; SCS 412.12118)

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land at Ourimbah in
the Wyong Shire Council area.

THE Roads and Traffic Authority of New South Wales by its delegate declares, with the approval of Her Excellency the Governor, that the 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 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 Wyong Shire Council area, Parish of Ourimbah and County of Northumberland, shown as Lot 23 Deposited Plan 1015417, being part of the land in Certificate of Title 1/131419 and said to be in the possession of Warren Sydney Storey (occupant) and the Estate of the Late Dorothy Irene Morris (registered proprietor).

(RTA Papers FPP 1M1732; RO 10/505.1748)

ROADS ACT 1993

ERRATUM

The notice published in Government Gazette No 113 of 20 July 2001 on page 5539 under the heading "Notice of Dedication of Land as Public Road at Chullora", should be corrected by making the following alteration:

delete from the schedule, "Lots 17 and 18 Deposited Plan 715022".

adding in lieu thereof, " Lots 16 and 17 Deposited Plan 715022".

D J Lorsch
Manager, Statutory Processes
Roads and Traffic Authority of New South Wales

(RTA Papers FPP 26.11197)

ROADS ACT 1993**LAND ACQUISITION (JUST TERMS
COMPENSATION) ACT 1991**

Notice of Compulsory Acquisition of Land at Brunswick
Heads in the Byron Shire Council area

The Roads and Traffic Authority of New South Wales by its delegate declares, with the approval of Her Excellency the Governor, that the 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 Roads Act 1993.

D J Lorsch
Manager Statutory Processes
Roads and Traffic Authority of New South Wales

SCHEDULE

All those pieces or parcels of land situated in the Byron Shire Council area, Parish of Billinudgel and County of Rous, shown as Lots 25 and 49 Deposited Plan 1016168 and Lot 3 Deposited Plan 581916, being the whole of the land in Auto Consol 5689 - 233.

The land is said to be in the possession of the Estate of the late Bernard McMahon.

(RTA Papers FPP M4100; RO 10/62.1574)

ROADS ACT 1993**ORDER – SECTION 31**

Fixing or Varying of Levels of part of the
Kamilaroi Highway, east of Brewarrina in the
Brewarrina Shire Council area

The Roads and Traffic Authority of New South Wales, by this order under section 31 of the Roads Act 1993, fixes or varies the levels of the part of State Highway No. 29 – Kamilaroi Highway. The affected areas are between 131.02km to 132.44km west of Walgett. These changes are shown on Roads and Traffic Authority plan registered 0029.055.RC.0001.

P J Dearden
Manager, Project Services
Roads and Traffic Authority
51-55 Currajong Street
Parkes NSW 2870

(RTA Papers FPP 471.5357; RO 29/55.1154)

Roads Act 1993

Notice under Clause 17 of the Road Transport (Mass, Loading and Access) Regulation 1996

Glen Innes Municipal 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.

Colin F Francis
General Manager
Glen Innes Municipal Council
(by delegation from the Minister for Roads)

Schedule

1. Citation

This Notice may be cited as the Glen Innes Municipal 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 August 2006 unless it is amended or repealed earlier.

4. Application

This Notice applies to B-Doubles which comply with Schedule 1 of the Road Transport (Mass, Loading and Access) Regulation 1996 and Schedule 4 of the Road Transport (Vehicle Registration) Regulation 1996.

5. Routes

B-Double Routes within the Glen Innes Municipal Council

Part 2 – B-Double routes in New South Wales (excluding the Sydney Region)

Type	Road No	Road Name	Starting Point	Finishing Point	Conditions
25m	Local	Grafton St, Glen Innes	New England Hwy	Derby St	
25m	Local	Martin St, Glen Innes	Derby St	Council boundary	
25m	Local	Derby St, Glen Innes	Grafton St	Wullamulla St	
25m	Local	Wullamulla St, Glen Innes	Derby St	Coronation St	
25m	Local	Coronation Ave, Glen Innes	Grafton St	Meade St	
25m	Local	Meade St, Glen Innes	Coronation Ave	Railway St	

Roads Act 1993

Notice under Clause 17 of the Road Transport (Mass, Loading and Access) Regulation, 1996

Forbes Shire 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.

G J Haley,
General Manager
Forbes Shire Council
(by delegation from the Minister for Roads)

Schedule

1. Citation

This Notice may be cited as the Forbes Shire 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 five {5} years from date of approval 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 Forbes Shire Council

Type	Road No	Road Name	Starting point	Finishing point	Conditions
Outward Trip – SH 17 Newell Highway to “The Mount Feedlot” Bedgerebong Road					
25	Sr 7	Ada Street	SH17 Newell Highway	Show Street	
25	Sr 720	Show Street	Ada Street	Racecourse Road	
25	Sr 306	Farnell Street	Racecourse Road	Bedgerebong Road	
25	Sr 59	Bedgerebong Road	Farnell Street	“The Mount” Feedlot	
Return Trip – “The Mount” Feedlot Bedgerebong Road to SH 17 Newell Highway					
25	Sr 59	Bedgerebong Road	“The Mount” Feedlot	Farrand Street	
25	Sr 308	Farrand Street	Bedgerebong Road	Farnell Street	
25	Sr 306	Farnell Street	Farrand Street	Racecourse Road	
25	Sr 720	Show Street	Racecourse Road	Ada Street	
25	Sr 7	Ada Street	Show Street	SH17 Newell Highway	

Roads Act 1993

Notice under Clause 17 of the Road Transport (Mass, Loading and Access) Regulation, 1996

Bega Valley Shire 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.

David Jesson
General Manager
Bega Valley Shire Council
(by delegation from the Minister for Roads)

Schedule

1. *Citation*

This Notice may be cited as the Bega Valley Shire Council B-Doubles Notice No 1/2001.

2. *Commencement*

This Notice takes effect from the date of gazettal.

3. *Effect*

This Notice remains in force until 31 December 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 Bega Valley Shire Council

Type	Road No	Road Name	Starting point	Finishing point	Conditions
25	000	Ridge St, North Bega	West St	Bega Cheese Packaging Plant	

Sydney Water

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 connections.

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 BLUE MOUNTAINS, AT WENTWORTH FALLS: CONTRACT NUMBER 973482S3, PROJECT NUMBER 3002046. LINE 1 AND ITS APPURTENANT JUNCTIONS, SIDELINES AND INLETS SERVING SOMERVILLE STREET AND WENTWORTH 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 connection to these mains.

ROBERT ROACH,
Developer Activity Officer
Blacktown Commercial Centre

Dated: 3 August 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 connections.

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 FAIRFIELD, AT SMITHFIELD: CONTRACT NUMBER 953068SB, PROJECT NUMBER 371881. LINE 1 AND ITS APPURTENANT JUNCTIONS, SIDELINES AND INLETS SERVING BRENNAN STREET AND MIRIAM CLOSE.

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 connection to these mains.

KATHY HANSEN,
Developer Activity Officer
Liverpool Commercial Centre

Dated: 3 August 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.

FAIRFIELD CITY COUNCIL, AT FAIRFIELD WEST. CONTRACT NUMBER 973678 S5. PROJECT NUMBER 3002151, LINE 1, INCLUSIVE AND ITS APPURTENANT JUNCTIONS, SIDELINES AND INLETS, SERVING, DALTON PLACE.

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 connection to these mains.

MITKO BALALOVSKI,
Developer Activity Officer
Liverpool Regional Office

Dated: 3 August 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/MUNICIPALITY OF HORNSBY, AT THORNLEIGH: CONTRACT NUMBER 974103S7, PROJECT NUMBER 3002208. LINE 1 AND PROPERTY CONNECTION SEWER LINE 1 AND THEIR APPURTENANT JUNCTIONS, SIDELINES AND INLETS SERVING STUART AVENUE.

CITY/MUNICIPALITY OF WARRINGAH, AT NORTH BALGOWLAH: CONTRACT NUMBER 965868S8, PROJECT NUMBER 3000890. LINE 1 AND ITS APPURTENANT JUNCTIONS, SIDELINES AND INLETS SERVING WORROBIL STREET.

CITY/MUNICIPALITY OF PITTWATER, AT BILGOLA: CONTRACT NUMBER 972405SA, PROJECT NUMBER 3001534. LINES 1 TO 4, INCLUSIVE, AND THEIR APPURTENANT JUNCTIONS, SIDELINES AND INLETS SERVING WOLLOMBI ROAD.

CITY/MUNICIPALITY OF WILLOUGHBY, AT ARTARMON: CONTRACT NUMBER 972681S4, PROJECT NUMBER 3002883. PROPERTY CONNECTION SEWER LINE 1 AND ITS APPURTENANT JUNCTIONS, SIDELINES AND INLETS SERVING KITCHENER 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 connection to these mains.

MARTHA AMADOR,
Developer Activity Officer
Chatswood

Dated: 3 August 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 967043S3, PROJECT NUMBER 3001086. LINES 1 TO 3, INCLUSIVE, AND THEIR APPURTENANT JUNCTIONS, SIDELINES AND INLETS SERVING BRAMPTON DRIVE AND MINERVA CRESCENT.

BAULKHAM HILLS SHIRE, AT KELLYVILLE: CONTRACT NUMBER 968398S3, PROJECT NUMBER 3001742. LINES 1 TO 6, INCLUSIVE, AND THEIR APPURTENANT JUNCTIONS, SIDELINES AND INLETS SERVING PRINCESS AVENUE, LOREE TERRACE AND ROSEBERRY ROAD.

BLACKTOWN CITY, AT SEVEN HILLS: CONTRACT NUMBER 974452S5, PROJECT NUMBER 3002265, LINES 1 AND 2 AND THEIR APPURTENANT JUNCTIONS, SIDELINES AND INLETS SERVING PROSPECT HIGHWAY.

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 connection to these mains.

VICKI MAWBY,
Developer Activity Officer

Dated: 3 August 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 connections.

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 WOLLONGONG, AT HORSLEY (HIGHCROFT ESTATE STAGE 4B): CONTRACT NUMBER 964460S4, PROJECT NUMBER 3001001. LINES 1 TO 7, INCLUSIVE, AND THEIR APPURTENANT JUNCTIONS, SIDELINES AND INLETS SERVING SELWYN GROVE, BODDINGTON WAY, GROVEWOOD COURT AND HARTFIELD AVENUE.

CITY OF WOLLONGONG, AT HELENSBURGH: CONTRACT NUMBER 970423S8, PROJECT NUMBER 3001948. LINES 1 AND 2 AND THEIR APPURTENANT JUNCTIONS, SIDELINES AND INLETS SERVING HALLS ROAD.

CITY OF SHELLHARBOUR, AT SHELLCOVE: CONTRACT NUMBER 970194SA, PROJECT NUMBER 3001137. SIDELINE 1 AND ITS APPURTENANT JUNCTIONS, SIDELINES AND INLETS SERVING BAUDIN AVENUE AND JAMES COOK PARKWAY.

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 connection to these mains.

MARGARET McTAINSH,
Developer Activity Officer
Illawarra Region

Dated: 3 August 2001

WATER MAINS**SYDNEY WATER**

Water 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 plans, it is reasonably practical for water to be supplied.

CITY/MUNICIPALITY OF PARRAMATTA, AT NORTH PARRAMATTA: CONTRACT NUMBER 968186W1, PROJECT NUMBER 170757. WATER MAINS ARE NOW LAID AND CAPABLE OF SERVING IDENTIFIED PROPERTIES IN BURNHAM PLACE.

Subject to the provisions of the Sydney Water 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 connection to these mains.

MARTHA AMADOR,
Developer Activity Officer
Chatswood

Dated: 3 August 2001

SYDNEY WATER

Water 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 plans, it is reasonably practical for water to be supplied.

CITY OF WOLLONGONG, AT PORT KEMBLA: CONTRACT NUMBER 934588W4, PROJECT NUMBER 190105. WATER MAINS ARE NOW LAID AND CAPABLE OF SERVING IDENTIFIED PROPERTIES IN SHELLHARBOUR ROAD.

CITY OF WOLLONGONG, AT HORSLEY (HIGHCROFT ESTATE STAGE 4B): CONTRACT NUMBER 964460W8, PROJECT NUMBER 1000409. WATER MAINS ARE NOW LAID AND CAPABLE OF SERVING IDENTIFIED PROPERTIES IN HARTFIELD AVENUE, GROVEWOOD COURT, SELWYN GROVE AND BODDINGTON WAY.

Subject to the provisions of the Sydney Water 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 connection to these mains.

MARGARET McTAINSH,
Developer Activity Officer
Illawarra Region

Dated: 3 August 2001

SYDNEY WATER

Water 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 plans, it is reasonably practical for water to be supplied.

CITY OF FAIRFIELD, AT SMITHFIELD: CONTRACT NUMBER 953068W3, PROJECT NUMBER 170826. WATER MAINS ARE NOW LAID AND CAPABLE OF SERVING IDENTIFIED PROPERTIES IN MIRIAM CLOSE, MARLBOROUGH STREET AND BRENNAN STREET.

CITY OF CAMDEN, AT HARRINGTON PARK: CONTRACT NUMBER 971018WB, PROJECT NUMBER 1000860. WATER MAINS ARE NOW LAID AND CAPABLE OF SERVING IDENTIFIED PROPERTIES IN HAMBLEDON CIRCUIT, HEWITT LINK, WHITELY GROVE AND MELVILLE CIRCUIT.

Subject to the provisions of the Sydney Water 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 connection to these mains.

KATHY HANSEN,
Developer Activity Officer
Liverpool Commercial Centre

Dated: 3 August 2001

SYDNEY WATER

Water 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 plans, it is reasonably practical for water to be supplied.

CITY OF CAMPBELLTOWN, AT AIRDS: CONTRACT NUMBER 970911W7, PROJECT NUMBER 1000893. WATER MAINS ARE NOW LAID AND CAPABLE OF SERVING IDENTIFIED PROPERTIES IN BUNDEMAR WAY.

Subject to the provisions of the Sydney Water 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 connection to these mains.

KEVIN ADAMS,
Developer Activity Officer
Liverpool Commercial Centre

Dated: 3 August 2001

SYDNEY WATER

Water 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 plans, it is reasonably practical for water to be supplied.

BAULKHAM HILLS SHIRE, AT KELLYVILLE: CONTRACT NUMBER 967043W7, PROJECT NUMBER 1000440. WATER MAINS ARE NOW LAID AND CAPABLE OF SERVING IDENTIFIED PROPERTIES AT MINERVA CRESCENT.

BAULKHAM HILLS SHIRE, AT KELLYVILLE: CONTRACT NUMBER 967043W7, PROJECT NUMBER 7000055. RECYCLED WATER MAINS ARE NOW LAID AND CAPABLE OF SERVING IDENTIFIED PROPERTIES AT MINERVA CRESCENT.

BAULKHAM HILLS SHIRE, AT KELLYVILLE: CONTRACT NUMBER 968548W3, PROJECT NUMBER 1000687. WATER MAINS ARE NOW LAID AND CAPABLE OF SERVING IDENTIFIED PROPERTIES AT PARK RIDGE CIRCUIT.

BAULKHAM HILLS SHIRE, AT KELLYVILLE: CONTRACT NUMBER 968548W3, PROJECT NUMBER 7000102. RECYCLED WATER MAINS ARE NOW LAID AND CAPABLE OF SERVING IDENTIFIED PROPERTIES AT PARK RIDGE CIRCUIT.

BAULKHAM HILLS SHIRE, AT KELLYVILLE: CONTRACT NUMBER 968251W1, PROJECT NUMBER 7000095. RECYCLED WATER MAINS ARE NOW LAID AND CAPABLE OF SERVING IDENTIFIED PROPERTIES AT CONNAUGHT CIRCUIT, ROSEVILLE CLOSE, BRANDON GROVE AND EMILY CLARKE DRIVE.

BAULKHAM HILLS SHIRE, AT KELLYVILLE: CONTRACT NUMBER 968251W1, PROJECT NUMBER 1000629. WATER MAINS ARE NOW LAID AND CAPABLE OF SERVING IDENTIFIED PROPERTIES AT CONNAUGHT CIRCUIT, ROSEVILLE CLOSE, BRANDON GROVE AND EMILY CLARKE DRIVE.

HOLROYD CITY, AT PROSPECT: CONTRACT NUMBER 968591WA, PROJECT NUMBER 1000817. WATER MAINS ARE NOW LAID AND CAPABLE OF SERVING IDENTIFIED PROPERTIES AT CLUNIES ROSS STREET.

Subject to the provisions of the Sydney Water 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 connection to these mains.

VICKI MAWBY,
Developer Activity Officer

Dated: 3 August 2001

Other Notices

ABORIGINAL LAND RIGHTS ACT 1983

Notice of Statutory Vesting of Property

I, Andrew Refshauge, Minister for Aboriginal Affairs, declare that the land described in the Schedule below is vested in the Bogal Local Aboriginal Land Council under section 53 of the Aboriginal Land Rights Act 1983.

Dated: 27 July 2001.

ANDREW REFSHAUGE, M.P.,
Minister for Aboriginal Affairs

SCHEDULE

All that piece or parcel of land situated in the Richmond River Local Government Area, Parish of West Coraki, County of Richmond, shown as Lot 3 of section 22 in Deposited Plan 758291 (formerly known as Allotment 3 of section 22), at Title Diagram: Crown Plan 12.1948.

All those pieces or parcels of land situated in the Richmond River Local Government Area, Parish of Coraki, County of Rous, shown as Lot 2 of section 11 (formerly known as Allotment 2 of section 22) and Lot 1 of section 22 (formerly known as Allotment 1 of section 22), in Deposited Plan 758291.

ABORIGINAL LAND RIGHTS ACT 1983

Notification of Change of Name of a Local Aboriginal Land Council Area

PURSUANT to the power vested in me by Clause 16 (5) (a) of the Aboriginal Land Rights Regulation 1996, I hereby alter the name of the Ngunawal Local Aboriginal Land Council.

Notice is given that the Council is hereby renamed Ngunawal Local Aboriginal Land Council.

ANDREW REFSHUAGE, M.P.,
Minister for Aboriginal Affairs

ABORIGINAL LAND RIGHTS ACT 1983

Notification of Constitution of an Area as a Local Aboriginal Land Council Area

PURSUANT to the power vested in me by section 5 (1) of the Aboriginal Land Rights Act 1983, I hereby constitute the area described in the text below as the Metropolitan Local Aboriginal Land Council Area.

ANDREW REFSHAUGE, M.P.,
Minister for Aboriginal Affairs

Metropolitan Local Aboriginal Land Council Area

Commencing on the shore of the South Pacific Ocean at Barrenjoey Head: and bounded thence by the Hawkesbury River (excluding Milson Island) and Mangrove Creek (excluding Triangle Island) upwards to the southern

prolongation of The Rugby Track; by that prolongation and track generally northerly to the generally southern boundary of the Parish of Hay, County of Northumberland; by part of that boundary generally south-easterly to Walkers Ridge Forest Road; by that road generally north-easterly and Murrays Forest Road generally westerly to the source of the Back Arm; by that arm and Wantagan Creek downwards and Wollombi Brook upwards to the road from Wollombi to Martinsville via Laguna; by that road north-westerly, the road from Laguna to Yango and its continuation generally westerly, Boree Track generally south-westerly and Yango Track generally north-westerly to northern boundaries of the Parishes of Finchley and Cosgrove; by those boundaries generally westerly to Macdonald River; by that river downwards to the generally southern boundary of the Parish of Putty, County of Hunter; by that boundary westerly, southerly and again westerly, part of the generally south-western boundary of the Parish of Weeney generally south-easterly and the generally northern boundary of the Parish of Wollemi generally westerly to Wollemi Creek; by that creek, Colo River and Hawkesbury River, aforesaid, downwards to the Vehicular Ferry Crossing at Wisemans Ferry; by that crossing south-westerly to Old Northern Road; by that road generally southerly, Hastings Road north-easterly, New Line Road generally south-easterly, David Road south-westerly, south-easterly and again south-westerly, Castle Hill Road easterly and Highs Road and its prolongation generally south-westerly to Mills Creek; by that creek downwards to James Ruse Drive; by that drive generally south-easterly and southerly, Victoria Road generally easterly, Silverwater Road generally southerly, Parramatta Road south-easterly, Percy Street south-westerly, Boorea Street south-easterly, Olympic Drive and its continuation across the Main Suburban Railway generally south-easterly and southerly, Bridge Street south-easterly, Joseph Street southerly, Hume Highway generally north-easterly, Stacey Street North and Stacey Street South generally southerly, Homedale Road and its prolongation generally south-westerly, Warren Avenue south-easterly, Canterbury Road south-westerly, Fairford Road southerly and Davies Road generally south-easterly to the East Hills Railway; by that railway easterly to Salt Pan Creek; by that creek and Georges River downwards to the Captain Cook Bridge; by that bridge northerly to the left bank of Georges River; by that bank generally north-easterly and part of the generally western shore of Botany Bay generally northerly and south-easterly to the generally western boundary of the Municipality of Botany; by part of that boundary northerly to General Holmes Drive; by that drive north-easterly and generally northerly, Botany Road south-easterly, Wentworth Avenue generally easterly, Southern Cross Drive generally northerly, Oxford Street north-westerly and Victoria Street and its prolongation generally northerly to Port Jackson; by the centre of that port generally north-easterly to Outer North Head; and by the shore of the South Pacific Ocean, aforesaid, generally northerly to the point of commencement.

CHARITABLE TRUSTS ACT 1993

Order Under Section 12

Cy-Pres Scheme Relating to the
Beadle Botanical Research Trust Fund

BY agreement dated 1 June 1996, between Professor Noel CW Beadle and the Department of Botany at the University of New England ("UNE"), a trust was established ("the Beadle Trust"). Pursuant to this agreement, Professor Beadle gave the sum of \$50,000 to the Department of Botany for the purpose of applying the interest earned on this sum towards the maintenance of his house and surrounding gardens at 225 Markham Street, Armidale (the property), as a "resource for conducting botanical teaching and research". The gardens contained many rare botanic specimens.

In October 1998, Professor Beadle died and in his Will he bequeathed the property to his niece, Ms Jann Beadle. The property has subsequently been sold. As a consequence, the Beadle Trust has ceased to provide a suitable and effective method of using the trust property because the UNE has no effective and secure means of ensuring that it has sufficient access to the property to permit it to maintain the house and gardens for the purpose originally intended.

I have formed the view that the gift to the Department of Botany, UNE is a gift for charitable purposes and have approved a recommendation that the Attorney General establish a cy-pres scheme pursuant to section 12 (1) (a) of the Charitable Trusts Act 1993, to give effect to the establishment of an annual scholarship in accordance with the following criteria:

Persons Eligible: Australian citizens or permanent residents who are enrolled as internal full time candidates for the degree of Doctor of Philosophy or a research Master's Degree in the discipline of Botany in the Faculty of The Sciences at UNE.

The successful candidate will be whomever the Faculty of the Sciences Award Committee at UNE determines has the best academic record. The scholarship may be taken in conjunction with a merit-based scholarship such as an Australian Postgraduate Award.

Benefits: An award, or awards, the annual value of which shall be determined by the Faculty of The Sciences Award Committee and which shall be an amount not exceeding 75% of the annual interest on the sum endowed to a maximum of \$2500. The award may be granted as either stipend supplement or as operating funds to facilitate the research program or a combination of both.

Tenure: Subject to satisfactory progress, the scholarship may be awarded to the same person annually for up to three years for a candidate for the degree of Doctor of Philosophy or up to two years for a candidate for a Master's degree. However the person must apply for the scholarship at the beginning of each year and must have the best academic record of all the applicants for that year.

Therefore, pursuant to section 12 of the Charitable Trusts Act, I hereby order that the gift to the Department of Botany, UNE be amended cy-pres to give effect to the establishment

of an annual scholarship, such order to take effect 21 days after its publication in the *Government Gazette*, in accordance with section 16 (2) of the Charitable Trusts Act.

Date of Order: 31 July 2001.

M. G. SEXTON, S.C.,
Solicitor General,
under delegation from the Attorney General

CO-OPERATIVES ACT 1992

Change of Name

IT is hereby notified that on 31 July 2001, I registered a change of name for Ungarie Golf and Recreation Club Co-operative Ltd to Ungarie Sports and Recreation Club Co-operative Ltd.

Dated this 31st day of July 2001.

D. CHARTERS,
Delegate of the Registrar of Co-operatives

CO-OPERATIVES ACT 1992

Change of Name

IT is hereby notified that on 27 July 2001, I registered a change of name for Batlow Pre-school Long Day Care Centre Co-operative Society Ltd to Batlow Apple Tree Learning Centre Co-operative Ltd.

Dated this 27th day of July 2001.

D. CHARTERS,
Delegate of the Registrar of Co-operative

DISTRICT COURT ACT 1973District Court Of New South Wales
Direction

PURSUANT to section 173 of the District Court Act 1973, I direct that the District Court shall sit in its criminal jurisdiction at the place and time shown as follows:

Tamworth, 10.00 a.m., 3 December 2001 (2 weeks).

Dated this 24th day of July 2001.

R. O. BLANCH,
Chief Judge

ELECTRICITY SAFETY (ELECTRICAL INSTALLATIONS) REGULATION 1945

Order Under Clause 17

I, David Brian O'CONNOR, Director-General of the Department of Fair Trading hereby:

1. Exempt all persons from the operation of Clause 7 of the Regulation in relation to installation work not in accordance with the Zone 3 designation given by clause 7.1.2.1 (d) (ii) of the Australian/New Zealand Wiring Rules provided such installation work applies Zone 3 requirements to the area limited by the floor and a horizontal plane 0.3m above the floor.

2. Declare that this Order commences on 1 May 2001.
3. Declare that this Order ceases to have effect 12 months from its commencement.

Interpretation

In this Order:

‘the Regulation’ means the Electricity Safety (Electrical Installations) Regulation 1998;

‘installation work’ has the same meaning as under Clause 4 of the Regulation; and

‘the Australian/New Zealand Wiring Rules’ has the same meaning as under Clause 4 of the Regulation.

Dated this 23rd day of April 2001.

DAVID BRIAN O’CONNOR,
Director-General,
The Department of Fair Trading

SCHEDULE

Eastern Division

*Land District of Port Macquarie;
Greater Taree City Council Area;
Mid North Coast Forestry Region.*

Bulga State Forest No. 285, No. 25 Extension. An area of about 86.2 hectares in the Parish of Bulga, County of Macquarie, being the land within Portion 121, delineated on plan catalogued 5467-666 in the Department of Information Technology and Management, Sydney. (52176)

Signed and sealed at Sydney, this 25th day of July 2001.

By Her Excellency’s Command,

KIM YEADON, M.P.,
Minister for Forestry

GODSAVE THE QUEEN!

FIRE BRIGADES ACT 1989

Order under Section 5 (2)

I, Professor Marie Bashir AC, 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. 89 of 25 May 2001, 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 25th day of July 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 *Gazette*.

Budgewoi-Toukley Fire District

Comprising the existing Fire District in the Shire of Wyong, with the additional areas of Charmhaven, Blue Haven, San Remo and Doyalson, shown on Map No. 505/01/02 kept in the office of the NSW Fire Brigades.

FORESTRY ACT 1916**PROCLAMATION**

(L.S.) MARIE BASHIR, Governor

I, Professor Marie BASHIR, A.C., Governor of the State of New South Wales, in pursuance of the provisions of the Forestry Act 1916, and with the advice of the Executive Council, do, by this my Proclamation, declare that the land described in the Schedule hereto is dedicated as a State Forest.

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 name listed hereunder as a geographical name.

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 that objection, setting out the grounds of the objection.

Proposed Name:	Werakata National Park.
Designation:	Reserve.
L.G.A.:	Cessnock City Council.
Parish:	Allandale.
County:	Northumberland.
Latitude:	32° 51’ 00”.
Longitude:	151° 25’ 00”.
C.M.A. Map:	Cessnock.
1:100,000 Map:	Cessnock 9132.
Reference:	GNB:4805.

WARWICK WATKINS,
Chairperson

Geographical Names Board,
PO Box 143, Bathurst, NSW 2795.

GROWTH CENTRES (DEVELOPMENT CORPORATIONS) ACT 1974**ORDER**

M. BASHIR, Governor

I, Professor Marie BASHIR, A.C., Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 5 of the Growth Centres (Development Corporations) Act 1974, make the Order set out hereunder.

Signed and sealed at Sydney, this 1st day of August 2001.

By Her Excellency’s Command,

ANDREW REFSHAUGE,
Minister for Urban Affairs and Planning

Citation

1. This Order may be cited as the Growth Centres (Cooks Cove Development Corporation) Order 2001.

Commencement

2. This order takes effect from 3 August 2001.

Definitions

3. In this Order:

“Cooks Cove growth centre” means the land referred to in Part 3 of Schedule 1 to the Act;

“the Act” means the Growth Centres (Development Corporations) Act 1974.

Amendment of Schedule 1 to the Act

4. Schedule 1 to the Act is amended by inserting in Columns 1 and 2 respectively, the following Part:
 8. All those pieces or parcels of land in the Parish of St George, County of Cumberland, as shown by yellow colouring of the map entitled “Cooks Cove Development Corporation”, copies of which are deposited in the offices of the Sydney Harbour Foreshore Authority.

Declaration of the Cooks Cove Development Corporation

5. A development corporation, under the corporate name of the Cooks Cove Development Corporation, is constituted in respect of the Cooks Cove growth centre.

Explanatory Note

This Order sets aside certain lands in the Sydney area as a growth centre, to be known as the Cooks Cove growth centre, and constitutes a development corporation, to be known as the Cooks Cove Development Corporation, to promote, co-ordinate, manage and secure the orderly and economic development of the growth centre.

HERITAGE ACT 1977

Direction Pursuant To Section 34 (1) (A)
to List an Item on the State Heritage Register
Port Macquarie Government House Site,
2 Clarence Street, Port Macquarie
SHR No. 1517

In pursuance of section 34 (1) (a) of the Heritage Act 1977, I, the Minister for Urban Affairs and Planning, having considered a recommendation of the Heritage Council of New South Wales, direct the listing of the item of the environmental heritage specified in Schedule A on the State Heritage Register. This listing shall apply to the curtilage or site of the item, being the land described in Schedule B.

ANDREW REFSHAUGE,
Minister for Urban Affairs and Planning

Sydney, 1 August 2001

SCHEDULE A

The property known as Port Macquarie Government House site, situated at 2 Clarence Street, Port Macquarie (corner of Clarence Street and School Street) on the land described in Schedule B.

SCHEDULE B

All those piece or parcels of land known as Lot 1, DP 581307.

HERITAGE ACT 1977**ERRATUM**

THE notice published in the Government Gazette No. 117 of Friday 27 July 2001, relating to Montrose House, 128 Croydon Avenue, Croydon Park should have read:

SCHEDULE A

The property known as Montrose House situated at 128 Croydon Avenue, Croydon Park on the land described in Schedule B.

HUNTER WATER ACT 1991**LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991****Compulsory Acquisition
Medowie Scheme**

THE Minister for Information Technology, Minister for Energy, Minister for Forestry and Minister for Western Sydney, with the approval of Her Excellency the Governor, declares that the easement described in the Schedule below is acquired by compulsory process under the provisions of the Land Acquisition (Just Terms Compensation) Act 1991 and it is further notified that the easement or rights are vested in the Hunter Water Corporation.

Dated at Sydney this 20th day of June 2001.

KIMBERLY MAXWELL YEADON, M.P.,
Minister for Information Technology,
Minister for Energy,
Minister for Forestry
and Minister for Western Sydney

SCHEDULE**Interest in Land**

Easement rights as described under the heading Easement for Sewermain in Memorandum O352656, filed in the Land Titles Office over the sites shown as:

“(A) PROPOSED EASEMENT FOR SEWERMAIN 4 WIDE” in Deposited Plan 1021848 within Water Reserve 51277, notified in *Government Gazette* of 21 January 1916 and Water Reserve 71227, notified in *Government Gazette* of 2 June 1944.

(C5/11341).

MARITIME SERVICES ACT 1935

Notification

Limitation of Speed of Vessels Within
Certain Navigable Waters

THE Waterways Authority, in pursuance of the provisions of Section 13SA of the Maritime Services Act 1935, does, from the date of publication of this Notification in the *Government Gazette*:

- (a) revoke the Notification appearing in *Government Gazette* No. 51 of 26 April, 1996, limiting the speed of vessels in the area described as Port of Sydney (Commercial Wharfage) Area; and
- (b) limit the speed of vessels of the Class set out hereunder in the area of navigable waters described in the First Column of the "Table of Area and Maximum Speed" set out hereunder, to a speed not exceeding that stated opposite that area in the Second Column of that "Table of Area and Maximum Speed".

Class – All vessels propelled by mechanical power, except:

- (i) vessels engaged in an activity authorised under an Aquatic Licence issued by the Waterways Authority pursuant to Clause 8 of the Water Traffic Regulations – NSW; and
- (ii) in the Darling Harbour area bounded by the lines commencing from the northern extremity of Millers Point extending generally in a westerly direction to the Darling Street Ferry Jetty thence in a south-easterly direction along the shore to the south-eastern extremity of Peacock Point thence by a line in a south-easterly direction to the north-eastern most point of the wharf known as No. 8 Pyrmont thence easterly to the southern boundary at the face of the wharf known as No. 8 Darling Harbour thence generally in a northerly direction along the face of the wharves to the point of commencement:
 - State Transit Authority Ferries of the "Supercat", "Rivercat" and "Harbourcat" Classes;
 - Low wash Ferries of the "Rocket" Class owned by Matilda Cruises Pty Limited and approved in writing by the Waterways Authority;

provided that the speed of such vessels is reduced when the conditions and movements of other vessels make this appropriate.

TABLE OF AREA AND MAXIMUM SPEED

First Column	Second Column
Port of Sydney (Commercial Wharfage) Area: The navigable waters of that part of the Port generally enclosed by a line on the north extending generally in a westerly direction from the northern extremity of Millers Point to the Darling Street Ferry Jetty, Balmain, and on the south-east by a line along the northern side of Pyrmont Bridge.	Eight Knots

Dated this 31st day of July, 2001.

MATTHEW TAYLOR
Chief Executive
Waterways Authority

MENTAL HEALTH ACT 1990

Order Under Section 114

I, MICHAEL REID, Director-General of the NSW Department of Health, in pursuance of the provisions of section 114 of the Mental Health Act 1990, DO HEREBY DECLARE the Hunter Psychiatric Rehabilitation Service, a health service controlled by the Hunter Area Health Service, to be a health care agency for the purposes of the Mental Health Act 1990.

MICHAEL REID,
Director-General

NATIONAL PARKS AND WILDLIFE ACT 1974Uralba Nature Reserve
Plan of Management

IN pursuance of section 76 of the National Parks and Wildlife Act 1974, it is hereby notified that a Plan of Management for Uralba Nature Reserve has been prepared.

The plan will be on public display from 3 August 2001 until 8 October 2001. Copies of the plan may be inspected during office hours at:

NPWS Head Office Library,
7th Floor, 43 Bridge Street, Hurstville.

National Parks Centre,
102 George Street, The Rocks.

NPWS Northern Rivers Regional Office,
Colonial Arcade, 75 Main Street, Alstonville.

Copies of the plan may be obtained free of charge from the National Parks and Wildlife Service Alstonville office and the National Parks Centre at The Rocks. The plan is also available on the NPWS web site at www.npws.nsw.gov.au.

Written representations in connection with the plan should be forwarded to:

Uralba Nature Reserve Plan of Management,
National Parks and Wildlife Service,
Northern Rivers Regional Office,
PO Box 856,
Alstonville, NSW 2477,

by close of business on 8 October 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.

Your comments on this draft plan of management may contain information that is defined as "personal information" under the NSW Privacy and Personal Information Protection Act 1998 and identifies you. Following adoption of the plan by the Minister, copies of all submissions, unless marked "confidential", will be available by arrangement for inspection in the library of the NPWS Head Office at 43 Bridge Street, Hurstville 2220 (telephone 02 9585 6444).

KEVIN SHANAHAN,
Manager,
Conservation Management Unit

NATIONAL PARKS AND WILDLIFE ACT 1974Yatheyattah Nature Reserve
Plan of Management

IN pursuance of section 76 of the National Parks and Wildlife Act 1974, it is hereby notified that a Plan of Management for Yatheyattah Nature Reserve has been prepared.

The plan will be on public display from 3 August 2001 until 12 November 2001. Copies of the plan may be inspected during office hours at:

NPWS Head Office Library,
7th Floor, 43 Bridge Street, Hurstville.

NPWS Ulladulla Area Office,
Coller Road, Blackburn Estate, Ulladulla.

National Parks Centre,
102 George Street, The Rocks.

NPWS South Coast Regional Office,
55 Graham Street, Nowra.

Ulladulla Library,
Civic Centre, Princes Highway, Ulladulla.

Copies of the plan may be obtained free of charge from the NPWS Nowra Office, NPWS Ulladulla Office and the National Parks Centre at The Rocks. The plan is also available on the NPWS web site at www.npws.nsw.gov.au.

Written representations in connection with the plan should be forwarded to:

The Regional Manager,
National Parks and Wildlife Service,
PO Box 707,
Nowra NSW 2541.

by close of business on 12 November 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.

Your comments on this draft plan of management may contain information that is defined as "personal information" under the NSW Privacy and Personal Information Protection Act 1998 and identifies you. Following adoption of the plan by the Minister, copies of all submissions, unless marked "confidential", will be available by arrangement for inspection in the library of the NPWS Head Office at 43 Bridge Street, Hurstville 2220 (telephone 02 9585 6444).

KEVIN SHANAHAN,
Manager,
Conservation Management Unit

ADDITIONAL CONTAMINANTS FOR TABLES A3 AND A4 OF THE ENVIRONMENTAL GUIDELINES: ASSESSMENT, CLASSIFICATION AND MANAGEMENT OF LIQUID AND NON-LIQUID WASTES (EPA 1999)

The *Environmental Guidelines: Assessment, Classification and Management of Liquid and Non-Liquid Wastes* (EPA 1999) under subpart (f) of '3.4.3 Rules for assessing and classifying non-liquid waste' (page 24) states that: "If the waste contains potentially toxic and/or ecotoxic contaminants not listed in Tables A3 and A4, the person doing the assessment must ask the EPA to provide assessment criteria for these contaminants and then must assess the waste against these criteria as well."

As a result of receiving requests to provide assessment criteria for contaminants, in accordance with the above requirement, the EPA has determined assessment criteria for Chlorpyrifos, Fluroxypyr, Picloram, Plasticiser Compounds, Tebuconazole and Triclopyr. The tables below define the total concentration criteria for insertion into Table A3, and the leachable concentration and total concentration criteria for insertion into Table A4 of the *Environmental Guidelines: Assessment, Classification and Management of Liquid and Non-Liquid Wastes* (EPA 1999). The assessment criteria should be inserted into these tables in alphabetical order of the contaminants and must be used for the assessment of waste containing these contaminants.

The leachable concentration and total concentration values for Plasticiser Compounds and Tebuconazole were gazetted previously.

INSERT THE FOLLOWING ASSESSMENT CRITERIA (IN ALPHABETICAL ORDER OF THE CONTAMINANTS) INTO TABLE A3 OF THE ENVIRONMENTAL GUIDELINES: ASSESSMENT, CLASSIFICATION AND MANAGEMENT OF LIQUID AND NON-LIQUID WASTES (EPA 1999)

(Shows details of all new contaminants added since publication in May 1999)

Contaminant threshold values for waste classification of non-liquid wastes without doing the leaching test

Contaminant	Maximum values of total concentration for classification without TCLP.			CAS registry number
	Inert waste	Solid waste	Industrial waste	
	CT1 (mg/kg)	CT2 (mg/kg)	CT3 (mg/kg)	
Chlorpyrifos	0.4	4	16	2921-88-2
Fluroxypyr	4	40	160	69377-81-7
Picloram	6	60	240	1918-02-1
Plasticiser compounds*	2	20	80	see below *
Tebuconazole	12.8	128	512	107534-96-3
Triclopyr	4	40	160	55335-06-3

*Plasticiser compounds means the total of di-2-ethyl hexyl phthalate (CAS Registry Number: 117-81-7) and di-2-ethyl hexyl adipate (CAS Registry Number: 103-23-1) contained within a waste.

INSERT THE FOLLOWING ASSESSMENT CRITERIA IN ALPHABETICAL ORDER OF THE CONTAMINANTS INTO TABLE A4 OF THE ENVIRONMENTAL GUIDELINES: ASSESSMENT, CLASSIFICATION AND MANAGEMENT OF LIQUID AND NON-LIQUID WASTES (EPA 1999)

(Shows details of all new contaminants added since publication in May 1999)

Leachable concentration (TCLP) and total concentration (SCC) values for non-liquid waste classification

Contaminant	Maximum values for <i>leachable concentration</i> and <i>total concentration</i> when used together .						CAS registry number
	Inert waste		Solid waste		Industrial waste		
	Leachable concentration	Total concentration	Leachable concentration	Total concentration	Leachable concentration	Total concentration	
	TCLP1 (mg/L)	SCC1 (mg/kg)	TCLP2 (mg/L)	SCC2 (mg/kg)	TCLP3 (mg/L)	SCC3 (mg/kg)	
Chlorpyrifos	0.02	7.5	0.2	7.5	0.8	30	2921-88-2
Fluroxypyr	0.2	75	2	75	8	300	69377-81-7
Picloram	0.3	110	3	110	12	440	1918-02-1
Plasticiser compounds*	0.1	600	1	600	4	2,400	see below *
Tebuconazole	0.64	230	6.4	230	25.6	920	107534-96-3
Triclopyr	0.2	75	2	75	8	300	55335-06-3

*Plasticiser compounds means the total of di-2-ethyl hexyl phthalate (CAS Registry Number: 117-81-7) and di-2-ethyl hexyl adipate (CAS Registry Number: 103-23-1) contained within a waste.

Environment Protection Authority

Per: Bill Gara

Manager Technical Advisory Unit

By Delegation

Dated: 1 August 2001.

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:

2 August 2001

- 015/379** ELECTRICAL OFFICE AND PRESENTATION EQUIPMENT. DOCUMENTS: \$110.00 PER SET.
013/7192 SUPPLY OF FRESH FRUIT TO METROPOLITAN CORRECTIONAL CENTRES. DOCUMENTS: \$110.00 PER SET.

7 August 2001

- ITS2000** DESKTOP AND PORTABLE COMPUTERS. DOCUMENTS: \$330.00 PER SET.
S00/00122 (374) BROOKVALE/MONA VALE BUS DEPOTS. CATEGORY B. INSPECTION DATE AND TIME: 24 JULY 2001 AT 11:00 AM SHARP. AREA: 2,514 SQUARE METRES. DOCUMENTS: \$55.00 PER SET.

9 August 2001

- S01/00003 (722)** CLEANING BURWOOD, LIDCOMBE AND CAMPSIE COURT HOUSES. 3 YEAR CONTRACT. CATEGORY C. INSPECTION DATE AND TIME: 18 JULY 2001 AT 11:30 AM SHARP. AREA: 5987.00 SQUARE METRES. DOCUMENTS: \$27.50 PER SET.
S0001676 REMOVAL OF HOUSEHOLD EFFECTS. DOCUMENTS: \$110.00 PER SET.
014/7172 COLLECTION AND DISPOSAL OF CLINICAL AND CYTOTOXIC WASTE. DOCUMENTS: \$110.00 PER SET.

14 August 2001

- 016/7158-1** BUSINESS ADVISORY SERVICES. DOCUMENTS: NIL PER SET.

16 August 2001

- S01/00030 (6015)** RBG STREETSWEeping SERVICES. DOCUMENTS: \$165.00 PER SET.

22 August 2001

- 002/901c** PHARMACEUTICALS-SUPPLEMENTARY TENDER 2. DOCUMENTS: \$110.00 PER SET.

28 August 2001

- 984** CLEANING FOR GOVERNMENT PRINTING SERVICE ñ DPWS. CATEGORY D. INSPECTION DATE AND TIME: 17 AUGUST 2001 AT 11:00 AM SHARP. AREA: 776.48 SQUARE METERS. DOCUMENTS: \$27.50 PER SET.

29 August 2001

- 01/2778** DISCHARGE REFERRAL SYSTEM. DOCUMENTS: \$220.00 PER SET.

5 September 2001

- 014/7189** SCANNING DOCUMENTS FOR THE DEPARTMENT MINERAL RESOURCES. DOCUMENTS: \$110.00 PER SET.

20 September 2001

- 016/7181** AERIAL LADDER PLATFORM VEHICLES. DOCUMENTS: \$110.00 PER SET.

TENDER DOCUMENT FEE

Tender documents for inspection and purchase, and application forms for Expression 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>

DEPARTMENT OF HOUSING

TENDERERS are required to comply with the New South Wales Government's Code of Practice and Tendering for the Construction Industry.

SOUTH WESTERN SYDNEY REGIONAL OFFICE

LAWNMOWING / CLEANING

- (1) CABRAMATTA (JOB NO SCL030)
- (2) CANLEY VALE (JOB NO SCL032)
- (3) HECKENBERG / BUSBY (JOB NO SCL039)
- (4) VILLAWOOD (JOB NO SCL039)

Maintenance of Lawns / Gardens and Common Area Cleaning.

Note: **CLOSING 10.00 AM, TUESDAY, AUGUST 21, 2001.**

Tender Fee: - \$55.00 (GST Included) per tender, payable by cheque only to be made out to the Department of Housing.

Telephone: 9821-6336.

Tender documents are available from South Western Sydney Regional Office, Level 8, 23-31 Moore Street Liverpool. The Tender Box is located on the ground floor.

PRIVATE ADVERTISEMENTS

COUNCIL NOTICES

EUROBODALLA SHIRE COUNCIL

Roads Act 1993

Dedication of Land as Public Road

NOTICE is hereby given that Eurobodalla Shire Council in pursuance of section 10 of the Roads Act 1993 dedicates the following Council-owned land as public road. J. F. LEVY, General Manager, Eurobodalla Shire Council, PO Box 99, Moruya, NSW 2537. (Reference No. 93.5366.D).

SCHEDULE

Lot 21 in Deposited Plan 630756, Parish of Tomaga,
County of St Vincent. [0665]

HASTINGS COUNCIL

Roads Act 1993, Section 10

Dedication of Land as Public Road

THE Hastings Council hereby gives notice that pursuant to section 10 of the Roads Act 1993 the land described in the Schedule below is dedicated as a public road. Dated 30th July, 2001. B. SMITH, General Manager, Hastings Council, corner Lord and Burrawan Streets, Port Macquarie, NSW 2444. (File: 08485, R.350.1.1(930)).

SCHEDULE

Lot 23 in Deposited Plan 874058, Parish and County Macquarie and situate at 216 Hastings River Drive, Port Macquarie. Lot 2 in Deposited Plan 876739, Parish of Ballengara, County of Macquarie and situate at 86 Gum Scrub Road, Gum Scrub. [0666]

LAKE MACQUARIE CITY COUNCIL

Local Government Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Easement Over Land

THE Lake Macquarie City Council declares, with the approval of His Excellency the Governor, that the easement over land to drain water, described in the Schedule below, excluding mines and deposits of minerals within the land is acquired by compulsory process under the provisions of the Land Acquisition (Just Terms Compensation) Act 1991. Dated at Speers Point, 23rd July, 2001. K. HOLT, General Manager, Lake Macquarie City Council, Box 1906 Hunter Region Mail Centre, NSW 2310.

SCHEDULE

Easement to drain water 2 wide shown in Deposited Plan 1016643. [0667]

LAKE MACQUARIE CITY COUNCIL

Local Government Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

THE Lake Macquarie City Council declares, with the approval of Her Excellency the Governor, that the land described in the Schedule below is acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for the purposes of stormwater drainage. Dated at Speers Point, 23rd July, 2001. K. HOLT, General Manager, Lake Macquarie City Council, Box 1906 Hunter Region Mail Centre, NSW 2310.

SCHEDULE

Lot 203, DP 1020262. [0668]

LIVERPOOL CITY COUNCIL

Local Government Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

THE Liverpool City Council declares, with the approval of Her Excellency the Governor, that the land described in Schedule A below, with the exception of the easements described in Schedule B below and excluding any mines or deposits of minerals in the land, is acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act for the purpose of open space and recreation. Dated at Liverpool, 30th July, 2001. B. CARR, General Manager, The Council of the City of Liverpool, PO Box 64, Liverpool, NSW 2170.

SCHEDULE A

Lot 305, DP 1019217.

SCHEDULE B

Easement for padmount substation 2.75 metres wide created in DP 1019216. Easement for underground cables 1 metre wide created in DP 1019216. [0669]

SHELLHARBOUR CITY COUNCIL

Roads Act 1993, Section 162

Naming of Public Roads - Campaspe Circuit, Tweed Link, Todd Link, Carlisle Place, Winburndale Place and Macalister Terrace

UNDER section 162 of the Roads Act 1993, Shellharbour City Council has named the following roads:

<i>Location</i>	<i>Name</i>
Stockyard Creek Estate - subdivision west of Daintree Drive, Albion Park.	Campaspe Circuit, Tweed Link, Todd Link, Carlisle Place, Winburndale Place, Macalister Terrace.

Authorised by resolution of the Council on 22nd May, 2001. B. A. WEIR, General Manager, Shellharbour City Council, PO Box 155, Shellharbour Square, Blackbutt, NSW 2529.

[0671]

WAVERLEY COUNCIL

Roads Act 1993, Section 116

Notice of Public Road Closure - Ramsgate Avenue, Bondi Beach

THE Council hereby advises that pursuant to section 116 of the Roads Act 1993, it proposes to apply to the Roads and Traffic Authority to implement a full road closure by placing physical barriers in Ramsgate Avenue, Bondi

Beach immediately south of No. 168 Ramsgate Avenue. The purpose of this road closure is to reduce anti-social activities in the upper car park area off Ramsgate Avenue. A period of twenty-eight (28) days from the date of this notice is allowed for persons to lodge a written objection to the proposal for the full road closure in Ramsgate Avenue, Bondi Beach. For further information about the proposal please contact Council's Infrastructure Manager, Robert Esdaile on (02) 9369 8032. K. ANSON, General Manager, Waverley Council, PO Box 9, Bondi Junction, NSW 2022.

[0672]

WAVERLEY COUNCIL

Roads Act 1993, Section 116

Notice of Public Road Closure - Lane off St Thomas Street, Bronte

THE Council hereby advises that pursuant to section 116 of the Roads Act 1993, it proposes to apply to the Roads and Traffic Authority to implement a full road closure by placing physical barriers in the lane off St Thomas Street, Bronte that runs behind Waverley Cemetery. The purpose of this road closure is to reduce anti-social activities and the dumping of rubbish in the laneway. A period of twenty-eight (28) days from the date of this notice is allowed for persons to lodge a written objection to the proposal for the full road closure in the laneway off St Thomas Street, Bronte. For further information about the proposal please contact Council's Infrastructure Manager, Robert Esdaile on (02) 9369 8032. K. ANSON, General Manager, Waverley Council, PO Box 9, Bondi Junction, NSW 2022.

[0673]

BOURKE SHIRE COUNCIL

Local Government Act 1993, Section 713

Sale of Land for Overdue Rates

16th November, 2001, Council Chambers 2.00 p.m., Auctioneer Peter Whitbread & Co

NOTICE is hereby given to the persons named under that Council of the Shire of Bourke has resolved in pursuance of section 713 of the Local Government Act 1993, to sell the land described hereunder of which the persons named appear to be the owners or in which they appear to have an interest and on which the amount of rates stated in each case, as at 30th June, 2001, is due.

<i>Owner or persons having interest in the land</i>	<i>Description of land</i>	<i>Amount of rates (including extra charges) overdue for more than five (5) years</i>	<i>Amount of all other rates (including extra charges) due in arrears</i>	<i>Total</i>
		\$	\$	\$
Colin DWYER Richard DWYER	Lot 21, DP 829041, County Cowper, Parish Bourke, Adams Street, Bourke.	7,308.70	1,676.03	8,984.73
Colin DWYER Richard DWYER	Lot 22, DP 829041, County Cowper, Parish Bourke, Adams Street, Bourke.	7,292.46	1,679.75	8,988.21
Colin DWYER Richard DWYER	Lot 23, DP 829041, County Cowper, Parish Bourke, Adams Street, Bourke.	7,536.38	1,706.04	9,242.42

<i>Owner or persons having interest in the land</i>	<i>Description of land</i>	<i>Amount of rates (including extra charges) overdue for more than five (5) years</i>	<i>Amount of all other rates (including extra charges) due in arrears</i>	<i>Total</i>
		\$	\$	\$
Morbine PEROOZ	Lot 6, DP 758144, section 13, County Cowper, Parish Bourke, 5 Hope Street, Bourke.	9,795.13	1,998.31	11,793.44
James Marsh ROBINSON Karen Ann McSWAN	Lot 11, DP 544008, County Cowper, Parish Bourke, 7 Oxley Street, Bourke	7,611.64	–	7,611.64
Gregory James PEARSON Sharon Alyson PEARSON	Lot 1, DP 350732, County Cowper, Parish Bourke, 21 Richard Street, Bourke.	9,180.01	–	9,180.01
Gregory James PEARSON Betty PEARSON	Lot 1, DP 2225; Lot 14, DP 2225; Lot 2, DP 350732, County Cowper, Parish Bourke, 19 Richard Street, Bourke.	10,171.94	–	10,171.94
Tupana Ngata PAENGA Helen Mary PAENGA	Lot 1, DP 212753, County Cowper, Parish Bourke, 10 Wilson Street, Bourke.	9,086.92	2,311.52	11,398.44
William Ellis BARKER	Lot 1, DP 901234, County Cowper, Parish Bourke, 2 Mertin Street, Bourke.	7,631.85	1,834.77	9,466.66
John Charles HUGHES Annette May HUGHES	Lot 25, DP 829041, County Cowper, Parish Bourke, Adams Street, Bourke.	–	6,355.71	6,355.71
Wayne Anthony FELLOWES	Lot 13, DP 758144, section 95, County Cowper, Parish Bourke, 2 Meek Street, Bourke.	–	2,800.68	2,800.68
Dale John GUNTORPE	Lot 14, DP 758144, section 95, County Cowper, Parish Bourke, 4 Meek Street, Bourke.	–	2,778.51	2,778.51
Morbine PEROOZ	Lot 16, DP 758144, section 95, County Cowper, Parish Bourke, 8 Meek Street, Bourke.	–	3,411.98	3,411.98
Carol June MIDDLETON	Lot 1, DP 982276, County Cowper, Parish Bourke, 3 Mertin Street, Bourke	–	5,238.86	5,238.86
Peter WOOD	Lot 8, DP 758144, section 33, County Cowper, Parish Bourke, 13 Mocolta Street, Bourke.	–	7,325.31	7,325.31
Alan Glen MASON Julie Ann MASON	Part Lot 1, DP 758144, section 45, County Cowper, Parish Bourke, 1 Mertin Street, Bourke	–	4,461.46	4,461.46
Gilbert William GRANT	Lot 7, DP 758781, County Gunderbooka, Parish North Bourke, Namoi Street, North Bourke.	–	183.79	183.79
John William BOURKE	Lot 7, DP 758781; Lot 8, DP 758781; Lot 9, DP 758781, section 11; Lot 1, DP 758781; Lot 2, DP 758781; Lot 3, DP 758781; Lot 4, DP 758781; Lot 8, DP 758781; Lot 10, DP 758781, section 14, County Gunderbooka, Parish North Bourke, Castlereagh Street, North Bourke.	3,902.72	1,166.36	5,069.08

<i>Owner or persons having interest in the land</i>	<i>Description of land</i>	<i>Amount of rates (including extra charges) overdue for more than five (5) years</i>	<i>Amount of all other rates (including extra charges) due in arrears</i>	<i>Total</i>
		\$	\$	\$
James HIGGINS Edward NOWLAND	Lot 5, DP 758781; Lot 6, DP 758781, section 14, County Gunderbooka, Parish North Bourke, Castlereagh Street, North Bourke.	442.32	–	442.32
Richard DWYER	Lot 1, DP 758781, section 30, County Gunderbooka, Parish North Bourke, Darling Street, North Bourke.	6,565.11	–	6,565.11
Henry Thomas Rowley BULL	Lot 6, DP 758781; Lot 7, DP 758781; Lot 8, DP 758781; Lot 9, DP 758781; Lot 10, DP 758781; section 5; Lot 6, DP 758781; Lot 7, DP 758781, section 6, County Gunderbooka, Parish North Bourke, Macquarie Street, North Bourke.	5,488.27	–	5,488.27
Jos Stanton DONOHOE	Lot 3, DP 758781, section 11, County Gunderbooka, Parish North Bourke, Macquarie Street, North Bourke.	4,237.27	–	4,237.27
Margaret TOBIN	Lot 2, DP 758751, section 11, County Gunderbooka, Parish North Bourke, Macquarie Street, North Bourke.	4,380.19	–	4,380.19
Richard WRIGHT	Lot 10, DP 758781, section 11, County Gunderbooka, Parish North Bourke, Castlereagh Street, North Bourke.	–	1,702.17	1,702.17
Brian PALMER Sandra PALMER	Lot 5, DP 758419; Lot 6, DP 758419; Lot 7, DP 758419; Lot 16, DP 758419, section 43, County Barrona, Parish Winnalabrinna, Aubrey Street, Fords Bridge.	377.61	65.76	443.37
Brian PALMER Sandra PALMER	Lot 14, DP 758419; Lot 15, DP 758419, section 43, County Barrona, Parish Winnalabrinna, Ross Street, Fords Bridge.	211.82	40.22	252.04
Brian PALMER Sandra PALMER	Lot 8, DP 758419, section 43, County Barrona, Parish Winnalabrinna, Aubrey Street, Fords Bridge.	365.14	61.90	427.04
Ada DICKSON	Lot 2, DP 2078; Lot 3, DP 2078, County Ularara, Parish Wanaaring, O'Grady Street, Wanaaring.	421.96	65.51	487.47
Peter GADSBY	Lot 8, DP 758205, section 9, County Cowper, Parish Bye, Merrere Street, Byrock.	507.61	65.76	573.37
Verla Patricia QUAIN	Lot 4, DP 758205, section 9, County Cowper, Parish Bye, Nyngan Street, Byrock.	4,779.63	904.98	5,684.61

<i>Owner or persons having interest in the land</i>	<i>Description of land</i>	<i>Amount of rates (including extra charges) overdue for more than five (5) years</i>	<i>Amount of all other rates (including extra charges) due in arrears</i>	<i>Total</i>
		\$	\$	\$
Eric HOPTON Carole Janice HOPTON	Lot 3, DP 758205; Lot 4, DP 758205; Lot 5, DP 758205, section 66, County Cowper, Parish Bye, Mulgawarrina Street, Byrock.	–	236.76	236.76
Eric HOPTON Carole Janice HOPTON	Lot 5, DP 758205, section 23, County Cowper, Parish Bye, Merrere Street, Byrock.	–	225.73	225.73
Eric HOPTON Carole Janice HOPTON	Lot 8, DP 758205, section 24, County Cowper, Parish Bye, Merrere Street, Byrock.	–	225.73	225.73
Eric HOPTON Carole Janice HOPTON	Lot 10, DP 758205, section 24, County Cowper, Parish Bye, Merrere Street, Byrock.	–	225.73	225.73
Peter GADSBY	Lot 3, DP 758205, section 9, County Cowper, Parish Bye, Nyngan Street, Byrock.	373.60	64.58	438.18
Eric HOPTON Carole Janice HOPTON	Lot 8, DP 758205; Lot 9, DP 758205; Lot 10, DP 758205, section 65, County Cowper, Parish Bye, Bourke Street, Byrock	–	236.76	236.76
Eric HOPTON Carole Janice HOPTON	Lot 5, DP 758205, section 25, County Cowper, Parish Bye, Nyngan Street, Byrock	–	126.77	126.77
Eric HOPTON	Lot 9, DP 758205, section 9, County Cowper, Parish Bye, Merrere Street, Byrock.	–	215.82	215.82
PRESBYTERIAN CHURCH / Mary Jane BYERS	Lot 1, DP 724117; Part Lot 5, DP 945612, section 8, County Cowper, Parish Bye, Nyngan Street, Byrock	–	102.70	102.70
James HODGES	Lot 6, DP 758389, section 7, County Culgoa, Parish Enngonia, Paroo Street, Enngonia.	4,779.63	904.98	5,684.61

In default of payment to the Council of the amount stated in Column (e) above and any other rates and charges (including extra charges) becoming due and payable after the publication of this notice, or an arrangement satisfactory to the Council for payment of all such rates being entered into by the rateable person, before the time fixed for sale, the said land will be offered for sale by public auction . **BOURKE SHIRE COUNCIL**, PO Box 21, Bourke, NSW 2840.

[0674]

LACHLAN SHIRE COUNCIL

Local Government Act 1993, Section 713

Sale of Land for Overdue Rates

NOTICE is hereby given to the persons named hereunder that the Council of the Shire of Lachlan has resolved, in pursuance of section 713 of the Local Government Act 1993, to sell the land described hereunder by way of public auction, of which the persons named appear to be the owners or in which they appear to have an interest, and on which the amount of rates stated in each case, as at 20th June, 2001, is unpaid

<i>Owner or persons having interest in the land</i>	<i>Description of land</i>	<i>Amount of rates (including extra charges) overdue for more than five (5) years</i>	<i>Amount of all other rates (including extra charges) due in arrears</i>	<i>Total</i>
(a)	(b)	(c)	(d)	(e)
Joan Adelle CURRY	Lot 20, section 4, DP 758012, Comeback Street, Albert, County Kennedy, Parish Dandaloo.	\$1,951.50	\$474.14	\$2,425.64
John Williamson GOLDTHORPE NATIONAL AUSTRALIA BANK	Lot 2, DP 758012, section 4, Federation Street, Albert, County Kennedy, Parish Dandaloo.	\$1,212.13	\$482.17	\$1,694.30
Christopher John BILTON	Lot 4, DP 758191, section 12, Bena Street, Burcher, County Gipps, Parish Livingstone.	\$422.82	\$301.37	\$724.19
Matthew Desmond and Lauren Narelle DARRINGTON	Lot 5, DP 758191, section 12, Bena Street, Burcher, County Gipps, Parish Livingstone.	\$64.62	\$371.49	\$436.11
Christopher John BILTON	Lot 6, DP 758191, section 12, Bena Street, Burcher, County Gipps, Parish Livingstone.	\$422.82	\$301.37	\$724.19
Sandor HAJDU	Lot 9, DP 14503, section C, McDonnell Street, Condobolin, County Cunningham, Parish Condobolin.	\$1,496.08	\$853.04	\$2,349.12
Estate of the Late Samuel Elliot PETTS Samuel Elliot PITTS	Lot 13, DP 758989, section 11, Mingelo Street, Tottenham, County Kennedy, Parish Beaconsfield.	\$1,493.16	\$851.47	\$2,344.63
JOSHUA ABORIGINAL CORPORATION DANDALOO DISTRICT, ABORIGINAL AND TORRES STRAIT ISLANDER COMMISSION	Lot 10, DP 758989, section 3, Moodana Street, Tottenham, County Kennedy, Parish Beaconsfield.	\$1,124.35	\$804.96	\$1,929.31
Michael John KENNEDY	Lot 56, DP 752111, County Cunningham, Parish Murga.	\$498.75	\$202.38	\$701.13
Kevin Mervyn and Ashley Alan WEBB	Lot 1, DP 653358, County Kennedy, Parish Boona	\$111.43	\$970.47	\$1,081.90
Kevin John and Catherine SMITH COMMONWEALTH DEVELOPMENT BANK OF AUSTRALIA Noel Raymond SMITH	Lot 192, DP 622250, County Kennedy, Parish Yralla.	\$226.79	\$4,404.23	\$4,631.02

In default of payment to the Council of the amount stated in Column (e) above and any other rates and charges (including extra charges) becoming due and payable after the publication of this notice, or an arrangement satisfactory to the Council for payment of all such rates being entered into by the rateable person, before the time fixed for sale, the said land will be offered for sale by public auction by auctioneers Elders Limited at the Lachlan Shire Council Chambers, 58-64 Molong Street, Condobolin on Friday, 9th November, 2001 at 10:00 a.m. R. W. BAILEY, General Manager, Lachlan Shire Council, PO Box 216, Condobolin, NSW 2877.

[0675]

ESTATE NOTICES

NOTICE of intended distribution of estate.-Any person having any claim upon the estate of YVONNE UNA MELTON, late of Erina, in the State of New South Wales, home duties, who died on 24th November, 2000, must send particulars of his claim to the executrix, Carole Yvonne West, c.o. John G. Burton & Associates, Solicitors, 16 Adelaide Street, East Gosford, 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 13th July, 2001. JOHN G. BURTON & ASSOCIATES, Solicitors, 16 Adelaide Street, East Gosford, NSW 2250 (DX 7263, Gosford), tel.: (02) 4323 4899. [0676]

NOTICE of intended distribution of estate.-Any person having any claim upon the estate of DONALD GREGORY ROSE-BRAY, late of Granville, in the State of New South Wales, who died on 1st April, 2001, must send particulars of his claim to the administratrix, c.o. Truman Hoyle, Lawyers, Level 20, 68 Pitt Street, Sydney, within one (1) calendar month from publication of this notice. After that time the administratrix may distribute the assets of the estate having regard only to the claims of which at the time of distribution she has notice. Letters of Administration were granted in New South Wales on 16th July, 2001. TRUMAN HOYLE, Lawyers, Level 20, 68 Pitt Street, Sydney, NSW 2000 (DX 263, Sydney), tel.: (02) 9232 5588. [0677]

NOTICE of intended distribution of estate.-Any person having any claim upon the estate of NORMA JOY THOMPSON, late of 37 Colah Road, Mt Colah, in the State of New South Wales, retired home science teacher, who died on 5th October, 2000, must send particulars of his claim to the executors, Ronald Barry Thompson, Carolyn Gail Frewin and Janette Lynn Fraser, c.o. Collins & Thompson, Solicitors, 189 Pacific Highway, Hornsby, 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 23rd July, 2001. COLLINS & THOMPSON, Solicitors, 189 Pacific Highway, Hornsby, NSW 2077 (DX 9691, Hornsby), tel.: (02) 9476 2788. [0678]

NOTICE of intended distribution of estate.-Any person having any claim upon the estate of DOROTHY PATRICIA GEDER, late of Rose Bay, in the State of New South Wales, femme sole, who died on 17th March, 2001, must send particulars of his claim to the executors, Gerard O'Leary and the Trustees of the Society of the Missionaries of Charity, c.o. Makinson & d'Apice, Solicitors, Level 18, 68 Pitt 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 18th July, 2001. MAKINSON & d'APICE,

Solicitors, Level 18, 68 Pitt Street, Sydney, NSW 2000 (DX 296, Sydney), tel.: (02) 9233 7788. [0679]

NOTICE of intended distribution of estate.-Any person having any claim upon the estate of SIDNEY MILNE SPARKES (sometimes known as "Sydney"), late of Cronulla, in the State of New South Wales, who died on 18th February, 2001, must send particulars of his claim to the executor, John William Emmett, c.o. Fox O'Brien, Solicitors, Level 3, 3-5 Stapleton Avenue, Sutherland, within one (1) calendar month 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 in July 2001. FOX O'BRIEN, Solicitors, Level 3, Endeavour House, 3-5 Stapleton Avenue, Sutherland, NSW 2232 (DX 4506, Sutherland), tel.: (02) 9521 4088. [0680]

NOTICE of intended distribution of estate.-Any person having any claim upon the estate of JOHN COTTEE, late of Berkeley Vale Nursing Home, Berkeley Vale, in the State of New South Wales, widowed, who died on 1st March, 2001, must send particulars of his claim to the executor, John Anthony Cottee, c.o. Maclarens, Solicitors, 232 Merrylands Road, Merrylands, within one (1) calendar month 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 17th July, 2001. MACLARENS, Solicitors, 232 Merrylands Road, Merrylands, NSW 2160 (DX 25406, Merrylands), tel.: (02) 9682 3777. [0681]

NOTICE of intended distribution of estate.-Any person having any claim upon the estate of ROBERT JAMES CRAIG, late of 68 Molesworth Street, Hillston, in the State of New South Wales, retired, who died on 9th February, 2001, must send particulars of his claim to the executor, Fernleigh James Craig, c.o. Olliffe & McRae, Solicitors, PO Box 874, Griffith, within one (1) calendar month 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 23rd July, 2001. OLLIFFE & McRAE, Solicitors, PO Box 874, Griffith, NSW 2680 (DX 5901, Griffith), tel.: (02) 6962 1744. [0682]

NOTICE of intended distribution of estate.-Any person having any claim upon the estate of CECIL ALLWOOD HOLLAND, late of North Balgowlah, in the State of New South Wales, retired purchasing officer, who died on 16th June, 2000, must send particulars of his claim to the executrix, Cheryl Margaret Pugh, c.o. Rees & Tuckerman, Solicitors, 678 Pittwater Road, Brookvale, 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 1st May, 2001. REES & TUCKERMAN, Solicitors, 678 Pittwater Road, Brookvale, NSW 2100 (DX 831, Sydney), tel.: (02) 9905 1469. [0683]

COMPANY NOTICES

NOTICE of voluntary winding up.-PYNCHES PTY LIMITED (In liquidation), ACN 902 293 209.-Notice is hereby given that the following special resolutions were passed unanimously at a general meeting of the company held on 19th July, 2001. (1) "That the company be wound up as a members' voluntary liquidation and that the assets of the company may be distributed in whole or in part to the members in specie should the liquidator so desire". (2) "That Geoffrey V. Brunner of Suite 403, 16 Cambridge Street, Epping be appointed liquidator. G. V. BRUNNER, Liquidator, Suite 403, 16 Cambridge Street, Epping, NSW 2121, tel.: (02) 9868 2922. [0684]

NOTICE of final meeting.-MAYTREE PTY LIMITED (In voluntary liquidation), ACN 003 813 741.-Notice is hereby given that the final extraordinary general meeting of the abovenamed company will be duly convened and held at the offices of Roberts & Morrow, Chartered Accountants, 137 Beardy Street, Armidale on 16th August, 2001 where the final accounts for the winding up of the company will be presented. Dated 19th July, 2001. K. J. PIKE, Liquidator, c.o. Roberts & Morrow, Chartered Accountants, 137 Beardy Street, Armidale, NSW 2350, tel.: (02) 6774 8400. [0685]

NOTICE of general meeting.-GOL INVESTMENTS PTY LIMITED (In liquidation), ACN 000 729 528.-Notice is hereby given in pursuance of sub-section 509 (3) and (4) of the Corporations Law that a general meeting of the members of the abovenamed company will be held on 3rd September, 2001 at 10.00 a.m. at the office of Crosbie Warren Sinclair, 1 Warabrook Boulevard, Warabrook for the purpose of having an account laid before them showing the manner in which the winding up has been conducted and the property of the company disposed of and hearing any explanation that may be given by the liquidator. Dated 27th July, 2001. R. J. SOUTH, Liquidator, c.o. Crosbie Warren Sinclair, Accountants, Box 29, Hunter Region Mail Centre, NSW 2310, tel.: (02) 4923 4000. [0686]

NOTICE of appointment of provisional liquidator.-BRANCOURT'S CHEESES PTY LIMITED (In liquidation), ACN 069 928 276.-On 19th July, 2001 the Supreme Court in proceedings number 2991 of 2001 appointed Gavin Thomas liquidator of the abovenamed company. GAVIN THOMAS & PARTNERS, Level 9, 31 Market Street, Sydney, NSW 2000. [0687]

NOTICE of voluntary liquidation pursuant to section 491 (2) of the Corporations Law.-MABEREEN PTY LTD (In Liquidation), ACN 000 425 490.-At a general meeting of the abovenamed company, duly convened and held at 24 Cloete Street, Young on 1st August, 2001 the following special resolution passed: "That the company be wound up as a members' voluntary liquidation and that the assets of the company may be distributed in whole or in part to the members in specie should the liquidator so desire." Dated 1st August, 2001. S. G. MURRAY, Liquidator, c.o. Tester Porter Services, 24 Cloete Street, Young, NSW 2594. [0688]

