

Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 25
Friday, 11 February 2005

Published under authority by Government Advertising and Information

LEGISLATION

Proclamations

New South Wales

Proclamation

under the

Institute of Sport Amendment Act 2003 No 46

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 *Institute of Sport Amendment Act 2003*, do, by this my Proclamation, appoint 11 February 2005 as the day on which that Act commences.

Signed and sealed at Sydney, this 9th day of February 2005.

By Her Excellency's Command,

L.S.

SANDRA NORI, M.P.,

Minister for Tourism, Sport and Recreation

GOD SAVE THE QUEEN!

Regulations

New South Wales

Fisheries Management (General) Amendment (Appeals) Regulation 2005

under the

Fisheries Management Act 1994

Her Excellency the Governor, with the advice of the Executive Council, has made the following Regulation under the *Fisheries Management Act 1994*.

IAN MICHAEL MACDONALD, M.L.C.,
Minister for Primary Industries

Explanatory note

The object of this Regulation is to amend the *Fisheries Management (General) Regulation 2002* to allow an applicant for shares in a share management fishery to appeal to the Share Appeal Panel within 90 days of being notified of the result of his or her application for shares. Currently that Regulation requires an appeal to be lodged within 60 days. The new deadline for making appeals extends to any person who received notice of the result of his or her application for shares in the 90 days immediately before the commencement of this Regulation.

This Regulation is made under the *Fisheries Management Act 1994*, including section 84 and section 289 (the general regulation-making power).

Clause 1 Fisheries Management (General) Amendment (Appeals) Regulation 2005

Fisheries Management (General) Amendment (Appeals) Regulation 2005

under the

Fisheries Management Act 1994

1 Name of Regulation

This Regulation is the *Fisheries Management (General) Amendment (Appeals) Regulation 2005*.

2 Amendment of Fisheries Management (General) Regulation 2002

The *Fisheries Management (General) Regulation 2002* is amended as set out in Schedule 1.

Fisheries Management (General) Amendment (Appeals) Regulation 2005

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 2)

[1] **Clause 140 Making of appeals to Share Appeal Panel (section 84 of the Act)**

Omit “60 days” from clause 140 (1). Insert instead “90 days”.

[2] **Clause 426**

Insert after clause 425:

426 Extension of time for appeals

Clause 140 as amended by the *Fisheries Management (General) Amendment (Appeals) Regulation 2005* extends to an appeal lodged by a person who was notified of the result of his or her application for shares in the period of 90 days immediately before the commencement of that Regulation.

New South Wales

Occupational Health and Safety Amendment (Self-Erecting Tower Cranes) Regulation 2005

under the

Occupational Health and Safety Act 2000

Her Excellency the Governor, with the advice of the Executive Council, has made the following Regulation under the *Occupational Health and Safety Act 2000*.

JOHN DELLA BOSCA, M.L.C.,
Minister for Commerce

Explanatory note

The object of this Regulation is to amend the *Occupational Health and Safety Regulation 2001* to provide that the operation and use of a self-erecting tower crane is a distinct type of work for which a certificate of competency or other recognised qualification is required.

This Regulation is made under the *Occupational Health and Safety Act 2000*, including section 33 (the general regulation making power).

Clause 1 Occupational Health and Safety Amendment (Self-Erecting Tower Cranes)
Regulation 2005

Occupational Health and Safety Amendment (Self-Erecting Tower Cranes) Regulation 2005

under the

Occupational Health and Safety Act 2000

1 Name of Regulation

This Regulation is the *Occupational Health and Safety Amendment (Self-Erecting Tower Cranes) Regulation 2005*.

2 Amendment of Occupational Health and Safety Regulation 2001

The *Occupational Health and Safety Regulation 2001* is amended as set out in Schedule 1.

Occupational Health and Safety Amendment (Self-Erecting Tower Cranes)
Regulation 2005

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 2)

[1] Clause 265 Definitions

Insert in alphabetical order:

self-erecting tower crane means a tower crane:

- (a) whose erection and dismantling processes are an inherent part of the crane's function, and
- (b) that has a tower element and a boom or jib element that ordinarily remain fully assembled and part of the crane during transport from one place to another place.

[2] Clause 266 Scheduled work

Omit item 4.1 from the Schedule to the clause. Insert instead:

- 4.1.1 Operation and use of a tower crane (other than a self-erecting tower crane).
- 4.1.2 Operation and use of a self-erecting tower crane.

OFFICIAL NOTICES

Appointments

APPOINTMENT OF CHAIR OF THE NSW NATIONAL LIVESTOCK IDENTIFICATION SYSTEM (SHEEP) IMPLEMENTATION ADVISORY COMMITTEE

I, IAN MACDONALD, M.L.C., Minister for Primary Industries, having consulted with representative bodies that will be affected by NLIS (Sheep) hereby appoint Mr Howard CROZIER as Chairperson of the NLIS (Sheep) Implementation Advisory Committee for a term commencing on the date hereof and expiring on 31 December 2006.

Dated this 10th day of January 2005.

IAN MACDONALD, M.L.C.,
NSW Minister for Primary Industries

APPOINTMENT OF MEMBERS TO THE NSW NATIONAL LIVESTOCK IDENTIFICATION SYSTEM (SHEEP) IMPLEMENTATION ADVISORY COMMITTEE

I, IAN MACDONALD, M.L.C., Minister for Primary Industries, having consulted with representative bodies that will be affected by NLIS (Sheep) hereby appoint the following people as members of the NLIS (Sheep) Implementation Advisory Committee for a date commencing on the date hereof and expiring on 31 December 2006.

Mr John BENNETT of Wellington – nominee of NSW British Breeds Association, Secretary of this association.

Mr Roger FLETCHER of Dubbo – Sheepmeat nominee of Processors, principal Fletcher International Dubbo.

Ms Tara HOMFRAY of Wilcannia – Goat producer nominated by NSW Farmers' Association.

Mr Andrew MARTEL of Gollan via Wellington – Sheepmeat producer nominated by NSW Farmers' Association.

Mr Andy MADIGAN of Sydney – nominee of Australian Livestock & Property Agents Ltd and Executive Officer of Association.

Mr John MANWARRING of Cootamundra – Wool producer nominated by NSW Farmers' Association.

Mr Frank NOTTLE of Orange – Animal Health Manager of State Council nominated by RLPB State Council.

Mr Ron PENNY of Forbes – nominee of Saleyard Operators Association and Executive Officer of the Association.

Mr Mick PRENDERGAST of Sydney – nominee of Meat and Livestock Australia (Member of MLA staff).

Mr Bruce STANFORD of Mudgee – nominee of NSW British Breeds Association, Chairman of this association.

Mr Bill O'HALLORAN of Armidale – nominee of NSW DPI, non-voting member

Dr Paul FORBES of Bathurst – nominee NSW DPI (Executive Officer role), non-voting member.

Dated this 10th day of January 2005.

IAN MACDONALD, M.L.C.,
NSW Minister for Primary Industries

Department of Infrastructure, Planning and Natural Resources

Infrastructure and Planning

New South Wales

Bankstown Local Environmental Plan 2001 (Amendment No 18)

under the

Environmental Planning and Assessment Act 1979

I, the Minister Assisting the Minister for Infrastructure and Planning (Planning Administration), make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (P03/00298/S69)

DIANE BEAMER, M.P.,
Minister Assisting the Minister for Infrastructure
and Planning (Planning Administration)

Clause 1 Bankstown Local Environmental Plan 2001 (Amendment No 18)

Bankstown Local Environmental Plan 2001 (Amendment No 18)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Bankstown Local Environmental Plan 2001 (Amendment No 18)*.

2 Aims of plan

The aims of this plan are:

- (a) to rezone certain land at Padstow from Zone 6 (a)—Open Space to Zone 4 (b)—Light Industrial under *Bankstown Local Environmental Plan 2001*, and
- (b) to ensure that the portion of that land that is required for open space purposes is used for no other purpose, and
- (c) to provide environmental protection for the portion of that land that is required for open space purposes, and
- (d) to provide for the operation of covenants and similar instruments that restrict or prohibit the carrying out of development on that land.

3 Land to which plan applies

This plan applies to land in the City of Bankstown, being Lot 52, DP 606305, known as 55 Davies Road, Padstow, as shown edged heavy black and coloured violet on the map marked “Bankstown Local Environmental Plan 2001 (Amendment No 18)” deposited in the office of Bankstown City Council.

4 Amendment of Bankstown Local Environmental Plan 2001

Bankstown Local Environmental Plan 2001 is amended as set out in Schedule 1.

Bankstown Local Environmental Plan 2001 (Amendment No 18)

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 4)

[1] Clause 54A

Insert after clause 54:

54A Development of certain land at Padstow

- (1) This clause applies to land in the City of Bankstown, being that part of Lot 52, DP 606305, known as 55 Davies Road, Padstow, as shown edged heavy black and coloured violet on the map marked “Bankstown Local Environmental Plan 2001 (Amendment No 18)”, which is made up of:
 - (a) land that is shown in a section 88B instrument under the *Conveyancing Act 1919* as being restricted for open space purposes only (which is called *the open space portion* in this clause), and
 - (b) other land (which is called *the industrial portion* in this clause).
- (2) A person must not carry out development of the industrial portion of the land to which this clause applies unless vegetation is planted or maintained on a strip of a minimum width of 1 metre on the boundary of that part of the industrial portion of the land that adjoins the open space portion of the land.
- (3) A person must not carry out development of the industrial portion of the land to which this clause applies unless provision is made for any drainage from that industrial portion to drain away from the open space portion of the land.
- (4) A person must not carry out development of the open space portion of the land to which this clause applies unless the development is for a purpose consistent with the open space status of the land, which may include, but is not limited to, landscaping and drainage.
- (5) Clause 7 (1) does not affect any restriction or prohibition created under section 88B of the *Conveyancing Act 1919* that limits use of the open space portion so that it may be used only for open space purposes.

Bankstown Local Environmental Plan 2001 (Amendment No 18)

Schedule 1 Amendments

[2] Schedule 1 Dictionary

Insert in appropriate order in the definition of *Floor Space Ratio Map*:

Bankstown Local Environmental Plan 2001 (Amendment
No 18)

[3] Schedule 1, definition of “the map”

Insert in appropriate order:

Bankstown Local Environmental Plan 2001 (Amendment
No 18)

New South Wales

Broken Hill Local Environmental Plan 1996 (Amendment No 6)

under the

Environmental Planning and Assessment Act 1979

I, the Minister Assisting the Minister for Infrastructure and Planning (Planning Administration), make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (S03/01236/S69)

DIANE BEAMER, M.P.,
Minister Assisting the Minister for Infrastructure
and Planning (Planning Administration)

Clause 1 Broken Hill Local Environmental Plan 1996 (Amendment No 6)

Broken Hill Local Environmental Plan 1996 (Amendment No 6)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Broken Hill Local Environmental Plan 1996 (Amendment No 6)*.

2 Aim of plan

This plan aims to amend *Broken Hill Local Environmental Plan 1996* to allow the land to which this plan applies to be used for the purpose of archaeological excavations.

3 Land to which plan applies

This plan applies to Lot 96 DP 757298 (Reserve 13716) and part of Reserve 5498, Parish of Picton, County of Yancowinna as shown cross-hatched on the map marked “Broken Hill Local Environmental Plan 1996—Amendment No 6” deposited in the office of the Broken Hill City Council.

4 Amendment of Broken Hill Local Environmental Plan 1996

Broken Hill Local Environmental Plan 1996 is amended as set out in Schedule 1.

Broken Hill Local Environmental Plan 1996 (Amendment No 6)

Amendment

Schedule 1

Schedule 1 Amendment

(Clause 4)

Clause 33

Insert after clause 32:

33 Additional uses of land

Despite the development control table, development may be carried out, with the consent of the Council, in accordance with the following Table:

Table

Address	Land description	Development and conditions (if any)
Area commonly known as "Old North Dump".	Lot 96 DP 757298 (Reserve 13716) and part of Reserve 5498, Parish of Picton, County of Yancowinna as shown cross-hatched on the map marked "Broken Hill Local Environmental Plan 1996—Amendment No 6" deposited with the Council.	Development for the purpose of archaeological excavations.

New South Wales

Dubbo Local Environmental Plan 1998—Urban Areas (Amendment No 8)

under the

Environmental Planning and Assessment Act 1979

I, the Minister Assisting the Minister for Infrastructure and Planning (Planning Administration), make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (S03/02566/S69)

DIANE BEAMER, M.P.,
Minister Assisting the Minister for Infrastructure
and Planning (Planning Administration)

Clause 1 Dubbo Local Environmental Plan 1998—Urban Areas (Amendment No 8)

Dubbo Local Environmental Plan 1998—Urban Areas (Amendment No 8)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Dubbo Local Environmental Plan 1998—Urban Areas (Amendment No 8)*.

2 Aims of plan

This plan aims:

- (a) to rezone part of the land to which this plan applies from the Zone 2 (a) Residential Suburban Zone to the Zone 3 (e) Special Business Zone under *Dubbo Local Environmental Plan 1998—Urban Areas (the 1998 plan)*, and
- (b) to rezone the remaining land from Zone 2 (a) to 5 (a) Institutional (Education) under the 1998 plan.

3 Land to which plan applies

- (1) To the extent that this plan rezones land from Zone 2 (a) to Zone 3 (e), it applies to Lot 2503, DP 1057545 and part of Lot 2502, DP 600007, Wellington Road, Dubbo, as shown coloured blue with purple hatching and edged red on the map marked “Dubbo Local Environmental Plan 1998—Urban Areas (Amendment No 8)” deposited in the office of the Council of the City of Dubbo.
- (2) To the extent that this plan rezones land from Zone 2 (a) to 5 (a) Institutional (Education), it applies to Lot 2504, DP 1057545 and part of Lot 2502, DP 600007, Wellington Road, Dubbo, as shown coloured yellow, edged red and lettered “Education” on that map.

4 Amendment of Dubbo Local Environmental Plan 1998—Urban Areas

Dubbo Local Environmental Plan 1998—Urban Areas is amended by inserting in appropriate order in the definition of **Zoning Map** in Part 2 of Schedule 1 the following words:

Dubbo Local Environmental Plan 1998—Urban Areas
(Amendment No 8)

Hastings Local Environmental Plan 2001 (Amendment No 32)

under the

Environmental Planning and Assessment Act 1979

I, the Minister Assisting the Minister for Infrastructure and Planning (Planning Administration), make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (G04/00140/S69)

DIANE BEAMER, M.P.,
Minister Assisting the Minister for Infrastructure
and Planning (Planning Administration)

Clause 1 Hastings Local Environmental Plan 2001 (Amendment No 32)

Hastings Local Environmental Plan 2001 (Amendment No 32)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Hastings Local Environmental Plan 2001 (Amendment No 32)*.

2 Aims of plan

This plan aims:

- (a) to rezone the land to which this plan applies from Zone 1 (i) Rural Residential Investigation to Zone 1 (r1) Rural Residential under *Hastings Local Environmental Plan 2001 (the 2001 plan)*, and
- (b) to remove the land from the application of provisions under the 2001 plan relating to habitat area.

3 Land to which plan applies

This plan applies to so much of Lot 2, DP 1000391, 96 Sarahs Crescent, Kings Creek as is within Zone 1 (r1) and shown edged heavy black on the map marked "Hastings Local Environmental Plan 2001 (Amendment No 32)" deposited in the office of the Hastings Council.

4 Amendment of Hastings Local Environmental Plan 2001

Hastings Local Environmental Plan 2001 is amended by inserting in appropriate order in Part 2 of Schedule 6 the following words:

Hastings Local Environmental Plan 2001 (Amendment No 32)

Hawkesbury Local Environmental Plan 1989 (Amendment No 138)

under the

Environmental Planning and Assessment Act 1979

I, the Minister Assisting the Minister for Infrastructure and Planning (Planning Administration), make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (P03/00151/S69)

DIANE BEAMER, M.P.,
Minister Assisting the Minister for Infrastructure
and Planning (Planning Administration)

Clause 1 Hawkesbury Local Environmental Plan 1989 (Amendment No 138)

Hawkesbury Local Environmental Plan 1989 (Amendment No 138)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Hawkesbury Local Environmental Plan 1989 (Amendment No 138)*.

2 Aims of plan

- (1) This plan aims to reclassify the land to which this plan applies, being public land, from community land to operational land within the meaning of the *Local Government Act 1993 (1993 Act)*.
- (2) This plan also incidentally makes more extensive provisions in *Hawkesbury Local Environmental Plan 1989* 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 1993 Act.

3 Land to which plan applies

This plan applies to:

- (a) Lot 11, DP 861071, 14 Havelock Street, McGraths Hill, and
- (b) part of Lot 133, DP 752032, Richmond Road, Richmond, and
- (c) Lots 3 and 4, DP 816809, 2 and 16 Stewart Street, South Windsor, and
- (d) Lots X and Y, DP 163621, 292–296 George Street, Windsor, and
- (e) Lot 50, DP 1035291, 320 George Street, Windsor,

as shown edged heavy red on the map marked “Hawkesbury Local Environmental Plan 1989 (Amendment No 138)” deposited in the office of Hawkesbury City Council.

Hawkesbury Local Environmental Plan 1989 (Amendment No 138)

Clause 4

4 Amendment of Hawkesbury Local Environmental Plan 1989

Hawkesbury Local Environmental Plan 1989 is amended as set out in Schedule 1.

Hawkesbury Local Environmental Plan 1989 (Amendment No 138)

Schedule 1 Amendments

Schedule 1 Amendments

(Clause 4)

[1] Clause 40C Classification and reclassification of public land as operational

Insert “, subject to this clause” after “*Local Government Act 1993*” in clause 40C (1).

[2] Clause 40C (2) (aa)

Insert before clause 40C (2) (a):

- (aa) those trusts, estates, interests, dedications, conditions, restrictions and covenants (if any) specified in relation to the land in Part 2 of Schedule 5, and

[3] Clause 40C (4)

Omit “cited at the end of the description of the parcel”.

Insert instead “that inserted the description of the parcel of land into that Part”.

[4] Clause 40C (4A)

Insert after clause 40C (4):

- (4A) Land described in Part 3 of Schedule 5:
 - (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 the case requires, as operational land.

Hawkesbury Local Environmental Plan 1989 (Amendment No 138)

Amendments

Schedule 1

[5] Schedule 5 Classification and reclassification of public land as operational

Omit the heading to Part 1. Insert instead:

Part 1 Land classified, or reclassified, under original section 30 of Local Government Act 1993

Locality	Description
----------	-------------

[6] Schedule 5, Part 1

Omit “Amendment No 43” from the matter relating to land at the corner of George Street and Rifle Range Road, Windsor.

Insert instead “Amendment No 76”.

[7] Schedule 5, Part 2

Omit the heading to the Part. Insert instead:

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

Locality	Description
----------	-------------

Hawkesbury Local Environmental Plan 1989 (Amendment No 138)

Schedule 1 Amendments

[8] Schedule 5, Part 3

Insert after Part 2:

Part 3 Land classified, or reclassified, under amended section 30 of Local Government Act 1993—interests not changed

Locality	Description
McGraths Hill	
No 14 Havelock Street	Lot 11, DP 861071
Richmond	
Richmond Road	Part of Lot 133, DP 752032, as shown edged heavy red on Sheet 3 of the map marked "Hawkesbury Local Environmental Plan 1989 (Amendment No 138)"
South Windsor	
No 2 Stewart Street	Lot 3, DP 816809
No 16 Stewart Street	Lot 4, DP 816809
Windsor	
Nos 292–296 George Street	Lots X and Y, DP 163621
No 320 George Street	Lot 50, DP 1035291

New South Wales

Ku-ring-gai Local Environmental Plan No 200

under the

Environmental Planning and Assessment Act 1979

I, the Minister Assisting the Minister for Infrastructure and Planning (Planning Administration), make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (SRE/0000007/PC)

DIANE BEAMER, M.P.,
Minister Assisting the Minister for Infrastructure
and Planning (Planning Administration)

Clause 1 Ku-ring-gai Local Environmental Plan No 200

Ku-ring-gai Local Environmental Plan No 200

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Ku-ring-gai Local Environmental Plan No 200*.

2 Aims of plan

The aims of this plan are:

- (a) to provide additional opportunities for the provision of medium density residential development in the Ku-ring-gai local government area,
- (b) to provide additional land for medium density residential development in the area of Ku-ring-gai with appropriate development controls including provisions to limit development height and site cover,
- (c) to provide further opportunities for establishment of attached and detached dual occupancies on certain residential land.

3 Land to which plan applies

- (1) This plan applies to land in the vicinity of the North Shore Railway/Pacific Highway corridor and the St Ives Centre, being land shown edged heavy red on the maps marked “Ku-ring-gai Local Environmental Plan No 200—Zoning Map”, “Ku-ring-gai Local Environmental Plan No 200—Detached Dual Occupancy Map” and “Ku-ring-gai Local Environmental Plan No 200—Dwelling-house Subdivisions Map” held at the office of Ku-ring-gai Council.
- (2) Land within the area of Ku-ring-gai zoned Special Uses “A” and Special Uses “A1” has been excluded from this plan by the Minister under section 70 (4) of the *Environmental Planning and Assessment Act 1979*.

Ku-ring-gai Local Environmental Plan No 200

Clause 4

4 Relationship to other environmental planning instruments

This plan amends:

- (a) the *Ku-ring-gai Planning Scheme Ordinance* as set out in Schedule 1, and
- (b) *State Environmental Planning Policy No 53—Metropolitan Residential Development* by inserting in clause 4 (2) after the words “Ku-ring-gai Local Environmental Plan No 194—Zoning Map” the words “or Ku-ring-gai Local Environmental Plan No 200—Zoning Map”.

5 Saving of certain development applications

State Environmental Planning Policy No 53—Metropolitan Residential Development applies to a development application made but not finally determined before the commencement of this plan as if this plan had not been made.

Ku-ring-gai Local Environmental Plan No 200

Schedule 1 Amendments

Schedule 1 Amendments

(Clause 4 (a))

[1] Clause 4 Interpretation

Insert in appropriate order in the definition of *Scheme map* in clause 4 (1):
Ku-ring-gai Local Environmental Plan No 200—Zoning Map

[2] Clause 25A Land to which this Part applies

Omit “map marked ‘Ku-ring-gai Local Environmental Plan No 194—Zoning Map’ held in the office of the Council.”

Insert instead:

maps marked as follows held in the office of the Council:
Ku-ring-gai Local Environmental Plan No 194—Zoning Map
Ku-ring-gai Local Environmental Plan No 200—Zoning Map

[3] Clause 25B Definitions

Omit the definition of *Detached Dual Occupancies Map*.

Insert instead:

Detached Dual Occupancy Map means the map marked “Ku-ring-gai Local Environmental Plan No 200—Detached Dual Occupancy Map” held in the office of the Council.

[4] Clause 25B, definition of “Dwelling-house Subdivisions Map”

Omit “194”. Insert instead “200”.

[5] Clause 25E Dual occupancies and multi-unit housing on land to which this Part applies

Omit “Occupancies” from clause 25E (2). Insert instead “Occupancy”.

[6] Clause 25H Subdivision in the residential zones

Omit “Occupancies” from clause 25H (3) (b). Insert instead “Occupancy”.

New South Wales

Lismore Local Environmental Plan 2000 (Amendment No 21)

under the

Environmental Planning and Assessment Act 1979

I, the Minister Assisting the Minister for Infrastructure and Planning (Planning Administration), make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (G04/00025/S69)

DIANE BEAMER, M.P.,
Minister Assisting the Minister for Infrastructure
and Planning (Planning Administration)

Clause 1 Lismore Local Environmental Plan 2000 (Amendment No 21)

Lismore Local Environmental Plan 2000 (Amendment No 21)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Lismore Local Environmental Plan 2000 (Amendment No 21)*.

2 Aims of plan

This plan aims to amend *Lismore Local Environmental Plan 2000 (the 2000 plan)*:

- (a) to update references in the 2000 plan to the date of adoption of two development control plans (Nos 39 and 40) by Lismore City Council (in consequence of amendments recently made to those plans relating to exempt and complying development), and
- (b) to correct in the 2000 plan the names of those development control plans.

3 Land to which plan applies

This plan applies to all land within the local government area of the City of Lismore.

4 Amendment of Lismore Local Environmental Plan 2000

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

Lismore Local Environmental Plan 2000 (Amendment No 21)

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 4)

[1] Clause 9 Exempt and complying development

Omit “*Lismore Development Control Plan No 39*, as adopted by the Council on 29 June 1999” from clause 9 (1).

Insert instead “*Development Control Plan No 39—Exempt Development*, as adopted by the Council on 12 October 2004”.

[2] Clause 9 (2)

Omit “*Lismore Development Control Plan No 40*, as adopted by the Council on 29 June 1999”.

Insert instead “*Development Control Plan No 40—Complying Development*, as adopted by the Council on 12 October 2004”.

[3] Clause 9 (3)

Omit “by *Lismore Development Control Plan No 39* or *40*”.

Insert instead “respectively by *Development Control Plan No 39—Exempt Complying Development* or *Development Control Plan No 40—Complying Development*”.

[4] Clause 9 (4)

Omit “*Lismore Development Control Plan No 40*”.

Insert instead “*Development Control Plan No 40—Complying Development*”.

New South Wales

Pittwater Local Environmental Plan 1993 (Amendment No 75)

under the

Environmental Planning and Assessment Act 1979

I, the Minister Assisting the Minister for Infrastructure and Planning (Planning Administration), make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (S04/01307/S69)

DIANE BEAMER, M.P.,
Minister Assisting the Minister for Infrastructure
and Planning (Planning Administration)

Clause 1 Pittwater Local Environmental Plan 1993 (Amendment No 75)

Pittwater Local Environmental Plan 1993 (Amendment No 75)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Pittwater Local Environmental Plan 1993 (Amendment No 75)*.

2 Aims of plan

This plan aims:

- (a) to rezone part of the land to which this plan applies from Zone No 1 (b) (Non-urban "B") to Zone No 7 (a) (Environment Protection "A") under *Pittwater Local Environmental Plan 1993 (the 1993 plan)*, and
- (b) to amend the land use table in the 1993 plan for Zone No 7 (a) so as:
 - (i) to allow (without development consent) certain land uses set out in any relevant plan of management, and
 - (ii) to allow (only with development consent) certain other land uses set out in any relevant plan of management.

3 Land to which plan applies

- (1) To the extent that this plan rezones land, it applies to land within the local government area of Pittwater, being proposed Lot 14 in a subdivision of Lot 11, DP 1042213 currently known as part of 5 Forest Road, Warriewood, as shown edged heavy black on Sheet 1 of the map marked "Pittwater Local Environmental Plan 1993 (Amendment No 75)" deposited in the office of Pittwater Council.
- (2) To the extent that this plan allows (without or only with development consent) certain land uses, it applies to all land in the local government area of Pittwater within Zone No 7 (a).

4 Amendment of Pittwater Local Environmental Plan 1993

Pittwater Local Environmental Plan 1993 is amended as set out in Schedule 1.

Pittwater Local Environmental Plan 1993 (Amendment No 75)

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 4)

[1] Clause 5 Interpretation

Insert “or 7 (a)” after “Zone No 6 (a)” in the definition of *relevant plan of management* in clause 5 (1).

[2] Clause 5 (1), definition of “the Zoning Map”

Insert in appropriate order:

Pittwater Local Environmental Plan 1993 (Amendment No 75)—
Sheet 2

[3] Clause 9 Development control table

Omit “Nil.” from Item 1 (Without development consent) of the matter relating to Zone No 7 (a) in the Table to the clause.

Insert instead “Any land use set out under the heading ‘Permissible Uses Exempt’ in any relevant plan of management.”.

[4] Clause 9, Table

Omit “Drainage” from Item 2 (Only with development consent) of the matter relating to Zone No 7 (a).

Insert instead “Any land use set out under the heading ‘Permissible Uses Requiring Development Consent’ in any relevant plan of management; drainage”.

Rockdale Local Environmental Plan 2000 (Amendment No 26)

under the

Environmental Planning and Assessment Act 1979

I, the Minister Assisting the Minister for Infrastructure and Planning (Planning Administration), make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (S04/00553/S69)

DIANE BEAMER, M.P.,
Minister Assisting the Minister for Infrastructure
and Planning (Planning Administration)

Clause 1 Rockdale Local Environmental Plan 2000 (Amendment No 26)

Rockdale Local Environmental Plan 2000 (Amendment No 26)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Rockdale Local Environmental Plan 2000 (Amendment No 26)*.

2 Aims of plan

This plan aims to rezone the land to which this plan applies to Zone 2 (c) (the Residential Flat Building Residential zone) under *Rockdale Local Environmental Plan 2000* in order to permit the carrying out of development for the purpose of a residential flat building.

3 Land to which plan applies

This plan applies to land at 147 Russell Avenue, Dolls Point, being Lot 99, DP 2237, as shown coloured pink with red edging and lettered "2 (c)" on the map marked "Rockdale Local Environmental Plan 2000 (Amendment No 26)" kept in the office of Rockdale City Council.

4 Amendment of Rockdale Local Environmental Plan 2000

Rockdale Local Environmental Plan 2000 is amended by inserting in appropriate order in the definition of *the map* in clause 8 (1) the following words:

Rockdale Local Environmental Plan 2000 (Amendment No 26)

Singleton Local Environmental Plan 1996 (Amendment No 39)

under the

Environmental Planning and Assessment Act 1979

I, the Minister Assisting the Minister for Infrastructure and Planning (Planning Administration), make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (N04/00857/PC)

DIANE BEAMER, M.P.,
Minister Assisting the Minister for Infrastructure
and Planning (Planning Administration)

Clause 1 Singleton Local Environmental Plan 1996 (Amendment No 39)

Singleton Local Environmental Plan 1996 (Amendment No 39)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Singleton Local Environmental Plan 1996 (Amendment No 39)*.

2 Aims of plan

This plan aims to amend *Singleton Local Environmental Plan 1996* to allow, with the consent of Singleton Council, the carrying out of development on the land to which this plan applies for the purpose of a professional engineering consulting business.

3 Land to which plan applies

This plan applies to Lot 1, DP 799829, Parish of Whittingham, No 142 George Street, Singleton.

4 Amendment of Singleton Local Environmental Plan 1996

Singleton Local Environmental Plan 1996 is amended by inserting at the end of Schedule 4 the following words:

Land being Lot 1, DP 799829, Parish of Whittingham, No 142 George Street, Singleton—professional engineering consulting business.

Tweed Local Environmental Plan 2000 (Amendment No 41)

under the

Environmental Planning and Assessment Act 1979

I, the Minister Assisting the Minister for Infrastructure and Planning (Planning Administration), make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (G04/00007/PC)

DIANE BEAMER, M.P.,
Minister Assisting the Minister for Infrastructure
and Planning (Planning Administration)

Clause 1 Tweed Local Environmental Plan 2000 (Amendment No 41)

Tweed Local Environmental Plan 2000 (Amendment No 41)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Tweed Local Environmental Plan 2000 (Amendment No 41)*.

2 Aims of plan

This plan aims to update references in *Tweed Local Environmental Plan 2000* to the date of adoption of *Tweed Development Control Plan No 40* by Tweed Shire Council (in consequence of amendments recently made to that development control plan in relation to exempt and complying development).

3 Land to which plan applies

This plan applies to all land within the local government area of Tweed.

4 Amendment of Tweed Local Environmental Plan 2000

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

Tweed Local Environmental Plan 2000 (Amendment No 41)

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 4)

[1] Clause 9 Exempt development

Omit “17 December 2003” from clause 9 (1). Insert instead “6 October 2004”.

[2] Clause 10 Complying development

Omit “17 December 2003” wherever occurring in clause 10 (1) and (2) (a).
Insert instead “6 October 2004”.

[3] Clause 10 (3)

Omit “, as adopted by the Council on 17 December 2003”.

Insert instead “adopted by the Council, as in force when the certificate is issued”.

Natural Resources

WATER ACT 1912

Part 9

Review of Delta Electricity's Water Management Licence

SUBMISSIONS are invited from the public to assist with the review of Delta Electricity's (Delta) Water Management Licence (licence).

The licence regulates Delta's access to bulk water from the Coxs River and provides for environmental flow releases from Lyell Dam for the long term sustainable health of the Coxs River.

The purpose of the review is to provide an opportunity for members of the community to comment on the licence and the activities of the licence holder during the period under review, being the first five years of the term of the licence (July 2000 – June 2005).

To obtain an information package, please telephone Richard Nevill or Scott Tinsley on (02) 4722 1188 or visit What's New on the Department's website at www.dipnr.nsw.gov.au. The information package contains important material for consideration when providing input to this review. The closing date for submissions is Friday, 11 March 2005. Written submissions should be forwarded:

by post to-

Manager, Corporate Licence Development
Department of Infrastructure, Planning and
Natural Resources
PO Box 651
Penrith NSW 2751

or by fax to: (02) 4722 6463

or by Email: CLU@dipnr.nsw.gov.au

Frank Raymond WEST and David WILSON for a pump on the Barrington River on Lot 681, DP 786066, Parishes of Bindera and Fitzroy, County of Gloucester, for water supply for industrial purposes (hostel and caravan park) (Reference: 20SL061466).

Matthew Richard WHITTEN for a pump on Martindale Creek on part Lot 128, DP 753771, Parish of Bureen, County of Hunter, for water supply for stock and domestic purposes (exempt from current embargo) (Reference: 20SL061467).

Keith MILES, Lesley Claire MILES and Trevor William MILES for a pump on Pipeclay Creek on Lot 89, DP 754448, Parish of Stewart, County of Macquarie, for irrigation of 12.0 hectares (improved pasture) (pumping restrictions will apply) (Reference: 20SL061468).

Trevor John TOLSON and Mary Erika TOLSON for a pump on Wollombi Brook on Lot 12, DP249778, Parish of Harrowby, County of Northumberland, for irrigation of 4.5 hectares (grape vines) (permanent water transfer and amnesty determination) (Reference: 20SL061473).

Any inquiries regarding the above should be directed to Brian McDougall on telephone number (02) 4929 9817.

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

MARK MIGNANELLI,
Resource Access Manager,
Hunter Region

Department of Infrastructure, Planning and
Natural Resources,
PO Box 2213, Dangar NSW 2309.

WATER ACT 1912

Rescission of Order Under Section 117E

THE Order published in the *NSW Government Gazette* of 4 February 2005, in respect of Groundwater Allocations for Conjunctive Users of Groundwater in the 2004/2005 Water Year for the Border Alluvium Water Shortage Zone is hereby rescinded.

Dated this 11th day of February 2005.

Signed for the Water Administration Ministerial Corporation.

RANDALL HART,
Regional Director,
Barwon Region,
Department of Infrastructure, Planning
and Natural Resources
(by delegation)

WATER ACT 1912

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

James HARGREAVES and Phillipa SCOTT for a pump on the Hunter River on part Lot 5, DP 726256, Parish of Belltrees, County of Durham, for water supply for stock and domestic purposes (exempt from current embargo) (Reference: 20SL061458).

WATER ACT 1912

AN application for a licence 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:

Lachlan River Valley

Peter Harold COWHAN and Linda Josephine COWHAN for 3 pumps on the Lachlan River on Lots 145, 146 and 154, DP 750186, Parish of Carrawabbity and Lot 5//750136, Parish of Bocobidgle, all County of Ashburnham, for water supply for stock purposes and irrigation of 166.17 hectares (fodder crops) (new licence – additional entitlement by way of permanent transfer scheme amalgamated with existing entitlement – in lieu of advertisement in *NSW Government Gazette*, dated 30 April 2004) (Reference: 70SL090981) (GA2:466352).

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 twenty-eight (28) days of the date of this publication as prescribed by the Act.

VIV RUSSELL,
Resource Access Manager

Department of Infrastructure, Planning and
Natural Resources,
Central West Region, PO Box 136, Forbes NSW 2871.

WATER ACT 1912

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

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

Namoi River Valley

John Mary GATT and Doris GATT for a pump on the Peel River located on Lot 1, DP 755342, Parish of Tangaratta, County of Parry, for irrigation of 6 hectares of fodder crops (25 megalitres – high security) and industrial purposes (25 megalitres – high security). Replacement licence – change of purpose – existing entitlement (50 megalitres – high security). (LO Papers: 90SL100834).

Rodney Andrew SWAIN and Aleisha Kay SWAIN for a pump on Timbumburi Creek on Lot 1, DP 1022784, Parish of Timbumburi, County of Parry, for stock and domestic purposes (new licence) (LO Papers: 90SL100835).

Barry Desmond MUNT and Robyn Ann MUNT for a pump on Dungowan Creek on Lot 22, DP 604307, Parish of Woolomin, County of Parry, for irrigation of 17 hectares of fodder crops (replacement licence – permanent transfer of an existing entitlement (20 megalitres)) (LO Papers: 90SL100833).

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

GEOFF CAMERON,
Manager,
Resource Access

Department of Infrastructure, Planning and
Natural Resources
PO Box 550, Tamworth NSW 2340.

Department of Lands

DUBBO OFFICE

142 Brisbane Street (PO Box 865), Dubbo NSW 2830

Phone: (02) 6841 5200 Fax: (02) 6841 5231

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.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

COLUMN 1	COLUMN 2	COLUMN 3
Mid-Western Regional Council.	Hargraves Historic (R91643) Reserve Trust.	Reserve No.: 91643. Public Purpose: Preservation of historic sites and buildings. Notified: 30 November 1979. File No.: DB80 R 1.

For a term commencing on this day.

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 Schedules hereunder are appointed, for the terms of office specified thereunder, 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 Schedules.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE 1

COLUMN 1	COLUMN 2	COLUMN 3
Anthony Charles POOL (new member).	Bodangora Recreation Reserve Trust.	Reserve No.: 30010. Public Purpose: Public recreation. Notified: 21 October 1899. File No.: DB81 R 162.

Term of Office

For a term commencing this day and expiring 20 June 2007.

SCHEDULE 2

COLUMN 1	COLUMN 2	COLUMN 3
Dermot Anthony HEGARTY (re-appointment), Colin Charles McPHIE (re-appointment), Linda Jane GANT (re-appointment), William David MORROW (re-appointment), Brenda Joy STOKES (new member), Troy James WILTON (new member).	Cassilis War Memorial Park Trust.	Public Park No.: 520069. Public Purpose: Public park. Notified: 5 October 1887. File No.: DB81 R 76.

Term of Office

For a term commencing 11 February 2005 and expiring 10 February 2009.

SCHEDULE 3

COLUMN 1	COLUMN 2	COLUMN 3
Douglas Oliver HOLMES (new member), Maxwell John HOLMES (re-appointment), Robert Maxwell TREMAIN (re-appointment), Karen Anne VERNON (re-appointment).	Yarran Park Recreation Reserve Trust.	Reserve No.: 79318. Public Purpose: Public recreation. Notified: 1 February 1957. File No.: DB84 R 72.

Term of Office

For a term commencing 11 February 2005 and expiring 10 February 2010.

FAR WEST REGIONAL OFFICE
45 Wingewarra Street (PO Box 1840), Dubbo NSW 2830
Phone: (02) 6883 3000 Fax: (02) 6883 3099

**ALTERATION OF CONDITIONS OF WESTERN
LANDS LEASES**

IT is hereby notified that in pursuance of the provisions of section 18J, Western Lands Act 1901, the conditions set out below attach to any Western Lands Lease where application has been made by the lessees for the addition of such conditions and where approval has been granted.

CRAIG KNOWLES, M.P.,
 Minister for Infrastructure and Planning
 and Minister for Natural Resources

Special Conditions

1. The Lessee will advise the Lessor of the name, address and telephone number of the Lessee's company secretary, that person being a person nominated as a representative of the company in respect of any dealings to be had with the company. The Lessee agrees to advise the Lessor of any changes in these details.
2. Any change in the shareholding of the Lessee's company, which alters its effective control of the lease from that previously known to the Commissioner, shall be deemed an assignment by the Lessee.
3. Where any notice or other communication is required to be served or given or which may be convenient to be served or given under or in connection with this lease it shall be sufficiently executed if it is signed by the company secretary.
4. A copy of the company's annual financial balance sheet or other financial statement which gives a true and fair view of the company's state of affairs as at the end of each financial year is to be submitted to the Minister upon request.

**APPOINTMENT OF RESERVE TRUST AS TRUSTEE
OF A RESERVE**

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

TONY KELLY, M.L.C.,
 Minister for Lands

SCHEDULE

COLUMN 1

Lake Benanee Reserve Trust.

COLUMN 2

Reserve No.: 80909.
 Public Purpose: Public recreation.
 Notified: 1 August 1958.
 Reserve No.: 64604.
 Public Purpose: Recreation.
 Notified: 22 June 1934.
 File No.: WL86 R 278/1.

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 thereunder, 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.

TONY KELLY, M.L.C.,
 Minister for Lands

SCHEDULE

COLUMN 1

Brian BONE
 (re-appointment),
 Andrew COLLINS
 (re-appointment),
 William Christopher
 COLLINS
 (re-appointment).

COLUMN 2

Silverton War
 Memorial Youth
 Camp Trust.

COLUMN 3

Reserve No.: 88980.
 Public Purpose: War Memorial
 and youth centre.
 Notified: 3 August 1973.
 File No.: WL90 R 41/2.

Term of Office

For a term commencing this day and expiring 10 February 2010.

GOULBURN OFFICE
159 Auburn Street (PO Box 748), Goulburn NSW 2580
Phone: (02) 4828 6725 Fax: (02) 4828 6730

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 Schedules hereunder are appointed, for the terms of office specified thereunder, 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 Schedules.

TONY KELLY, M.L.C.,
 Minister for Lands

SCHEDULE 1

COLUMN 1	COLUMN 2	COLUMN 3
Desmond Maurice FAZLDEEN (new member).	Dalton Public Hall Reserve Trust.	Reserve No.: 48480. Public Purpose: Public hall. Notified: 15 January 1913. File No.: GB80 R 147.

Term of Office

For a term commencing the date of this notice and expiring 25 March 2009.

SCHEDULE 2

COLUMN 1	COLUMN 2	COLUMN 3
Helen WISE (new member).	Tallong Public Hall and Recreation Trust.	Reserve No.: 88933. Public Purpose: Public recreation and public hall. Notified: 15 June 1973. File No.: GB91 R 56.

Term of Office

For a term commencing the date of this notice and expiring 20 March 2008.

SCHEDULE 3

COLUMN 1	COLUMN 2	COLUMN 3
Nancy CHEETHAM (new member).	Towrang Stockade Trust.	Reserve No.: 79119. Public Purpose: Preservation of graves. Notified: 30 November 1956. Reserve No.: 79121. Public Purpose: Memorial. Notified: 30 November 1956. File No.: GB80 R 58.

Term of Office

For a term commencing the date of this notice and expiring 18 December 2008.

GRAFTON OFFICE
76 Victoria Street (Locked Bag 10), Grafton NSW 2460
Phone: (02) 6640 2000 Fax: (02) 6640 2035

CROWN LANDS ACT 1989

Plan of Management for a Crown Reserve
 Under Division 6 of Part 5 and Clause 35 of
 the Crown Lands Regulation 2000

DRAFT Plans of Management have been prepared for the Crown reserves described hereunder, which are under the trusteeship of the Clarence Coast Reserve Trust.

Inspection of the draft plans can be made at:

1. Department of Lands
76 Victoria Street, Grafton NSW 2460.
2. Clarence Valley Council - Maclean Office
50 River Street, Maclean NSW 2463.
3. Clarence Regional Libraries
Yamba Branch – Wooli Street, Yamba NSW 2464.
Maclean Branch – Stanley Street, Maclean NSW 2463.
4. Treelands Drive Community Centre
Treelands Drive, Yamba NSW 2464.

during normal business hours.

Representations are invited from the public on the draft plan. These may be made in writing for a period of 42 days commencing from 14 February 2004 and should be sent to the Manager, North Coast, Department of Lands, PO Box 272, Grafton NSW 2460.

TONY KELLY, M.L.C.,
Minister for Lands

Description of Reserves

*Land District – Grafton; L.G.A. – Clarence Valley;
Parish – Yamba; County – Clarence.*

Reserve 1003009, notified in the *Government Gazette* of 11 October 2002 and comprising Lot 7041, DP 1023320 and Lot 7042, DP 1023322.

Public Purpose: Public recreation and coastal environmental protection.

Location: Yamba.

File No.: GF03 R 14.

*Land District – Grafton; L.G.A. – Clarence Valley;
Parish – Taloumbi; County – Clarence.*

Reserve 88611, notified in the *Government Gazette* of 2 June 1972 and comprising Lot 7018, DP 751388.

Public Purpose: Public recreation.

Location: Maclean Lookout.

File No.: GF04 R 26.

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. On road closing, title to the land comprising the former public road vests in the body specified in the Schedule hereunder.

TONY KELLY, M.L.C.,
Minister for Lands

Description

*Land District – Murwillumbah;
L.G.A. – Tweed Shire Council.*

Road Closed: Lot 11, DP 1070257 at Tweed Heads, Parish Terranora, County Rous.

File No.: GF03 H 323.

SCHEDULE

On closing, the land within Lot 11, DP 1070257 becomes vested in Tweed Shire Council as community land for the purposes of the Local Government Act 1993.

Councils Reference: GR3/12/7/Pt2.

**DRAFT ASSESSMENT OF LAND UNDER PART 3 OF
THE CROWN LANDS ACT 1989 AND CROWN
LANDS REGULATION 2000**

THE Minister for Lands has prepared a draft land assessment for the Crown Land described hereunder.

Inspection of this draft assessment can be made at the Department of Lands, 76 Victoria Street, Grafton and at Tweed Shire Council, Brett Street, Tweed Heads, during normal business hours.

Representations are invited from the public on the draft assessment. These may be made in writing for a period commencing from 11 February 2005 to 1 April 2005 and should be sent to the Manager, Far North Coast, Department of Lands, PO Box 272, Grafton NSW 2460. Telephone enquiries should be directed to Kersten Tuckey on (02) 6640 2020.

TONY KELLY, M.L.C.,
Minister for Lands

Description

Lots 714 and 715, DP 729148; Lots 692 and 693, DP 47010 and Lot 729, DP 821965 at Terranora in the Parish of Terranora and County of Rous.

File No.: GF05 H 40.

MAITLAND OFFICE**Cnr Newcastle Road & Banks Street (PO Box 6), East Maitland NSW 2323****Phone: (02) 4934 2280 Fax: (02) 4934 2252****REVOCATION FOR RESERVATION OF CROWN
LAND**

PURSUANT to section 90(1) 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.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE**COLUMN 1**

Land District: Newcastle.
Local Government Area: Port
Stephens.
Locality: Fingal Bay.
Reserve No.: 72017.
Public Purpose: For future public
requirements.
Notified: 30 August 1946.
File No.: MD00 H 131.

COLUMN 2

The part being within Lots 543
and 544, DP 46853, Parish
Tomaree, County Gloucester.
Area: 8954 square metres.

NOWRA OFFICE**5 O'Keefe Avenue (PO Box 309), Nowra NSW 2541****Phone: (02) 4428 6900 Fax: (02) 4428 6988****APPOINTMENT OF ADMINISTRATOR TO
MANAGE A RESERVE TRUST**

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

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE**COLUMN 1**

Andrew
MCANESPIE,
Regional Manager,
Sydney/Hunter,
Crown Lands NSW,
Department of Lands.

COLUMN 2

Bulli Pass Scenic
Reserve Trust.

COLUMN 3

Reserve No.: 67711.
Public Purpose: Public
recreation.
Notified: 1 July 1938.
Locality: Bulli Pass.
File No.: NA82 R 137.

For a term of up to six months commencing from 16
February 2005.

SYDNEY METROPOLITAN OFFICE
Level 12, Macquarie Tower, 10 Valentine Avenue, Parramatta 2150
(PO Box 3935, Parramatta NSW 2124)
Phone: (02) 9895 7657 Fax: (02) 9895 6227

NOTIFICATION OF CLOSING OF ROADS

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

TONY KELLY, M.L.C.,
 Minister for Lands

Descriptions

Land District – Metropolitan; L.G.A. – Hornsby.

Lot 1, DP 1077943 at Hornsby, Parish South Colah (Sheet 3), County Cumberland.

File No.: MN03 H 177.

Notes: 1) On closing, title for the land in Lot 1 remains vested in Hornsby City Council as operational land.

2) The road is closed subject to the easement for access variable width, the easement for drainage 1.5 wide and 2.5 wide, the easement for water supply purposes 3 wide and the easement for electricity purposes 2 wide and 4 wide as shown in DP 1077943.

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 Schedules hereunder, is revoked to the extent specified opposite thereto in Column 2 of the Schedules.

TONY KELLY, M.L.C.,
 Minister for Lands

SCHEDULE 1

COLUMN 1

Land District: Metropolitan.
 Council: Hornsby.
 Parish: South Colah.
 County: Cumberland.
 Location: Dural.
 Reserve No.: 84197.
 Purpose: Future public requirements.
 Date of Notification:
 15 February 1963.
 File Nos.: MN04 H 226 and
 MN04 H 244.

COLUMN 2

The whole of Reserve 84197 comprising Lots 1100 and 1101, DP 720734 having an area of 2.864 hectares.

SCHEDULE 2

COLUMN 1

Land District: Metropolitan.
 Council: Hornsby.
 Parish: South Colah.
 County: Cumberland.
 Location: Dural.
 Reserve No.: 87562.
 Purpose: Future public requirements.
 Date of Notification:
 19 December 1969.
 File No.: MN04 H 230.

COLUMN 2

The whole of Reserve 87562 comprising Lot 943, DP 752053 having an area of 2.948 hectares.

SCHEDULE 3

COLUMN 1

Land District: Metropolitan.
 Council: Hornsby.
 Parish: South Colah.
 County: Cumberland.
 Location: Dural.
 Reserve No.: 92601.
 Purpose: Future public requirements.
 Date of Notification:
 6 June 1980.
 File Nos.: MN04 H 229 and
 MN04 H 228.

COLUMN 2

That part of Reserve 92601 comprising Lots 1025 and 1026, DP 752053 having an area of 5.605 hectares.

SCHEDULE 4

COLUMN 1

Land District: Metropolitan.
 Council: Hornsby.
 Parish: South Colah.
 County: Cumberland.
 Location: Dural.
 Reserve No.: 93917.
 Purpose: Future public requirements.
 Date of Notification:
 31 October 1980.
 File No.: MN04 H 243.

COLUMN 2

The whole of Reserve 93917 comprising Lot 1027, DP 752053, having an area of 3.01 hectares.

SCHEDULE 5

COLUMN 1

Land District: Windsor.
 Council: Baulkham Hills.
 Parish: Maroota.
 County: Cumberland.
 Location: Maroota.
 Reserve No.: 90864.
 Purpose: Future public requirements.
 Date of Notification:
 12 August 1977.
 File No.: MN04 H 231.

COLUMN 2

The whole of Reserve 90864 comprising Lot 216, DP 752039, having an area of 23.88 hectares.

ERRATUM

IN the notification appearing in the *NSW Government Gazette* of 29 October 2004, Folio 8323, under the heading "Appointment of Trust Board Members" the Terms of Office in Column 1 therein should read for a five year term expiring 20 July 2009.

File No.: MN84 R 92.

TONY KELLY, M.L.C.,
 Minister for Lands

TAMWORTH OFFICE**25-27 Fitzroy Street (PO Box 535), Tamworth NSW 2340****Phone: (02) 6764 5100 Fax: (02) 6766 3805****WITHDRAWAL OF RESERVES FROM CONTROL OF RURAL LANDS PROTECTION BOARD**

IN pursuance of the provisions of section 86 of the Rural Lands Protection Act 1998, the reserves specified hereunder are withdrawn from the control of the Rural Lands Protection Board for the Rural Lands Protection District.

TONY KELLY, M.L.C.,
Minister for Lands

Description

Rural Lands Protection District – Hunter

Parish Murulla, County Brisbane being part TSR No. 85971 for travelling stock (known as Blandford Reserve), being part Lot 7005, DP 750944 (that part commencing at its north east juncture with Lot 592, DP 815593 and ending at its south east juncture with Lot 12, DP 700758), being an area of approximately 12 hectares.

File No.: TH04 H 73.

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.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

COLUMN 1

Land District: Tamworth.
L.G.A.: Upper Hunter Shire Council.
Locality: Blandford.
Reserve No.: 85971.
Purpose: Travelling stock.
Notified: 30 September 1966.
File No.: TH04 H 73.

COLUMN 2

That part comprising part Lot 7005, DP 750944 commencing at its north east juncture with Lot 592, DP 815593 and ending at its south east juncture with Lot 12, DP 700758.
Area: 12 hectares.

TAREE OFFICE**98 Victoria Street (PO Box 440), Taree NSW 2430****Phone: (02) 6552 2788 Fax: (02) 6552 2816****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 thereunder, of the reserve trust specified opposite thereto in Column 2, which is trustee of the reserve referred to in Column 3 of the Schedule.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

COLUMN 1	COLUMN 2	COLUMN 3
Helen CRAMP.	Tuncurry Public Hall Reserve Trust.	Reserve No.: 54151. Public Purpose: Public hall. Notified: 10 September 1920. File No.: TE80 R 193/2.

Term of Office

For a term commencing 11 February 2005 and expiring 10 August 2005.

WAGGA WAGGA REGIONAL OFFICE
Corner Johnston and Tarcutta Streets (PO Box 60), Wagga Wagga NSW 2650
Phone: (02) 6937 2700 Fax: (02) 6921 1851

ROADS ACT 1993

ORDER

Transfer of Crown Road to a Council

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

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE 1

*Parish – Burra and Muttama; County – Harden;
Land District – Gundagai; Shire – Gundagai.*

Crown public road 20.115 metres wide being Lots 3, 4, 5, 7, 8 and 9, DP 1077411.

SCHEDULE 2

Roads Authority: Gundagai Shire Council.

File No.: WA97 H 51.

SCHEDULE 1

*Parish – Albury; County – Goulburn;
Land District – Albury; City – Albury .*

Crown public road variable width and described as the road east of Lot 250, DP 753326; north of Lots 250, 251 and 252, DP 753326; west of Lot 849, DP 753326 and Lots 1 and 2, DP 566008.

SCHEDULE 2

Roads Authority: Albury City Council.

File No.: WA04 H 481.

SCHEDULE 1

*Parish – North Gundagai; County – Clarendon;
Land District – Gundagai; Shire – Gundagai*

Crown public road 10.06 metres wide and described as the road being that part of Sheridan Lane north of Lots 1 and 2, DP 223811.

SCHEDULE 2

Roads Authority: Gundagai Shire Council.

File No.: WA04 H 447.

NOTIFICATION OF CLOSING OF A ROAD

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

TONY KELLY, M.L.C.,
Minister for Lands

Description

*Parish – Burra and Muttama; County – Harden;
Land District – Gundagai; Shire – Gundagai.*

Lots 3, 4 and 5 in DP 1077411 at Yammmtree.

File No.: WA95 H 166.

Note: On closing, the land within the former Council public road will remain vested in the Council of the Shire of Gundagai as operational land.

**APPOINTMENT OF RESERVE TRUST AS TRUSTEE
OF A RESERVE**

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

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

COLUMN 1

Wagga Wagga City Council
Crown Reserves Reserve Trust.

COLUMN 2

Reserve No.: 67509.
Public Purpose: Public
recreation.
Notified: 14 April 1938.
File No.: WA05 R 1.

Department of Primary Industries

Agriculture

STOCK DISEASES ACT 1923

Notification No. 1769

I, IAN MACDONALD, M.L.C., NSW Minister for Primary Industries, pursuant to sections 3(2) and 15 of the Stock Diseases Act 1923, revoke Notification No. 1769 published in *NSW Government Gazette* No. 54 of 28 February 2003, at pages 3578-3579 and any Notification revived as a result of that revocation.

Dated this 6th day of February 2005.

IAN MACDONALD, M.L.C.,
NSW Minister for Primary Industries

STOCK DISEASES ACT 1923

Notification No. 1790-JDG

Declaration of a Protected (Control) Area as regards
Johne's Disease in Goats

I, IAN MACDONALD, M.L.C., Minister for Primary Industries:

- A. pursuant to section 3(2)(a) and 11A of the Stock Diseases Act 1923 ("the Act"), revoke Stock Diseases Notification No. 1648-JDG published in *NSW Government Gazette* No. 190 of 14 December 2001, at pages 9983-9984; and
- B. pursuant to section 11A of the Act, declare all land in New South Wales to be a Protected (Control) Area as regards Johne's disease in goats.

Note: Notification No. 1790-JDG is the NSW Department of Primary Industries reference. For further information, contact the Department on (02) 6382 1077.

Dated: 9 February 2005.

IAN MACDONALD, M.L.C.,
NSW Minister for Primary Industries

NSW Fisheries

NOTICE OF RECEIPT OF APPLICATION FOR AQUACULTURE LEASE

NOTIFICATION under section 163 (7) of the Fisheries Management Act 1994 and clause 33 of the Fisheries Management (Aquaculture) Regulation 2002

NSW Department of Primary Industries incorporating NSW Fisheries (DPI) advises that an application has been received for an aquaculture (oyster) lease over public water land for the purposes of cultivating Sydney rock oysters.

Location is at Nambucca River, for an area to be known as AL04/046 (if granted) of approximately 0.5 hectares near Goat Island. Application by Anthony Donohoe and R B Franklin Pty Ltd of Woolgoolga, NSW. If granted the lease will be subject to standard covenants and conditions of an aquaculture lease as imposed by DPI, and any other conditions by Council or other approval body.

DPI is calling for written submissions from any person supporting or objecting to the oyster lease proposal, citing reasons for the support/objection.

DPI is also calling for expressions of interest from persons or corporations interested in leasing the area specified above, for the purposes of aquaculture. An expression of interest must be in the form of a written response referring to lease number AL04/046, signed and dated with a return address and telephone number.

Specific details of the proposed lease can be obtained, or enquiries made with the Aquaculture Administration Section, Port Stephens on (02) 4982 1232.

Written submissions including objections or expressions of interest to be considered in the determination of the application must be received at the address below, within 30 days from the date of publication of this notification.

Director, Fisheries Management, Agriculture and Fisheries Division, DPI, Aquaculture Administration Section, Port Stephens Fisheries Centre, Private Bag 1, Nelson Bay NSW 2315

If additional expressions of interest are received, DPI may offer the area for leasing through a competitive public tender process.

DR NICK RAYNS,
Director, Fisheries Management,
Agriculture and Fisheries Division,
Department of Primary Industries

Roads and Traffic Authority

ROAD TRANSPORT (VEHICLE REGISTRATION) REGULATION 1998

ROAD TRANSPORT (MASS, LOADING AND ACCESS) REGULATION 1996

General Class 3 Notice made under the Road Transport (Vehicle Registration) Regulation 1998 and the Road Transport (Mass, Loading and Access) Regulation 1996

I, PAUL FORWARD, Chief Executive of the Roads and Traffic Authority, pursuant to Clause 10 of Schedule 4 to the Road Transport (Vehicle Registration) Regulation 1998 and Division 3 of Part 3 of the Road Transport (Mass, Loading and Access) Regulation 1996, do, by this Notice, exempt vehicles that are described in Part 2 of the Schedule to this Notice from the dimensions, in that Schedule, as set out in Schedule 4 to the Road Transport (Vehicle Registration) Regulation 1998, and Clauses 7(1) and 8 of Schedule 1 to the Road Transport (Mass, Loading and Access) Regulation 1996, subject to any conditions or requirements set out in the Schedule to this Notice.

PAUL FORWARD,
Chief Executive,
Roads and Traffic Authority

Notes: This exemption notice applies only to heavy vehicles that are fitted with, or are carrying Winegrape Transport Bins, and are used for travel between vineyards and wineries.

The notice applies only for the harvest season in the first half of 2005 and will not be remade. All vehicles and/or Winegrape bins subject to this exemption notice must be modified to comply with the statutory 2.5 metre width limit at the cessation of this exemption notice if the owner wants to transport the bins on roads or road related areas.

SCHEDULE

Part 1 – Preliminary

1.1 Citation

This Notice may be cited as the General Class 3 Winegrape Bin Exemption Notice 2005.

1.2 Commencement

This Notice takes effect on the date of publication in the *NSW Government Gazette*.

1.3 Interpretations

1.3.1 Unless stated otherwise, words and expressions used in this notice that are defined in Part 4 of this Notice or the Dictionary forming part of the Road Transport (Mass, Loading and Access) Regulation 1996, have the same meanings as those set out in that Part or that Dictionary.

1.4 Effect

This Notice is only in force until 30 June 2005, unless it is amended or repealed earlier.

Part 2 – Application

- 2.1 This Notice applies to a Class 3 Vehicle fitted with, or is carrying a Winegrape Transport Bin whose total width exceeds 2.5 metres.
- 2.2 Unless stated otherwise, a Class 3 Vehicle fitted with, or is carrying a Winegrape Transport Bin operating under this notice must comply with the provisions of the Road Transport (Mass, Loading and Access) Regulation 1996.

Part 3 – Dimension limits

- 3.1 The width of the vehicle and any part of the Winegrape Transport Bin referred to in Part 2 must not exceed 2.65 metres.
- 3.2 Vehicles and loads must comply with all other dimension limits provided in the Regulations.

Part 4 – Operating and Travel Requirements

4.1 Operating requirements

1.1 A copy of this Notice, must be carried in the driving compartment whenever the vehicle is operating as a Class 3 heavy vehicle transporting a Winegrape Transport Bin and must be produced to a Police Officer or an Authorised Officer when requested.

4.2 Travel requirements

- 4.2.1 A vehicle fitted with, or is carrying a winegrape transport bin, that is wider than 2.5 metres, must comply with the provisions of Part 4 - Requirements for Class 1 Vehicles (Other than agricultural machines or agricultural combinations) of the General Class 1 Oversize Notice 2002.
- 4.2.2 Vehicles operating under this notice are exempted from the pilot vehicle requirements in clause 4.4.9 – Night Travel, of the General Class 1 Oversize Notice 2002.

Part 5 – Definitions

“Authorised Officer” means a person employed by the RTA as an enforcement officer.

“Winegrape” means grapes harvested for the purpose of producing wine.

“Winegrape Transport Bin” means a bin or container constructed for the purpose of transporting Winegrapes.

Note: The General Class 1 Oversize Notice is available on the RTA Website under Heavy Vehicles/ Permit Notices.

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

Notice of Rescission of Parts of a Compulsory
Acquisition of Land at Cheltenham in the Hornsby Shire
Council area

In pursuance of the provisions of Section 31 of the Land Acquisition (Just Terms Compensation) Act 1991, Her Excellency, the Governor, with the advice of the Executive Council, does by this notice rescind in parts the acquisition notice published in Government Gazette No 113 of 15 September 1995 on page 6807 so far as such notice pertains to the land described in the Schedule below.

—————
SCHEDULE

ALL those pieces or parcels of land situated in the Hornsby Shire Council area, Parish of Field of Mars and County of Cumberland, shown as:

Lot 1 Deposited Plan 879542, being the whole of the land in Certificate of Title 1/879542;

Lot 2 Deposited Plan 879542, being the whole of the land in Certificate of Title 2/879542; and

Lot 3 Deposited Plan 879542, being the whole of the land in Certificate of Title 3/879542.

Signed at SYDNEY on the 27th day of January 2005

MARIE BASHIR AC
Governor
By Her Excellency's Command

CARL SCULLY MP
Minister for Roads

(RTA Papers: FPP 95M2309)

ROADS ACT 1993

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

Notice of Compulsory Acquisition of Land at Marx Hill
in the Bellingen 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.

T D Craig
Manager, Compulsory Acquisition & Road Dedication
Roads and Traffic Authority of New South Wales

—————
SCHEDULE

ALL those pieces or parcels of Crown land situated in the Bellingen Shire Council area, Parish of South Bellingen and County of Raleigh, shown as Lots 15 and 17 Deposited Plan 1073931, being parts of a closed road notified in Government Gazette No 70 of 28 June 1946 on page 1475.

(RTA Papers FPP 4M5662; RO 33.1343)

ROADS ACT 1993

Notice of Dedication of Land as Public Road
at Sandy Hollow in the Muswellbrook Shire Council area

THE Roads and Traffic Authority of New South Wales, by its delegate, dedicates the land described in the schedule below as public road under section 10 of the Roads Act 1993.

T D Craig
Manager, Compulsory Acquisition & Road Dedication
Roads and Traffic Authority of New South Wales

—————
SCHEDULE

ALL those pieces or parcels of land situated in the Muswellbrook Shire Council area, Parish of Wickham and County of Brisbane, shown as:

Lots 27 to 31 inclusive Deposited Plan 1035506; and

Lot 1 Deposited Plan 1032805.

(RTA Papers: FPP 5M373; RO 16/434.1110)

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

Notice of Compulsory Acquisition of Land
at Little Plain in the Inverell 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.

T D Craig
Manager, Compulsory Acquisition & Road Dedication
Roads and Traffic Authority of New South Wales

SCHEDULE

ALL that piece or parcel of land situated in the Inverell Shire Council area, Parish of Little Plain and County of Murchison, shown as Lot 71 Deposited Plan 1070868, being part of the land in Travelling Stock Reserve No 81013 notified in Government Gazette No 83 of 22 August 1958 on page 2564.

The land is said to be in the possession of the Crown and Northern Slopes Rural Lands Protection Board.

(RTA Papers FPP 4M4428; RO 12/218.211)

ROADS ACT 1993

Notice of Dedication of Land as Public Road
at Tomki in the Richmond Valley Council area

THE Roads and Traffic Authority of New South Wales, by its delegate, dedicates the land described in the schedule below as public road under section 10 of the Roads Act 1993.

T D Craig
Manager, Compulsory Acquisition & Road Dedication
Roads and Traffic Authority of New South Wales

SCHEDULE

ALL those pieces or parcels of land situated in the Richmond Valley Council area, Parish of Tomki and County of Rous, shown as Lots 1 to 8 inclusive and 10 Deposited Plan 235593.

(RTA Papers: 16/434.1110)

ROADS ACT 1993

Notice of Dedication of Land as Public Road
at Dubbo in the Dubbo City Council area

THE Roads and Traffic Authority of New South Wales, by its delegate, dedicates the land described in the schedule below as public road under section 10 of the Roads Act 1993.

T D Craig
Manager, Compulsory Acquisition & Road Dedication
Roads and Traffic Authority of New South Wales

SCHEDULE

ALL those pieces or parcels of land situated in the Dubbo City Council area, Parish of Burrabadine and County of Narromine, shown as:

Lots 4, 6, 7 and 8 Deposited Plan 240563; and

Lot 10 Deposited Plan 1076879.

(RTA Papers: 7/125.185)

Other Notices

ANTI-DISCRIMINATION ACT 1977

Exemption Order

UNDER the provisions of s.126 of the Anti Discrimination Act 1977 (NSW), and on the recommendation of the Anti Discrimination Board, but for the purposes only of meeting the Applicants' legal obligations pursuant to Manufacturing Licence Agreements and Technical Assistance Agreements, as defined in the United States International Traffic in Arms Regulations and Export Administration Regulations ("the US Regulations"), the Applicants are granted an exemption from the provisions of sections 7, 8, 9, 10, 51 and 52 of the Anti Discrimination Act 1977, to the extent necessary to permit the Applicants to:

- (a) Ask present and future employees to advise their exact citizenship (including any dual citizenship) and/or residency status under Australian law;
- (b) Require present and future employees to wear a Boeing secure badge which distinguishes between employees on the basis of whether they are employed by US, Australian or Canadian entities and on the basis of their citizenship (including any dual citizenship) and/or residency status under Australian law (but which does not otherwise reveal or store information about any employee's race, colour, nationality, descent, or ethnic, ethno-religious or national origin);
- (c) Restrict access to controlled technology and the performance of particular roles in the Applicant's organisations connected with the use of controlled technology to particular members of the Applicant's workforce, based on their citizenship or residency status under Australian law.

This Exemption Order does not extend to any other identification, collection, storage or use of information in relation to any employee in respect of that employee's race, colour, nationality, descent or ethnic, ethno-religious or national origin.

Except to the extent expressly provided herein, this Exemption Order does not excuse, or purport to excuse, the Applicants from complying with their obligations pursuant to the Anti-Discrimination Act 1977 (NSW) or any other legislation or at common law.

The Applicants are required, prior to taking any action permitted by this Exemption Order, to provide all employees, and prospective employees with:

- (i) Express notice that they may be adversely affected by this exemption if they are not an Australian national or if they hold dual nationality;
- (ii) A reasonable explanation in plain English of the nature of any adverse effects of such action to them;
- (iii) The Applicants shall provide to current employees and prospective employees (at the time of recruitment), information about how they can apply for Australian citizenship or renounce under Australian law any other citizenship they may hold, and a reasonable opportunity to take such steps;
- (iv) The Applicants are required to produce comprehensive anti-discrimination policies governing all aspects of the work and workforce, including management, and with particular regard to race discrimination;

- (v) The Applicants are required to establish a concise and comprehensive dispute resolution and grievance procedure to receive, investigate and resolve discrimination complaints and grievances and, in particular, those relating to race;
- (vi) The Applicants are required to ensure that all members of the workforce, including management, undertake education and training in anti-discrimination, particularly race discrimination, on an ongoing and regular basis;
- (vii) The Applicants are required to fully inform the workforce, including management, of their rights under the Anti-Discrimination Act 1977 (NSW) and, in particular (but not limited to) the complaints procedure under the Anti-Discrimination Act and to ensure that all members of the workforce, including management, are aware of the rights of aggrieved persons to take their complaints to the Anti-Discrimination Board and through the Administrative Decisions Tribunal;
- (viii) The Applicants are required to fully inform the workforce, including management, of their rights under the Racial Discrimination Act 1975 (Cth).

The Applicants are required to inform the Anti-Discrimination Board, every six months from the date of this Exemption Order, over the three year period specified in the order, of:

- the steps they have taken to comply with the above conditions; and
- the number of employees affected by this Exemption Order, the nature of the effects of the Exemption Order, and the steps taken to redress any adverse effects on employees; and
- implementation and compliance generally with the terms of this Exemption Order.

The applicants are required to take all reasonable steps to ensure that any employees adversely affected by this exemption order, retain employment with the applicants, and do not suffer a reduction in wages, salary or opportunity for advancement.

Where prospective employees adversely affected by this Exemption Order would otherwise have been acceptable to the Applicants as employees, the Applicants are required to consider and, if feasible implement, reasonable and practicable alternatives to rejection, such as employment in other work or obtaining the necessary approvals under the US Regulations.

In this exemption order:

- (a) the expression "the Applicants" means Boeing Australia Holdings Pty Ltd and any related entity as defined under Section 9 of the Corporations Act; and
- (b) the expression "controlled technology" means any technical data, defence service, defence article, technology or software which is the subject of export controls under the US Regulations.

This exemption is for a period of three years.

Dated this 8th day of February 2005.

R. J. DEBUS, M.P.,
Attorney General

ASSOCIATIONS INCORPORATION ACT 1984

Transfer of Incorporation Pursuant to Section 48(4)(a)

TAKE NOTICE that the Co-operative "Grafton Women's Refuge Co-operative Society Limited" formerly registered under the provisions of the Co-operatives Act 1992, is now incorporated under the Associations Incorporation Act 1984 as "Clarence River Women's Refuge & Outreach Services Incorporated" effective 20 January 2005.

Dated: 8 February 2005.

ROBYNE LUNNEY,
Delegate of Commissioner,
Office of Fair Trading

COALSUPER RETIREMENT INCOME FUND TRUST DEED

Determination Under Rule 3.9.13

WHEREAS this Rule provides that where there is a variation in the amount of the Reference Rate the Trustees shall by a determination published by the Gazette as soon as practical after the variation to amend Appendix 3A of the Trust Deed in the manner provided by this Rule: and whereas there has been a variation in the Reference Rate the Trustee has amended Appendix 3A of the Trust Deed as follows:

- (a) by omitting the amount of "\$36.15 and \$16.99" in Column 5 of Item 1 and by inserting the amount of "\$36.15 and \$18.225";
- (b) by omitting the amount of "\$49.70 and \$19.04" in Column 5 of Item 2 and by inserting the amount of "\$49.70 and \$20.635";
- (c) by omitting the amount of "\$21.10 and \$32.04" in Column 5 of Item 3 and by inserting the amount of "\$21.10 and \$33.275";

The amendments made of Appendix 3A by this Determination take effect on and from 1 January 2005.

Dated :2 January 2005.

STEVE GRANT,
Head of Administrative Services

CONTAMINATED LAND MANAGEMENT ACT 1997

Environment Protection Authority

Declaration of Remediation Site

(Section 21 of the Contaminated Land Management Act 1997)

Declaration Number 21074; Area Number 3203

THE Environment Protection Authority (EPA) declares the following land to be a remediation site under the Contaminated Land Management Act 1997 ("the Act"):

1. Land to which this declaration applies ("the site")

The parcels of land to which this declaration applies are listed in the attached table (Table 1). The area of affected land, including roads, verges and footpaths, is presented in the attached figure (Figure 1).

All of the land is within the City of Botany Bay Local Government Area.

2. Nature of contamination affecting the site:

Groundwater and/or soil on the land to which this declaration applies contains elevated levels of various organic contaminants, including but not limited to volatile chlorinated hydrocarbons and semi-volatile chlorinated hydrocarbons.

3. Nature of harm that the contaminants may cause

The EPA has considered the matters in s.9 of the CLM Act and found that:

- the groundwater acts as a conduit for the contamination from the land to which this declaration applies to Botany Bay;
- migration of the contaminated groundwater through and then from the land will continue if appropriate remediation measures are not undertaken;
- the use of groundwater beneath the land is restricted from any beneficial use due to its contaminated state.

The groundwater beneath the land to which this declaration applies is contaminated with substances in such a way as to present a significant risk of harm to human health and the environment. In particular:

- the contaminants are toxic (some are classified as known or suspected human carcinogens by the International Agency for Research on Cancer); some are also persistent and have the potential to bioaccumulate;
- dense non-aqueous phase liquids are known to be on part of the land to which the declaration applies and are a continuing source of groundwater contamination;
- the marine aquatic ecosystem of Penrhyn Estuary and Botany Bay are the ultimate receiving environments for the contamination;
- Penrhyn Estuary has already been impacted by the contamination and the contamination poses an ongoing and significant risk to this ecosystem;
- there is potential for harm to be caused to humans from the domestic or commercial use or consumption of and recreating in the contaminated groundwater.

4. Further action under the Act

The party principally responsible for the contamination has been issued with a Notice of Cleanup Action under section 91 of the Protection of the Environment Operations Act 1997, requiring the remediation of the contaminated groundwater. The making of this declaration does not prevent the carrying out of a voluntary remediation of the land by any person and any person may submit a voluntary remediation proposal for the site to the EPA. However, it is the EPA's intention to issue a remediation order to the party principally responsible for the contamination under the CLM Act.

5. Submissions invited

The public may make written submissions to the EPA on:

- Whether the EPA should issue a remediation order in relation to the site; or
- Any other matter concerning the site.

Submissions should be made in writing to:

Director Contaminated Sites
Department of Environment and Conservation
PO Box A290
SYDNEY SOUTH NSW 1232,
or faxed to (02) 9995 5930,
by not later than 11 March 2005.

Dated: 9 February 2005.

CAROLYN STRANGE,
Director,
Contaminated Sites,
Department of Environment and Conservation

ATTACHMENTS:

Table 1: List of Properties Affected by Declaration No 21074.

Figure 1: Declaration Area.

NOTE:**Remediation order may follow**

If remediation of the site or part of the site is required, the EPA may issue a remediation order under s.23 of the Act.

Variation/Revocation

This declaration may be varied by subsequent declarations. It remains in force until it is otherwise revoked. A declaration may only be revoked when the EPA does not have reasonable grounds to believe that land is contaminated in such a way as to present a significant risk of harm (s.44 of the Act).

Information recorded by the EPA

Section 58 of the Contaminated Land Management Act 1997 requires the EPA to maintain a public record. A copy of this remediation declaration will be included in the public record.

Information recorded by councils

Section 59 of the Act requires the EPA to give a copy of this declaration to the relevant local council. The council is then required to note on its planning certificate issued pursuant to s.149 (2) of the Environmental Planning and Assessment Act that the land is currently within a remediation site. The EPA is required to notify council as soon as practicable when the declaration is no longer in force and the notation on the s.149 (2) certificate is no longer required.

Relationship to other regulatory instrument

This declaration does not affect the provisions of any relevant environmental planning instruments which apply to the land or provisions of any other environmental protection legislation administered by the EPA.

Property Address	Legal Description
	Lot 1, DP 746802
	Pt Lot A, DP 337757
1 Beauchamp Road, Banksmeadow NSW 2019	Lot 2, DP 1006865
Beauchamp Road, Banksmeadow NSW 2019	Lot 2, DP 1016112
Beauchamp Road, Banksmeadow NSW 2019	Lot 3, DP 1016112
Beauchamp Road, Banksmeadow NSW 2019	Lot 4, DP 1016112
Beauchamp Road, Banksmeadow NSW 2019	Lot 5, DP 1016112
Beauchamp Road, Banksmeadow NSW 2019	Lot 6, DP 1016112
Beauchamp Road, Banksmeadow Nsw 2019	Lot 7, DP 1016112

Beauchamp Road, Banksmeadow NSW 2019	Lot 8, DP 1016112
Beauchamp Road, Banksmeadow NSW 2019	Lot 9, DP 1016112
Beauchamp Road, Banksmeadow NSW 2019	Part Lot 11, DP 1039919
1282A Botany Road, Banksmeadow NSW 2019	Lot 4, DP 792499
1282A Botany Road, Banksmeadow NSW 2019	Lot 5, DP 792499
1282A Botany Road, Banksmeadow NSW 2019	Pt Lot B, DP 336662
1282A Botany Road, Banksmeadow NSW 2019	Lot 400, DP 712993
1717 Botany Road, Banksmeadow NSW 2019	Lot 1, DP 612310
1725 Botany Road, Banksmeadow NSW 2019	Lot C, DP 337206
1729 Botany Road, Banksmeadow NSW 2019	Lot 1C, DP 188622
1729 Botany Road, Banksmeadow NSW 2019	Lot 2C, DP 188622
1735 Botany Road, Banksmeadow NSW 2019	Lot 10, DP 804683
1749 Botany Road, Banksmeadow NSW 2019	Lot 1, DP 716379
1751 Botany Road, Banksmeadow NSW 2019	Lot 1, DP 1031248
1751 Botany Road, Banksmeadow NSW 2019	Lot B, DP 336794
1751 Botany Road, Banksmeadow NSW 2019	Lot C, DP 336794
1753 Botany Road, Banksmeadow NSW 2019	Cnr Lot C, DP 340656
1767-1789 Botany Road, Banksmeadow NSW 2019	Lot 2, DP 337978
1767-1789 Botany Road, Banksmeadow NSW 2019	Lot 2, DP 337979
1767-1789 Botany Road, Banksmeadow NSW 2019	Lot B, DP 337296
1767-1789 Botany Road, Banksmeadow NSW 2019	Lot C, DP 345113
1801 Botany Road, Banksmeadow NSW 2019	Lot 1, DP 873898, subject to right of carriageway subject to V
1801 Botany Road, Banksmeadow NSW 2019	Lot 10, DP 803339
1807 Botany Road, Banksmeadow NSW 2019	Lot A, DP 333268
Botany Road, Banksmeadow NSW 2019	Lot 401, DP 712993
Botany Road, Banksmeadow NSW 2019	Lot 402, DP 712993

Botany Road, Banksmeadow NSW 2019	Lot 404, DP 712993	Greenfield Street, Banksmeadow NSW 2019	Lot A, DP 336662
Botany Road, Banksmeadow NSW 2019	Lot 5153, DP 752015	Greenfield Street, Banksmeadow NSW 2019	Lot A, DP 337206
Botany Road, Banksmeadow NSW 2019	Lot 1, DP 777345	Greenfield Street, Banksmeadow NSW 2019	Lot B, DP 337804
Botany Road, Banksmeadow NSW 2019	Lot 1, DP 663644	Greenfield Street, Banksmeadow NSW 2019	Lot B, DP 338022
Botany Road, Banksmeadow NSW 2019	Lot A, DP 337628	Greenfield Street, Banksmeadow NSW 2019	Lot B, DP 340317
Botany Road, Banksmeadow NSW 2019	Lot 1, DP 605107	Greenfield Street, Banksmeadow NSW 2019	Lot B, DP 340318
Denison Street, Banksmeadow NSW 2019	Lot 1, DP 1016112	17/5 Greenfield Street, Banksmeadow NSW 2019	Lot A, DP 340317
Denison Street, Banksmeadow NSW 2019	Lot 1, DP 542582	19 Greenfield Street, Banksmeadow NSW 2019	Lot A, DP 337205
Exell Street, Banksmeadow NSW 2019	Lot 5152, DP 752015	19 Greenfield Street, Banksmeadow NSW 2019	Lot B, DP 337206
Exell Street, Banksmeadow NSW 2019	Lot 1, DP 792499	21 Greenfield Street, Banksmeadow NSW 2019	Lot B, DP 337205
Exell Street, Banksmeadow NSW 2019	Lot 2, DP 792499	Hills Street, Banksmeadow NSW 2019	Pt Lot B, DP 336662
Exell Street, Banksmeadow NSW 2019	Lot 3, DP 792499	Mcpherson Street, Banksmeadow NSW 2019	Lot 1, Sp 30087 on Lot C, DP 384596
Exell Street, Banksmeadow NSW 2019	Lot 1A, DP 188622	Mcpherson Street, Banksmeadow NSW 2019	Lot 2, Sp 30087 on Lot C, DP 384596
Exell Street, Banksmeadow NSW 2019	Lot 2A, DP 188622	Mcpherson Street, Banksmeadow NSW 2019	Lot 3, Sp 30087 on Lot C, DP 384596
Exell Street, Banksmeadow NSW 2019	Lot A, DP 337711	Mcpherson Street, Banksmeadow NSW 2019	Lot 4, Sp 30087 on Lot C, DP 384596
Exell Street, Banksmeadow NSW 2019	Lot A, DP 338022	Mcpherson Street, Banksmeadow NSW 2019	Lot 5, Sp 30087 on Lot C, DP 384596
Exell Street, Banksmeadow NSW 2019	Lot A, DP 340318	Mcpherson Street, Banksmeadow NSW 2019	Lot 6, Sp 30087 on Lot C, DP 384596
Exell Street, Banksmeadow NSW 2019	Lot C, DP 340317	10 Mcpherson Street, Banksmeadow NSW 2019	Lot 1, DP 564416, Ref 263
Exell Street, Banksmeadow NSW 2019	Cnr Lot 1, DP 947233	14 Mcpherson Street, Banksmeadow NSW 2019	Lot C, DP 390511
Exell Street, Banksmeadow NSW 2019	Pt Lot A, DP 336794	Mcpherson Street, Banksmeadow NSW 2019	Lot 1, DP 435497 Easement(S)
Exell Street, Banksmeadow NSW 2019	Pt Lot A, DP 336794	Mcpherson Street, Banksmeadow NSW 2019	Lot 1, DP 740704
Exell Street, Banksmeadow NSW 2019	Pt Lot A, DP 337804	Mcpherson Street, Banksmeadow NSW 2019	Lot 11, DP 776766
Greenfield Street, Banksmeadow NSW 2019	Cnr Lot A, DP 336662	Mcpherson Street, Banksmeadow NSW 2019	Lot 110, DP 131166
Greenfield Street, Banksmeadow NSW 2019	Cnr Lot B, DP 337205	Mcpherson Street, Banksmeadow NSW 2019	Lot 111, DP 131166
Greenfield Street, Banksmeadow NSW 2019	Lot 1B, DP 188622	Mcpherson Street, Banksmeadow NSW 2019	Lot 112, DP 131166
Greenfield Street, Banksmeadow NSW 2019	Lot 2B, DP 188622	Mcpherson Street, Banksmeadow NSW 2019	Lot 113, DP 131166

Mcperson Street, Banksmeadow NSW 2019	Lot 114, DP 131166	75/73 Stephen Road, Banksmeadow NSW 2019	Lot 2, DP 715624
Mcperson Street, Banksmeadow NSW 2019	Lot 115, DP 131166	75/73 Stephen Road, Banksmeadow NSW 2019	Lot 3, DP 715624
Mcperson Street, Banksmeadow NSW 2019	Lot 116, DP 131166	75/73 Stephen Road, Banksmeadow NSW 2019	Lot 5219, DP 725680
Mcperson Street, Banksmeadow NSW 2019	Lot 117, DP 131166	81 Stephen Road, Banksmeadow NSW 2019	Lot 1, DP 87418
Mcperson Street, Banksmeadow NSW 2019	Lot 12, DP 776766	81 Stephen Road, Banksmeadow NSW 2019	Lot 30, DP 849320
Mcperson Street, Banksmeadow NSW 2019	Lot 2, DP 740704	Stephen Road, Banksmeadow NSW 2019	Lot 1, DP 618862 Easement (S) subject to Row
Mcperson Street, Banksmeadow NSW 2019	Lot 8, DP 11235	Stephen Road, Banksmeadow NSW 2019	Lot 1, DP 715624
Mcperson Street, Banksmeadow NSW 2019	Lot 9, DP 651995	Stephen Road, Banksmeadow NSW 2019	Lot 1, DP 729354
Mcperson Street, Banksmeadow NSW 2019	Lot A, DP 366725	Stephen Road, Banksmeadow NSW 2019	Lot 1, DP 822273
Mcperson Street, Banksmeadow NSW 2019	Lot B, DP 366725	Stephen Road, Banksmeadow NSW 2019	Lot 2, DP 618862 subject to Drainage Easement sub to Row
Mcperson Street, Banksmeadow NSW 2019	Lot 1, DP 124059	Stephen Road, Banksmeadow NSW 2019	Lot 3, DP 528463
Mcperson Street, Banksmeadow NSW 2019	Lot 1, DP 210540 subject to Drainage Easement	Stephen Road, Banksmeadow NSW 2019	Lot 5, DP 627044
Mcperson Street, Banksmeadow NSW 2019	Lot 1, DP 254392	Stephen Road, Banksmeadow NSW 2019	Lot 5218, DP 725680
Mcperson Street, Banksmeadow NSW 2019	Lot 1, DP 85542	Stephen Road, Banksmeadow NSW 2019	Lot A, DP 379283
Mcperson Street, Banksmeadow NSW 2019	Lot 11, DP 109505	28 Swinbourne Street, Banksmeadow NSW 2019	Lot 1, DP 792081
Mcperson Street, Banksmeadow NSW 2019	Lot 2, DP 124059	Swinbourne Street, Banksmeadow NSW 2019	Lot 1, DP 180169
Mcperson Street, Banksmeadow NSW 2019	Lot 2, DP 528680	Swinbourne Street, Banksmeadow NSW 2019	Lot 1, DP 542583
Mcperson Street, Banksmeadow NSW 2019	Lot 2, DP 564416 subject to Drain Easement, subj to Row	Swinbourne Street, Banksmeadow NSW 2019	Lot 1, DP 725745
Mcperson Street, Banksmeadow NSW 2019	Lot 3, DP 777345	Swinbourne Street, Banksmeadow NSW 2019	Lot 1, DP 884139
Mcperson Street, Banksmeadow NSW 2019	Lot 5198, DP 40249	Swinbourne Street, Banksmeadow NSW 2019	Lot 2, DP 884139 Easement(S) subj to Right of Carriageway
Moolana Road, Banksmeadow NSW 2019	Lot 21, DP 790427	Railway Lands, Banksmeadow NSW 2019	Lot 3, DP 221623
49 Stephen Road, Banksmeadow NSW 2019	Lot 1, DP 311767	Railway Lands, Banksmeadow NSW 2019	1/450206
49 Stephen Road, Banksmeadow NSW 2019	Lot 1, DP 528463	Railway Lands, Banksmeadow NSW 2019	1/512040
49 Stephen Road, Banksmeadow NSW 2019	Lot 2, DP 528463	Railway Lands, Banksmeadow NSW 2019	1/1006865
49 Stephen Road, Banksmeadow NSW 2019	Lot A, DP 190526	Railway Lands, Banksmeadow NSW 2019	Lot 1, DP 227841
71 Stephen Road, Banksmeadow NSW 2019	Lot 1, DP 715624 subject to Row		

Railway Lands, Banksmeadow NSW 2019	Lot 2, DP 227841
Railway Lands, Banksmeadow NSW 2019	Lot 3, DP 227841
Railway Lands, Banksmeadow NSW 2019	Lot 4, DP 227841
Railway Lands, Banksmeadow NSW 2019	Lot 5, DP 227841
Railway Lands, Banksmeadow NSW 2019	Lot 2, DP 11235
Railway Lands, Banksmeadow NSW 2019	Lot 3, DP 11235
Railway Lands, Banksmeadow NSW 2019	Lot 2, DP 78058
Railway Lands, Banksmeadow NSW 2019	Lot 4, DP 78058
Railway Lands, Banksmeadow NSW 2019	Lot 1, DP 340187
Railway Lands, Banksmeadow NSW 2019	Lot 2, DP 340187
Railway Lands, Banksmeadow NSW 2019	Lot 3, DP 340187
Railway Lands, Banksmeadow NSW 2019	Lot 4, DP 340187
Railway Lands, Banksmeadow NSW 2019	Lot 1, DP 430584
Railway Lands, Banksmeadow NSW 2019	Lot 1, DP 456585
Penhryn Estuary	That Portion of Penhryn Estuary and the associated Foreshore Beach, bounded by Foreshore Drive and Penrhyn Road, 2 DP 1009870 (as shown in Figure 1).
Crown Land - Public Recreation Reserve	Part Lot 7025, DP 752015 (Reserve No. 91288)
Crown Land - Public Recreation Reserve	Lot 7024, DP 752015 (Reserve No. 91288)
Crown Land	'Other Crown Land – Status Crown, Account No: 0370996'
Crown Land	'Other Crown Land – Status Crown, Account No: 0370987'
Crown Land	'Licence / Permissive Occupancy, Account No: 199978'
Crown Land	'Other Crown Land – Status Crown, Account No: 0375794'
Crown Land	'Licence / Permissive Occupancy, Account No: 308357'

Crown Land	'Licence / Permissive Occupancy, Account No: 199979'
Crown Land	'Licence / Permissive Occupancy, Account No: 156760'

DEPARTMENT OF ENVIRONMENT AND CONSERVATION (NSW)

Notice of Exhibition of the Draft Southern Bell Frog (*Litoria raniformis*) Recovery Plan

The Department of Environment and Conservation (NSW) hereby gives notice of the exhibition of the draft Southern Bell Frog (*Litoria raniformis*) Recovery Plan. Public submissions are invited from 14 February 2005 and are to be received no later than 6 May 2005. Exhibition details will be published on 14 February 2005 in the *Sydney Morning Herald*, *Deniliquin Pastoral Times*, *Leeton Irrigator*, *Sunraysia Daily* (Mildura), *Swan Hill Guardian*, *Wagga Daily Advertiser*, *Riverine Grazier* (Hay) and *Griffith Area News*.

JOSHUA GILROY,
Director,
North West Branch,
Environment Protection and Regulation Division

**DEPARTMENT OF ENVIRONMENT AND
CONSERVATION (NSW)**

Notice of Exhibition of the Draft *Zieria obcordata*, *Zieria ingramii* and *Calotis moorei* Recovery Plans

THE Department of Environment and Conservation (NSW) hereby gives notice of the exhibition of the draft *Zieria obcordata*, *Zieria ingramii* and *Calotis moorei* Recovery Plans. Public submissions are invited from 14 February 2005 and are to be received no later than 8 April 2005. Exhibition details for all plans will be published on 14 February 2005 in the *Sydney Morning Herald*. Exhibition details will also be published on 14 February 2005 for *Calotis moorei* in the *Deniliquin Pastoral Times*, *Bourke Western Herald* and *Broken Hill Barrier Daily Truth*; for *Zieria obcordata* in the *Bathurst Western Advocate* and *Dubbo Daily Liberal* and for *Zieria ingramii* in the *Parkes Champion Post* and the *Dubbo Daily Liberal*.

JOSHUA GILROY,
Director,
North West Branch,
Environment Protection and Regulation Division

GEOGRAPHICAL NAMES ACT 1966

Notice of Proposal to Define Address Locality Names and Boundaries within Parramatta City Council Area

PURSUANT to the provisions of section 8 of the Geographical Names Act 1966, the Geographical Names Board hereby notifies that it proposes to define the address locality names and boundaries within the Parramatta Local Government Area.

A set of provisional names and boundaries has been drafted and are shown on map GNB3483/A.

The Board is now calling for submissions from residents and interested people regarding these provisional boundaries. All submissions received will be considered by the Board and will lead to the drafting of a proposed set of boundaries which will again be advertised for public comment.

The Board will rely heavily on advice and direction from the general community and will ensure that the public are kept informed of the process at all times. Names and boundaries will not be finalized until the Board is satisfied that the names and boundaries are acceptable and have the support of the general community.

The map GNB3483/A may be viewed at Parramatta City Council Offices, Parramatta Library, Dundas Valley Branch, Ermington Branch, Granville Branch, Guilford Branch, Emma Crescent Branch, The Parramatta Heritage Centre, Holroyd Council Offices and the office of the Geographical Names Board, Land and Property Information, PO Box 143, Bathurst NSW 2795.

Any person wishing to make comment upon this proposal may, by 31 March 2005, write to the Secretary of the Board with that comment.

WARWICK WATKINS,
Chairperson

Geographical Names Board,
PO Box 143, Bathurst NSW 2795

GEOGRAPHICAL NAMES ACT 1966

Notice of Proposal to Amend Address Locality Boundaries and Create Two New Address Localities within Inverell Shire Council

PURSUANT to the provisions of section 10 of the Geographical Names Act 1966, the Geographical Names Board hereby notifies that it has this day amended the locality boundaries within Inverell Shire Council to create two new localities called Brodies Plains and Wandera as shown on map GNB3654.

The position and the extent for these features are recorded and shown within the Geographical Names Register of New South Wales. This information can be accessed through the Boards Web Site at www.gnb.nsw.gov.au.

WARWICK WATKINS,
Chairperson

Geographical Names Board,
PO Box 143, Bathurst NSW 2795

GEOGRAPHICAL NAMES ACT 1966

ERRATUM

IN reference to the notice referring to the determination of the names and boundaries for address localities in the Murray Local Government Area, Folio 213, 21 January 2005. The notice was incorrect and is hereby withdrawn.

WARWICK WATKINS,
Chairperson

Geographical Names Board,
PO Box 143, Bathurst NSW 2795

GEOGRAPHICAL NAMES ACT 1966

PURSUANT to the provisions of section 10 of the Geographical Names Act 1966, the Geographical Names Board has this day assigned the geographical names listed hereunder.

Assigned Name:	Townsend Corner.
Designation:	Boundary.
L.G.A.:	Tumbarumba Shire Council.
Parish:	Twynam.
County:	Selwyn.
L.P.I. Map:	Suggan Buggan.
1:100,000 Map:	Jacobs River 8524.
Reference:	GNB 4955.
Description:	Western end of the Black-Allan Line being the straight line boundary of the New South Wales-Victoria State border.

Assigned Name:	Indi Springs.
Designation:	Spring.
L.G.A.:	Tumbarumba Shire Council.
Parish:	Twynam.
County:	Selwyn.
L.P.I. Map:	Suggan Buggan.
1:100,000 Map:	Jacobs River 8524.
Reference:	GNB 4955.

Description: Spring located where the Murray River rises at the western end of the Black-Allan Line being the straight line boundary of the New South Wales-Victoria State border.

The position and the extent for these features are recorded and shown within the Geographical Names Register of New South Wales. This information can be accessed through the Board's Web Site at www.gnb.nsw.gov.au.

WARWICK WATKINS,
Chairperson

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

SCHEDULE B

Area of Mid Western Regional (as altered)

Area about 8691.96 square kilometers. Commencing at the confluence of the Macquarie River and Tambaroora Creek: and bounded thence by that creek, upwards to the generally western boundary of Hill End – Tambaroora Common; by that boundary and the northern boundary of that Common, generally northerly and easterly to a point 50 metres offset on the south-eastern side of Dixons Long Point Road; by that 50 metre offset, generally south-easterly to the south-western boundary of Lot 78, DP 756873; by part of that boundary, the north-western boundary of that lot and its prolongation, north-westerly and north-easterly to the generally south-eastern side of the road from Hill End to Hargraves; by that side of that road, generally north-easterly to, again the generally eastern boundary of the Parish of Tambaroora; by part of that boundary, generally northerly to, again the south-eastern side of the road from Hill End to Hargraves; by that side of that road, generally north-easterly to Green Valley Creek; by that creek, upwards to the generally northern boundary of the Parish of Cunningham; by part of that boundary generally easterly to Crudine River; by that river downwards and Turon River aforesaid, and Round Swamp Creek upwards to the western prolongation of the southern boundary of Portion 34, Parish of Hearne, County of Roxburgh; by that prolongation and boundary, the southern and eastern boundaries of Portion 85, the eastern boundary of Portion 96 and part of the western boundary of Portion 152 easterly and northerly and the western prolongation of the northernmost boundary of the lastmentioned portion westerly for a distance of approximately 217 metres; by lines northerly 370 metres, easterly 80 metres and again northerly 446 metres to the western prolongation of the southern boundary of Portion 156; by that prolongation easterly and the western and part of the northern boundaries of that portion northerly and easterly to the generally western boundary of the Parish of Airly; by part of that boundary generally northerly to the Great Dividing Range; by that range, generally north-easterly and generally north-westerly to the source of Coricudgy Creek at Mount Coricudgy; by that creek and Widdin Brook downwards to the southern prolongation of the western boundary of Portion 31, Parish of Pomany, County of Phillip; by that prolongation, boundary and its prolongation northerly to the range forming the eastern watershed of Emu Creek; by that range generally northerly to the eastern prolongation of the southern boundary of Portion 72, Parish of Simpson; by that prolongation easterly for a distance of approximately 115 metres; by a line northerly to the eastern prolongation of the southern boundary of Portion 44, Parish of Widdin; by that prolongation westerly and the eastern and northern boundaries of that portion northerly and westerly to its north-western corner; by a line north-westerly to Cedar Creek; by a line westerly to The Livery Stable; by part of the generally north-western boundary of the Parish of Simpson generally north-easterly to the eastern prolongation of the generally southern boundary of the Parish of Bylong; by that prolongation westerly to the range forming the eastern watershed of Reedy, Wattle and Stockyard Creeks; by that range and the range forming the north-western watershed of Birds Creek and Kerrabee Arm generally north-easterly to the western boundary of Portion 34, Parish of Kerrabee; by part of that boundary and the northern boundary of that portion and its prolongation northerly and easterly to Goulburn River; by that river, upwards to the southern prolongation of the western boundary

LOCAL GOVERNMENT ACT 1993

PROCLAMATION

(L.S.) 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 737 of the Local Government Act 1993, do hereby alter the boundaries of the Area of Mid-Western Regional as described by proclamation in *Government Gazette* No. 90 of 26 May 2004 and the Area of Upper Hunter as described by proclamation in *Government Gazette* No. 90 of 26 May 2004, by taking the parts of the Area of Mid-Western Regional described in Schedule "A" hereto and adding it to the Area of Upper Hunter so that the boundaries of the Area of Mid-Western Regional and the Area of Upper Hunter shall be as respectively described in Schedules "B" and "C" hereto with effect on and from 26 May 2004. (F05/0185).

Signed and sealed at Sydney, this 2nd day of February 2005.

By Her Excellency's Command,

The Hon. TONY KELLY, M.L.C.,
Minister for Local Government

GOD SAVE THE QUEEN!

SCHEDULE A

Area to be Transferred from Area of Mid-Western Regional to Area of Upper Hunter

Area about 5.00 square kilometres: Commencing at the intersection of the Goulburn River and the southern prolongation of the western boundary of Lot 55, DP704134: by that prolongation, boundary and the western boundary of Lot 56, DP 704134 and its prolongation, northerly to, again, Goulburn River; by that river, upwards to the eastern prolongation of the southern boundary of Lot 43, DP 755422; by that prolongation and boundary, westerly, the generally south-western boundaries of the previous lot and Lot 44, DP 755422, generally north-westerly, the western and part of the northern boundaries of Lot 53, DP 704125, northerly and easterly, the western and northern boundaries of Lot 20, DP 755422, northerly and easterly, part of the western and part of the northern boundaries of Lot 29, DP 755422, northerly and easterly, the western boundary of Lot 17, DP 755422, northerly, the western and northern boundaries of Lot 18, DP 755422 and its prolongation, northerly and easterly to, again, Goulburn River and by that river, upwards to the point of commencement.

of Lot 55, DP 704134; by that prolongation, boundary and the western boundary of Lot 56, DP 704134 and its prolongation, northerly to, again, Goulburn River; by that river, upwards to the eastern prolongation of the southern boundary of Lot 43, DP 755422; by that prolongation and boundary, westerly, the generally south-western boundaries of the previous lot and Lot 44, DP 755422, generally north-westerly, the western and part of the northern boundaries of Lot 53, DP 704125, northerly and easterly, the western and northern boundaries of Lot 20, DP 755422, northerly and easterly, part of the western and part of the northern boundaries of Lot 29, DP 755422, northerly and easterly, the western boundary of Lot 17, DP 755422, northerly, the western and northern boundaries of Lot 18, DP 755422 and its prolongation, northerly and easterly to, again, Goulburn River; by that river and Munmurra River, upwards to generally south-eastern boundary of the Parish of Tommbil; by part of that boundary, generally south-westerly to the southern prolongation of the western boundary of Lot 92, DP 750769; by that prolongation, boundary and part of the northern boundary of that lot, northerly and easterly, the western boundaries of Lots 91 and 21, DP 750769, northerly, part of the southern boundaries of Lots 51 and 20, DP 750769, westerly, the eastern, southern and western boundaries of Lot 3, DP 820707, southerly, westerly and northerly, the western boundary of Lot 98, DP 750769, northerly, part of the southern boundary of Lot 63, DP 750769, westerly, the northern prolongation of the eastern boundary of Lot 6, DP 256129, that boundary, a line, the eastern boundary of Lot 7, DP 256129 and its prolongation, southerly, the eastern and southern boundaries of Lot Pt 96, DP 750769, southerly and westerly, the southern boundary of Lot 94, DP 750769, westerly, part of the eastern and the southern boundaries of Lot 99, DP 750748 and its prolongation southerly and westerly, part of the south-eastern and the western boundaries of Lot 29, DP 750748, south-westerly and northerly, the southern boundaries of Lots 30, 37, 20 and 72, DP 750748, westerly, part of the eastern, the southern and western boundaries of Lot 76, DP 750748, southerly, westerly and northerly, the generally south-western boundary of Lot 153, DP 750748, generally north-westerly, the generally southern and part of the generally western boundaries of Lot 160, DP 750748, generally westerly and generally northerly, part of the northern boundary of Lot 134, DP 750748 westerly and the western boundary of Lot 128, DP 750748, northerly to the Great Dividing Range; by that range, generally south-westerly, the generally south-eastern boundary of the Parish of Nandoura, generally south-westerly, the northern, the generally north-western and the generally south-western boundaries of Portion 138, westerly, generally south-westerly and generally south-easterly, again, the generally south-eastern boundary of the Parish of Nandoura, generally southerly, the generally northern boundary of the Parish of Bligh, generally westerly and part of the eastern boundary of the Parish of Bungaba, northerly to the Talbragar River, aforesaid; by that river, downwards to the generally southern boundary of the Parish of Wargundy; by part of that boundary, generally westerly and generally southerly, the north-eastern, north-western and south-western boundaries of land Ms 16980e, north-westerly, south-westerly and south-easterly, again, the generally southern boundary of the Parish of Wargundy, generally westerly, part of the generally south-eastern boundary of the County of Lincoln, generally southerly, the eastern boundaries of Portions 119, 29, a line, 23 and 24, Parish of Rouse, County of Bligh, southerly, the eastern, southern and part of the western boundaries of

Portion 25, southerly, westerly and northerly, part of the southern boundary of Portion 26, westerly, the northern prolongation of the eastern boundary of Portion 184, that boundary, southerly, the southern boundaries of the last mentioned portion and Portions 33 and 44, westerly, again, part of the generally south-eastern boundary of the County of Lincoln, generally south-westerly, the generally southern boundary of the Parish of Worobil, County of Bligh, generally easterly to the Cudgegong River; by that river, downwards and Meroo Creek; upwards to the northern prolongation of the eastern boundaries of Portions Pt 17 and 51, Parish of Canning, County of Wellington; by that prolongation and boundaries, southerly, the generally south-western boundaries of Portions 34, 20, 22, 32 and 31 generally, south-easterly, the generally north-eastern boundaries of Portions 10, 14 and 21, Parish of Suttor, generally south-westerly, the northern and eastern boundaries of Portion 12, easterly and southerly, the eastern boundary of Portion 11 and its prolongation, southerly to Gundowda Creek; by that creek, downwards and Black Willow Creek, upwards to the northern prolongation of the generally western boundary of Portion 39, Parish of Walters; by that boundary and part of the southern boundary of that portion, generally southerly and easterly, the western boundaries of Portions 60 and 50, southerly and part of the northern boundary of the Parish of Triamble, westerly to the Macquarie River; by that river, aforesaid, upwards to the point of commencement.

SCHEDULE C

Area of Upper Hunter (as amended)

Area about 8060.21 square kilometres: Commencing at the junction of Dart Brook with the Hunter River; and bounded thence by that river upwards to the north-western corner of portion 123, parish of Russell, county of Durham; by a line along the northern boundary of that portion and the northern boundary of portion 122 easterly to a point about 15 chains east of the south-western corner of portion 128; by a line north-easterly to the southernmost corner of portion 131; by the generally south-eastern boundary of that portion and portion 132 generally north-easterly to the easternmost south-eastern corner of the latter portion; by a line easterly to the northern-most corner of portion 82; by part of the generally southern boundary of 135 generally easterly to the south-eastern corner of that portion; by the southernmost boundary and the generally south-eastern boundary of portion 120 and the generally south-eastern boundary of portion 83 easterly and generally north-easterly to the southern boundary of portion 44; by part of the southern boundary of that portion, the southern boundary of portion 42, the southern boundary and part of the eastern boundary of portion 41 and the southern boundary of portion 7, easterly, northerly and again easterly to the western boundary of portion 150, parish of St. Aubins; by part of that boundary and the southern boundary of that portion and the southern boundary of portion 149, southerly and easterly to the south-eastern corner of the latter portion; by the generally southern boundary of portion 164, the south-western and south-eastern boundaries of portion 26 and the generally northern boundary of portion 146, generally easterly to the western boundary of portion 12; by part of that boundary, the northern boundary of that portion and a line along the northern boundary of portions 13 and 14, northerly and easterly to the western boundary of portion 266, parish of Tudor; by part of that boundary and a

line along the southern boundary of that portion southerly and easterly to the south-western boundary of portion 268; by a line along the south-western boundary of portions 268, 271 and 272 and the southern boundary of the lastmentioned portion, south-easterly and easterly to the south-eastern corner of the said portion 272; by part of the eastern boundary of that portion and a line along the southern boundary of portions 276, 280 and 283, northerly and easterly to the north-western corner of portion 287; by a line along the western, southern and eastern boundaries of portion 287, southerly, easterly and northerly to the north-western corner of portion 295; by a line along the northern and eastern boundaries of that portion easterly and southerly to the northern boundary of portion 298; by a line along that boundary easterly to the western boundary of portion 319; by part of that boundary and the western boundary of portion 320 southerly to the south-western corner of the latter portion; by the southern boundary of that portion easterly; by the westernmost, the northern and north-eastern boundaries of 302, parish of Foy and the north-eastern boundaries of portions 301, 300 and 299, northerly and generally south-easterly to the westernmost boundary of portion 80, parish of Rosamond; by the range dividing the waters of Fal Brook and Davis Creek through portion 80 generally north-easterly to the easternmost boundary of that portion; again by that range forming the south-eastern boundary of the said parish of Rosamond generally north-easterly to the Mount Royal Range; by that range generally northerly to the source of the Manning River; by that river downwards to its confluence with Kangaroo Creek; by that creek upwards to the south-western corner of portion 113, parish of Myra, county of Hawes; by a line along the western boundary of that portion and portions 107 and 10 northerly to Pigna Barney River; by that river upwards to the south-western corner of portion 28, parish of Curricabark; by a line along the western boundary of that portion, the westernmost boundary of portions 29 and 19 and the western boundary of portion 37 of the said parish of Curricabark, the westernmost boundary of portion 37, parish of Mernot, and the western boundary of portion 36 northerly to McKenzies Creek; by that creek downwards to its confluence with the Barnard River at the north-western corner to portion 23; by a line north-easterly to the south-western corner of portion 8, parish of Hall; by a line along the western boundary of that portion northerly to Tuggolo or Lawsons Creek; by that creek upwards to the northernmost corner of portion 7 of the said parish of Hall; by a western, a northern and the westernmost boundary of that portion, southerly, westerly and again southerly to the Barnard River; by that river upwards to the north-western corner of portion 10, parish of Barry; by a line along the western boundary of that portion southerly to Ben Halls Creek; by that creek upwards to the northern boundary of portion 13; by part of that boundary westerly to the north-western corner of the said portion 13; by part of the western boundary of the said parish of Barry generally southerly to the southernmost corner of portion 34, parish of Yeerawun; by part of the generally northern boundary of the County of Brisbane, generally westerly, part of the generally western boundary of Lot 222, DP 750952, generally easterly and generally southerly, the generally north-eastern, the generally south-eastern and part of the generally south-western boundaries of Lot 1, DP 732462, generally south-easterly, generally south-westerly and generally north-westerly, the generally eastern and the generally southern boundaries of Lot 2,

DP732462, generally southerly and generally westerly to the generally northern boundary of the County of Brisbane, aforesaid; by that boundary and the generally northern boundary of the County of Bligh generally westerly, part of the generally western boundary of Portion 12, Parish of Cunna, generally southerly and part of the generally northern boundary of Portion 77, parish of Warung, generally westerly to the Talbragar River; by that river downwards to the generally northern boundary of the Parish of Nandoura; by that boundary and part of the generally south-eastern boundary of that parish, generally easterly and generally south-westerly to the Great Dividing Range, on the southern boundary of Portion 215; by that range generally south-westerly to the western boundary of Lot 128, DP 750748; by that boundary, southerly, part of the northern boundary of Lot 134, DP 750748, easterly, the generally western and the generally southern boundaries of Lot 160, DP 750748, generally southerly and generally easterly, the generally south-western boundary of Lot 153, DP 750748, generally south-easterly, the western, southern and part of the eastern boundaries of Lot 76, DP 750748, southerly, easterly and northerly, the southern boundaries of Lots 72, 20, 37 and 30, easterly, the western and part of the south-eastern boundaries of Lot 29, DP 750748, southerly and north-easterly, the western prolongation of the southern boundary of Lot 99, DP 750748, that boundary and part of the eastern boundary of that lot, easterly and northerly, the southern boundary of Lot 94, DP 750769 easterly, the southern and eastern boundaries of Lot Pt 96, DP 750769, easterly and northerly, the southern prolongation of the eastern boundary of Lot 7, DP 256129, that boundary, a line, the eastern boundary of Lot 6, DP 256129 and its prolongation, northerly, part of the southern boundary of Lot 63, DP 750769, easterly, the western boundary of Lot 98, DP 750769, southerly, the western, southern and eastern boundaries of Lot 3, DP 820707, southerly, easterly and northerly, part of the southern boundaries of Lot 20 and 51, DP 750769, easterly, the western boundaries of Lots 21 and 91, DP 750769, southerly, part of the northern and the western boundaries of Lot 92, DP 750769 and its prolongation, westerly and southerly, the generally south-eastern boundary of the Parish of Tomimibil, generally north-easterly to the Munmurra River; by that river and Goulburn River downwards to the eastern prolongation of the northern boundary of Lot 18, D.P. 755422, by that prolongation and boundary westerly, the western boundaries of that lot and Lot 17, D.P. 755422 southerly, part of the northern and part of the western boundaries of Lot 29, D.P. 755422 westerly and southerly, the northern and western boundaries of Lot 20, D.P. 755422 westerly and southerly, part of the northern and western boundaries of Lot 53, D.P. 704125 westerly and southerly, the south-western boundary of Lot 44, D.P. 755422 and its prolongation south-easterly, the generally south-western and southern boundaries and its prolongation of Lot 43, D.P. 755422 generally south-easterly and easterly to Goulburn River, aforesaid, by that river downwards to the northern prolongation of the western boundary Lot 56, D.P. 704134 by that prolongation, boundary and the western boundary of Lot 55 and its prolongation southerly to Goulburn River, aforesaid and by that river downwards to the north-western corner of portion 25, parish of Dangar, county of Brisbane; by a line along the northern boundary of portions 25 and 26 and the western boundary of portion 29, easterly and northerly to the range forming the generally eastern watershed of Smith's Rivulet of Merriwa

Creek; by that range generally north-easterly to the range forming the generally south-western watershed of Worondi Rivulet; by the latter range generally south-easterly to the northernmost corner of portion 93; by the generally north-eastern boundary of that portion and part of the northern boundary of portion 88 generally south-easterly and easterly to the western boundary of portion 38, parish of Wickham; by part of the western, the northern and part of the eastern boundary of that portion northerly, easterly and southerly to the north-western corner of portion 50; by the northern boundary of that portion, part of the western boundary and the northern boundary of portion 305, easterly, northerly and again easterly to the western boundary of portion 61; by a line along that boundary northerly to the southern boundary of portion 353; by part of that boundary and the southernmost boundary of portion 235 westerly to the south-western corner of the lastmentioned portion; by the generally western and northern boundaries of the said portion 235, generally northerly and easterly to the western boundary of portion 354; by part of that boundary and a line along the northern boundary of portion 354; northerly and easterly to the western boundary of portion 32; by part of that boundary northerly to the south-eastern corner of portion 249; by boundaries of that portion generally westerly, northerly and easterly to the western boundary of portion 126; by a line along the western boundary of that portion northerly to the southern boundary of portion 131; by part of the southern boundary and the western boundary of that portion westerly and northerly; by a line along the northern boundary of portions 131, 47 and 33 easterly to the south-western corner of portion 312; by the western boundary of that portion northerly to the southern boundary of portion 222; by boundaries of that portion westerly, northerly and easterly to the south-western corner of portion 213; by boundaries of portion 213 northerly and easterly to the western boundary of portion 185; by part of that boundary and a line along the western and northern boundaries of portion 184, northerly and easterly to a point south of the south-eastern corner of portion 138; by a line along the eastern boundary of portion 138 northerly to Gungal or Halls Creek; by that creek upwards to the south-western corner of portion 9, parish of Myrabluan; by the southern boundary of that parish generally easterly to Wybong Creek; by that creek downwards to the south-western corner of portion 4 Rem, Parish of Guan Gua; by a line along the southernmost boundary of that portion easterly to the south-western corner of portion 1, parish of Halscot; by the southern boundary of that Parish and the Parish of Strathearn generally easterly to Dart Brook; and by that brook downwards to the point of commencement.

POISONS AND THERAPEUTIC GOODS ACT 1966

Authorisation of Certain Persons to Supply Restricted Substances on Prescription to Patients of Designated Hospitals or Inmates of Designated Institutions

PURSUANT to sections 10(4)(c) and 10(7) of the Poisons and Therapeutic Goods Act 1966, I, JOHN LUMBY, Chief Pharmacist, a duly appointed delegate of the Director-General of the Department of Health, do hereby authorise the persons listed in Column 1 of the Schedule hereunder, to supply a restricted substance, in accordance with the prescription of a medical practitioner, nurse practitioner or a dentist, for the purpose only of administration to a patient of a hospital or institution which I hereby designate by listing in Column 2 of that Schedule directly opposite the listing in respect of that person.

SCHEDULE

COLUMN 1	COLUMN 2
A registered nurse, or an enrolled nurse who has been issued with an endorsement for the administration of medication by the Nurses Registration Board of NSW, who is employed by the hospital listed in Column 2	A public hospital within the meaning of the Health Services Act 1997
A registered nurse, or an enrolled nurse who has been issued with an endorsement for the administration of medication by the Nurses Registration Board of NSW, who is employed by the institution listed in Column 2	A community health centre under the control of an Area Health Service within the meaning of the Health Services Act 1997
A registered nurse, or an enrolled nurse who has been issued with an endorsement for the administration of medication by the Nurses Registration Board of NSW, who is employed by the institution listed in Column 2	A private hospital or day procedure centre within the meaning of the Private Hospitals and Day Procedure Centres Act 1988
A registered nurse, or an enrolled nurse who has been issued with an endorsement for the administration of medication by the Nurses Registration Board of NSW, who is employed by the institution listed in Column 2	A nursing home within the meaning of the Public Health Act 1991
A registered nurse, or an enrolled nurse who has been issued with an endorsement for the administration of medication by the Nurses Registration Board of NSW, who is employed in aerial ambulance duties by the institution listed in Column 2	The Ambulance Service of New South Wales
A registered nurse, or an enrolled nurse who has been issued with an endorsement for the administration of medication by the Nurses Registration Board of NSW, who is employed as an aboriginal health nurse by the institution listed in Column 2	Department of Health

COLUMN 1	COLUMN 2
The officer-in-charge of an institution conducted by the institution listed in Column 2, or an officer working in such an institution who has been directed to administer medicines by the officer-in-charge of that institution	Department of Corrective Services
The officer-in-charge of an institution conducted by the institution listed in Column 2, or an officer working in such an institution who has been directed to administer medicines by the officer-in-charge of that institution	Department of Juvenile Justice
The Occupational Health Nurse in charge of the Nursing/Medical Clinic	The Police Academy, NSW Police, Goulburn

The previous authorisation to supply restricted substances dated 29 July 2004, and published in the *New South Wales Government Gazette* No. 131, 6 August 2004, is hereby revoked.

Signed at Sydney this 6th day of January 2005.

JOHN LUMBY,
Chief Pharmacist

TENDERS

Department of Commerce

SUPPLIES AND SERVICES FOR THE PUBLIC SERVICE

Information in relation to the Department of Commerce proposed, current and awarded tenders is available on:

<http://www.tenders.nsw.gov.au>

PRIVATE ADVERTISEMENTS

COUNCIL NOTICES

FORBES SHIRE COUNCIL

Roads Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

THE Forbes Shire Council declares, with the approval of Her Excellency the Governor, that the land described in the Schedule below, 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 1991, for the purpose of the Roads Act 1993. Dated at Forbes this 1st day of February 2005. CHRIS DEVITT, General Manager, Forbes Shire Council, PO Box 333, Forbes NSW 2871.

SCHEDULE

Lots 26 and 27 of DP 1060198. [0996]

HASTINGS COUNCIL

Road Act 1993, Section 10

Dedication of Land as Public Road

NOTICE is hereby given that pursuant to section 10 of the Roads Act 1993, Hastings Council dedicates land owned by Council as described in the Schedule below, as public road. The subject land is situated on Graham Street, Kendall adjacent to No 23 – 25 Graham Street. B. SMITH, General Manager, Hastings Council, PO Box 84, Port Macquarie NSW 2444.

SCHEDULE

All the land comprised in Lot 1, Deposited Plan 1047887, Parish of Johns River, Country of Macquarie. [0980]

HAY SHIRE COUNCIL

Roads Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

HAY SHIRE COUNCIL declares with the approval of Her Excellency the Governor, that the land described in the Schedule below, excluding any mines or deposits of minerals in those lands, are acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for the purposes of a works depot. Dated at Hay this 3rd day of February 2005. ROBERT BEHL, General Manager, Hay Shire Council, PO Box 141, Hay NSW 2711.

SCHEDULE

Reserve 88392 – Portion 203, Parish of Hay, County of Waradgery. [0982]

KOGARH MUNICIPAL COUNCIL

Garfield Lane, Carlton

Conversion of two-way traffic flow into one-way

KOGARAH COUNCIL advises that it has resolved to convert the existing two-way traffic in Garfield Lane between Shatesbury Street and Bembridge Street into one-way traffic flow. The one-way traffic flow, from Shatesbury Street to Bembridge Street will be in effect from 21st March 2005. Should you have any inquiries regarding this matter, please contact Attila Nemeth on 9330 9540. G. SAWYER, General Manager, Locked Bag 8, Kogarah NSW 2217. [0993]

LEETON SHIRE COUNCIL

Roads Act 1993

Naming of Roads

NOTICE is hereby given that the Leeton Shire Council, in pursuance of the Roads Act 1993 and its Regulations 2000, resolved to name the road as shown hereunder:

Present Name	Proposed Name
Unnamed road in Vance Industrial Estate Stage 2 from Vance Road to Massey Avenue.	Chaffey Avenue.
Unnamed road in Vance Industrial Estate Stage 2 from unnamed road (Chaffey Avenue).	Dethridge Avenue.

Authorised by resolution 02/496 of the Council on 25th September 2002. R. C. PLUIS, General Manager, 23-25 Chelmsford Place, Leeton NSW 2705. [0987]

PARKES SHIRE COUNCIL

ERRATUM

THE notice published in the *Government Gazette* of 21 January 2005, under Parkes Shire Council has been withdrawn and the following notice replaces it.

PARKES SHIRE COUNCIL

Roads Act 1993

Dedication of Land as Public Road

NOTICE is hereby given by Parkes Shire Council pursuant to section 10 of the Roads Act 1993, that the land as described in the Schedule below is hereby dedicated as public road. Dated at Parkes, 2nd July 2002. A. McCORMACK, General Manager, Parkes Shire Council, PO Box 337, Parkes NSW 2870.

SCHEDULE

Lot 7 in Deposited Plan 1029953 at Peak Hill. [0990]

PORT STEPHENS COUNCIL**ERRATUM**

Roads Act 1993, Section 162(1)

Naming of Roads

A NOTICE published in the NSW Government Gazette No. 195 of 3rd December 2004 (Folio 8952), under Port Stephens Council at item 1 was to name a road Broughton Circuit. This notice is to correct the misspelled name which was published.

Description	Name
1. Service road constructed within Lemon Tree Passage Road boundaries at Tanilba Bay adjacent to DP 1071880.	Broughton Circuit.

[0981]

RIVERINA WATER COUNTY COUNCIL

Local Government Act 1993, Section 553

Extension of Watermains

NOTICE is hereby given pursuant to section 553 of the Local Government Act 1993, that Riverina Water County Council's water mains have been extended to service the lands described hereunder:

Estella

Avocet Drive from Gunn Drive along the north side to the west boundary to Lot 1 including Ulandra Place to Lot 6. Drawing No: 1-3032.

Glenfield Stage 36

From Red Hill Road along the north side of Yentoo Drive to the east boundary of Lot 1 and thence along the west side of an unnamed road to the north boundary of Lot 9 and thence along the north side of Birri Place to the east boundary of Lot 21. Drawing No: 1-2968.

Lake Albert Road

From Stanley Street to Marconi Street on the west side. Drawing No: 1-3036.

Turvey Park Stage 2

Along Jack Avenue on the south side from the east boundary of Lot 33 to the west boundary of Lot 23 and thence along the east side of Dove Street to the north boundary of Lot 36. Drawing No: 1-2999.

North Wagga Wagga

Gardiner Street from existing water main along the north side to Lot 249, DP 751422. Drawing No: 1-3022-2.

Uranquinty

Uranquinty Street extension to Baker Street along the north side adjacent to Lot 170 and thence along the west side of Baker Street to the mid of Lot 25. Drawing No: 3-233.

From Olympic Highway along the south side of Grady's Road to Lot 2, DP 787045. Drawing No: 3-233.

Holbrook Township

Vine Street – Southside from McLaurin Crescent to Wallace Street and thence along the east side of Wallace Street to the north boundary of Lot 12.

Bruce Street – Along the north side 140m from the end of the existing water main adjacent to Lot 275.

Bath Street – From the north boundary of Lot 24 along the west side to connect to the existing water main in Bruce Street.

Bowler Street – From unnamed road along the east side to the Holbrook Hospital.

Thorpe Street – From Wallace Street along the north side to Lot 112 east boundary.

Drawing No's: 3-461.

Jaeger's Lane

From The Rock-Mangoplah Road along the north side in an easement to Morgan's Lane and thence along the east side of Morgan's Lane in an easement to Lot 49. Drawing No: 3-3031.

Lockhart

Kywong Road – From Boree Creek Road along the east side of Kywong Road to Lot 33. Drawing No: 3-3035.

Maffra Lane – From the Bulgary trunk main in Lockhart-Collingullie Road along the north side in an easement to Maffra Lane and thence along the east side to Lot 1. Drawing No: 3-3034.

Brucedale

Patterson's Lane from the existing water main along the south side to Lot 1, DP 177237 at the junction of an unnamed road. Drawing No: 3-2025-3.

The Rock

Vincent's Road along the west side from the Lockhart-The Rock Road to Lot 2, DP 1061922. Drawing No: 3-3030.

Wagga Wagga Rural

Holbrook Road from Dunn's Road along the west side to Lot 72, DP 757246 and thence along Rowan's Road on the south side to Lot 1, DP 1012895. Drawing No: 1-3040.

Dukes Road extension from existing water main along easterly unmade road to Lot 3, DP 732529 and along southerly unmade road to Lot 1, DP 1046774. Drawing No: 1-3038.

Henty

Olympic Highway on the east side from Fourth Street to Lot 22. Drawing No: 3-1358.

The owners of all lands within the prescribed distance will be liable for water supply charges as from the expiration of twenty-one (21) days after the publication of this notice, or the date of connection of the properties to the water main, whichever is the earlier date. G. W. PIEPER, General Manager, Riverina Water County Council, PO Box 456, Wagga Wagga NSW 2650.

[0994]

SHOALHAVEN CITY COUNCIL

Sale of Land for Overdue Rates Re-Advertised

NOTICE is hereby given to the persons named hereunder that the Shoalhaven City Council has resolved in pursuance of section 715(1)(b) 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 13th January 2005, is due.

Owner or person having interest in the land (a)	Description of land (b)	Amount of rates(including extra charges) overdue for more than five years (c) \$	Amount of all other rates (including extra charges) due and in arrears (d) \$	Total (e) \$
BASTEX HOLDINGS PTY LTD	Lot 569, DP 8399, Lusitania Avenue, Basin View	4613.39	3924.21	8537.60
MEADOW GLEN PTY LTD	Lot 1, DP 662072, Millbank Road, Terara	3877.35	4039.72	7917.07

Unless the outstanding rates and charges as stated in column (e) above and any rates and charges becoming due and payable after publication of this notice, are paid on or prior to 4:00 p.m., on the date of said public auction, the land described above will be offered for sale by Ray White Real Estate Nowra, at the Nowra Golf Club on Thursday the 19th May, 2005, commencing at 7:00 p.m. For further information relating to rates and charges, please contact the Shoalhaven City Council, Bridge Road, Nowra NSW, Telephone (02) 4429 3469, attention Michelle Spresser. [0995]

ESTATE NOTICES

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of JOSE LUIS ALONSO, late of Sans Souci, in the State of New South Wales, who died on 5th September 2004, must send particulars of his claim to the executrix, c.o. Kencalo & Kencalo, Solicitors, 96 Moore Street, Liverpool NSW 2170, within one (1) calendar month from publication of this notice. After that time the assets of the estate may be conveyed and distributed having regard only to the claims of which at the time of conveyance or distribution the executrix has notice. Probate was granted in New South Wales on 13th December 2004. KENCALO & KENCALO, Solicitors, 96 Moore Street, Liverpool NSW 2170 (PO Box 651, Liverpool BC 1871), (DX5003, Liverpool), tel.: (02) 9602 8333. Reference: IT/04/5170983]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of ALLAN BROWN, late of Rhodes, in the State of New South Wales, retired clerk, who died on 17th March 2004, must send particulars of his claim to the executor, Clifford John Tozer, c.o. Sattouts Legal, Solicitors, 494 Liverpool Road, South Strathfield NSW 2136, within one (1) calendar month from publication of this notice. After that time the assets of the estate may be conveyed and distributed having regard only to the claims of which at the time of conveyance or distribution the executor has notice. Probate was granted in New South Wales on 8th December 2004. SATTOUTS LEGAL. Solicitors, 494 Liverpool Road (PO Box 56), South Strathfield NSW 2136, tel.: (02) 9742-3553. [0988]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of ROBERT SCOTT SIMPSON, late of 142 Pretoria Parade, Hornsby, in the State

of New South Wales, electronics engineer, who died on 27th October 2004, must send particulars of his/her claim to the executrix, Evelyn Mary Simpson, c.o. Collins & Thompson, Solicitors, 8 Coronation Street, Hornsby NSW 2077, within one (1) calendar month from publication of this notice. After that time the assets of the estate may be conveyed and distributed having regard only to the claims of which at the time of distribution the executrix has notice. Probate was granted in New South Wales on 20th January 2005. COLLINS & THOMPSON, Solicitors, 8 Coronation Street, Hornsby NSW 2077. Reference: DJT:JAC:86846. [0989]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of JEAN BROGAN, late of Waverton, in the State of New South Wales, home duties, who died on 9th October 2004, must send particulars of his claim to the executors, Anne Margaret Ballantyne and Diana Leslie Thorburn, c.o. Mervyn Finlay, Thorburn & Marshall, Solicitors, Level 2, 225 Macquarie Street, Sydney NSW 2000, within one (1) calendar month from publication of this notice. After that time the assets of the estate may be conveyed and distributed having regard only to the claims of which at the time of conveyance or distribution the executors have notice. Probate was granted in New South Wales on 12th January 2005. MERVYN FINLAY, THORBURN & MARSHALL, Solicitors, Level 2, 225 Macquarie Street, Sydney NSW 2000 (DX796, Sydney), tel.: (02) 9223 8544. Reference: DLT:JD:214804. [0991]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of ETHEL EDITH LONG, late of Bulahdelah, in the State of New South Wales, housewife, who died on 20th October 2001, must send particulars of the claim to the executor, Ernest William George Long, c.o.

Ebsworth & Ebsworth, Solicitors, 135 King Street, Sydney NSW 2000, within one (1) calendar month from publication of this notice. After that time the assets of the estate may be conveyed and distributed having regard only to the claims of which at the time of distribution the executor has notice. Probate was granted in New South Wales on 2nd February 2005. EBSWORTH & EBSWORTH, Solicitors, 135 King Street, Sydney NSW 2000, tel.: (02) 9234 2366. [0997]

COMPANY NOTICES

NOTICE of general meeting.—ROTHSAY DEVELOPMENTS PTY LTD, ACN 079 737 483 (in voluntary liquidation).—Notice is hereby given that a general meeting of members of the company will be held at 9:15 a.m., on Thursday, 3rd March 2005, at Level 5, 14 Martin Place, Sydney. Agenda: To hold the final meeting of the company and received an account of how the winding up has been conducted. Dated this 3rd day of February 2005. By Order of the Board, S. B. HUMPHRYS, Liquidator, c.o. Moore Stephens Wi, Chartered Accountants, CML Building, Level 5, 14 Martin Place, Sydney NSW 2000, tel.: (02) 9229 7999. [0986]

NOTICE of voluntary winding up.—D J DAWSON INVESTMENTS PTY LIMITED, ACN 001 795 106.—At a general meeting pursuant to the Corporations Law of D J Dawson Investments Pty Limited convened and held at 12 Hampton Court, Moss Vale, on 24th January 2005, the following was duly passed as a special resolution in accordance with a recommendation by the Directors: “That the company be wound up voluntarily and that Robert S Dawson of 12 Hampton Court, Moss Vale, be appointed liquidator”. Dated 3rd February 2005. ROBERT S DAWSON, Liquidator, c.o. Dawson & Partners, Chartered Accountants, 92 Cooper Street (PO Box 201), Cootamundra NSW 2590, tel.: (02) 6942 1711. [0998]

OTHER NOTICES

NOTICE is hereby given pursuant to section 17 of The Salvation Army (New South Wales) Property Trust Act that the Trust did on the 1st day of February 2005, effective from that date appoint PETER EZEKIEL JOHN HOLLEY, Secretary of the Trust. Dated 2nd February 2005. Notice given by Leslie Strong, Commissioner. LYNDEN E. HOPPER & CO., Solicitors, 685 Pittwater Road, Dee Why NSW 2099 (DX9103, Dee Why), tel.: (02) 9982 2066. [0984]

DIOCESE OF ARMIDALE.—That consequent upon the resignation of THOMAS JOHN HANSEN as Registrar of the Diocese and Secretary to the Corporate Trustees of the Diocese of Armidale, MARION RUTH AINSWORTH has been appointed Registrar and Secretary to fill the vacancy. Marion Ainsworth, Diocesan Registrar, PO Box 198, Armidale NSW 2350. [0985]

ISSN 0155-6320

Authorised to be printed
ROBERT J. GALLAGHER, Government Printer.