

Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 122
Friday, 6 October 2006

Published under authority by Government Advertising

LEGISLATION

Assents to Acts

ACTS OF PARLIAMENT ASSENTED TO

Legislative Assembly Office, Sydney 28 September 2006

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

Act No 61 2006 – An Act to amend the Crimes Act 1900 and the Law Enforcement (Powers and Responsibilities) Act 2002 to make further provision with respect to organized criminal groups and public disorder; and for other purposes. [Crimes Legislation Amendment (Gangs) Bill 2006].

Act No 62 2006 – An Act to amend the Fair Trading Act 1987 to make further provision with respect to the extraterritorial application of that Act, advertising, false billing, the powers of the Commissioner for Fair Trading and Advisory Councils; and for other purposes. [Fair Trading Amendment Bill].

Act No 63 2006 – An Act to amend the Police Act 1990 and the Police Regulation 2000 with respect to the promotion and appointment system for police officers (other than constables and executive officers); and for other purposes. [Police Amendment (Police Promotions) Bill].

Act No 64 2006 – An Act to amend the Police Integrity Commission Act 1996 to provide for a system of investigation, referral and oversight of complaints against certain members of NSW Police who are not police officers; to make consequential amendments to the Independent Commission Against Corruption Act 1988; and for other purposes. [Police Integrity Commission Amendment Bill].

Act No 65 2006 – An Act to amend the Transport Administration Act 1988 with respect to travel concessions. [Transport Administration Amendment (Travel Concession) Bill].

Russell D. Grove PSM,
Clerk of the Legislative Assembly

OFFICIAL NOTICES

Appointments

**CRIMES (ADMINISTRATION OF SENTENCES)
ACT 1999**

Appointment of Community Member
State Parole Authority

HER Excellency the Governor, with the advice of the Executive Council, pursuant to the provisions of the Crimes (Administration of Sentences) Act 1999, has approved the appointment of Martha JABOUR as a community member of the State Parole Authority for a period of three (3) years on and from 4 October 2006 until 3 October 2009.

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

Department of Lands

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

NOTIFICATION OF CLOSING OF A ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be 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 – Picton;
County – Yancowinna;
Local Government Area – Broken Hill

Road being Lot 1 DP1102776 at Alma.

File No. : WL05H73.

Note : On closing, the land within Lot 1 DP1102776 will vest in the Broken Hill City Council as Operational Land.

GOULBURN OFFICE

159 Auburn Street (PO Box 748), Goulburn NSW 2580

Phone: (02) 4824 3700 Fax: (02) 4822 4287

NOTIFICATION OF CLOSING OF A ROAD

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

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

Description

*Parish – Clyde; County – Wallace;
Land District – Cooma;
L.G.A. – Snowy River Shire Council.*

Lot 2, DP 1101977 (being land in Vol. 12807, Folio 131).

File No.: GB04 H 153.BA.

Note: On closing, the title for the land in Lot 2, DP 1101977 remains vested in Snowy River Shire Council as operational land.

Description

*Parish – Clyde; County – Wallace;
Land District – Cooma;
L.G.A. – Snowy River Shire Council.*

Lot 1, DP 1101976 (being land in Lot 31, DP 748500).

File No.: GB04 H 48.BA.

Note: On closing, the title for the land in Lot 1, DP 1101976 remains vested in Snowy River Shire Council as operational land.

APPOINTMENT OF TRUST BOARD MEMBERS

PURSUANT to section 93 of the Crown Lands Act 1989, the persons whose names are specified in Column 1 of the 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
John Keith WALKER-SMITH (new member).	Berrima Court House Trust.	Reserve No.: 180006. Public Purpose: Preservation of historical sites and buildings. Notified: 26 September 1986. File No.: GB91 R 29.

Term of Office

For a term commencing the date of this notice and expiring
20 June 2007.

SCHEDULE 2

Column 1	Column 2	Column 3
Wayne JONES (new member).	Bribbaree Public Hall Reserve Trust.	Reserve No.: 53068. Public Purpose: Public hall. Notified: 15 November 1918. File No.: GB80 R 289.

Term of Office

For a term commencing the date of this notice and expiring
27 May 2009.

SCHEDULE 3

COLUMN 1	COLUMN 2	COLUMN 3
Carl Anthony 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.

NOTIFICATION OF CLOSING OF A ROAD

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

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

Description

Parish: Tual
County: Murray
Land District: Yass
LGA: Yass Valley Council
Lots: 10 and 11 DP: 1097114 (not being land
under the Real Property Act)
File Reference: GB 04 H 71. JK

NOTE: On closing, the title for the land in Lots 10 and 11, DP 1097114 remains vested in Yass Valley Council as operational land.

NOTIFICATION OF CLOSING OF A ROAD

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

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

Description

Parish: Tual
County: Murray
Land District: Yass
LGA: Yass Valley Council
Lots: 10 and 11 DP 1097114 (not being land under the Real
Property Act)
File Reference: GB 04 H 71. JK

NOTE: On closing, the title for the land in Lots 10 and 11, DP 1097114 remains vested in Yass Valley Council as operational land.

GRIFFITH OFFICE
2nd Floor, Griffith City Plaza,
120–130 Banna Avenue (PO Box 1030), Griffith NSW 2680
Phone: (02) 6962 7522 Fax: (02) 6962 5670

**REVOCAION OF RESERVATION OF CROWN
 LAND**

PURSUANT to section 90 of the Crown Lands Act 1989, the reservation of Crown land specified in Column 1 of the Schedule hereunder is revoked to the extent specified opposite thereto in Column 2 of the Schedule.

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Land District: Narrandera	The whole being
Local Government Area:	<i>Lot D.P. No. Parish County</i>
Bland Shire Council	88 751718 Munduburra Cooper
Locality: Weethalle	75 751718 Munduburra Cooper
Reserve No. 92606	of an area of 6136m ²
Public Purpose:	
Future Public Requirements	
Notified: 6 June 1980	
File Reference: GH89H448/1	

Notes: Revocation is to formalise sale of Land to Weethalle Country Club Ltd as from 31st March 2006

GRAFTON OFFICE
76 Victoria Street (Locked Bag 10), Grafton NSW 2460
Phone: (02) 6640 3400 Fax: (02) 6642 5375

**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
Bronwyn McMILLAN.	Tabulam Public Hall Reserve Trust.	Reserve No.: 54399. Public Purpose: Public hall. Notified: 28 January 1921. File No.: GF81 R 328.

For a term commencing 14 October 2006 and expiring 13 April 2007.

ORANGE OFFICE
92 Kite Street (PO Box 2146), Orange NSW 2800
Phone: (02) 6391 4300 Fax: (02) 6362 3896

NOTIFICATION OF CLOSING OF A ROAD

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

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

Description:

Land District and LGA – Orange

Road closed: Lot 1 DP1103127 at Lucknow, Parish Shadforth, County Bathurst. File Reference: OE05 H590.

Note: On closing the land remains vested in the Crown as Crown land.

TAMWORTH OFFICE
25-27 Fitzroy Street (PO Box 535), Tamworth NSW 2340
Phone: (02) 6764 5100 Fax: (02) 6766 3805

ROADS ACT 1993

Order

Transfer of Crown Road to Council

IN pursuance of 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 – Isis; County – Brisbane;
Land District – Quirindi;
L.G.A. – Upper Hunter Shire Council.

Crown public road described as within Lots 1 and 2 in DP 713603.

SCHEDULE 2

Roads Authority: Upper Hunter Shire Council.

File No.: TH05 H 409.

TAREE OFFICE
102-112 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

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Kevin CARTER	Lansdowne (Sandy Point) Recreation and Flora Reserve Trust	Reserve No: 50557 Public Purpose: Public Recreation and Preservation of Native Flora Notified: 10 March 1915 File: TE 80R186

For a term commencing 8 October 2006 and expiring 7 April 2007.

**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 part of the reserve specified opposite thereto in Column 2 to the extent specified in Column 3 of the Schedule.

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Crown Lands Reserve Trust	Reserve No: 1011708 Public Purpose: Access and Public Requirements, Tourism Purposes and Environmental and Heritage Conservation Notified: 4 August 2006	The part being Lot DP 754396, 1101498, 754396#, 754396 Parish Arakoon County Macquarie

These lot numbers are for Departmental use only.

File: TE06R20.

**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

<i>Column 1</i>	<i>Column 2</i>
Land District: Gloucester Local Government Area: Gloucester Shire Council Locality: Rookhurst Reserve No: 74041 Public Purpose: From Sale Generally Notified: 16 February 1951 File: TE04R10	The part being Lot 78 DP753158 Parish: Craven County: Gloucester Area: 410.8ha

APPOINTMENT OF TRUST BOARD MEMBERS

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

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Pamela Dawn NIPPERESS (new member) Colin Richard BORSERIO (re-appointment) Alexander William ARCHINAL (re-appointment) Christopher GRACE (new member) Grant PARSONS (new member) Richard ARNOLD (new member) Kenneth Charles MALPASS (re-appointment)	Mount George Recreation Reserve Trust	Reserve No: 98140 Public Purpose: Public Recreation Notified: 24 April 1986

For a term commencing from the date of this notice and expiring 10 October 2011

File: TE80R55.

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

**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

<i>Column 1</i>	<i>Column 2</i>
Land District: Wagga Wagga	The whole being
Local Government Area:	<i>Lot Sec. D.P. No. Parish County</i>
Coolamon Shire Council	176 750834 Derry Bourke
Locality: Ganmain	of an area of 3.412ha
Reserve No. 91506	
Public Purpose:	
Youth Centre Community Centre	
Notified: 20 July 1979	
File Reference: WA04R14	
Notes: It is intended to sell the land by way of public competition following completion of revocation action.	

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 – Wagra;
 County – Goulburn;
 Land District – Albury;
 Shire – Greater Hume*

Road Closed: Lots 31, 32, 33 and 34 in DP 1091 095 at Wymah .

File No WA04H260.

Note: On closing, the land within Lots 31, 32, 33 and 34 in DP 1091095 remains vested in the State of New South Wales as Crown land.

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 – Junee;
 County – Clarendon;
 Land District – Wagga Wagga
 Shire – Junee*

Road Closed: Lot 1 in DP 1097055 at Old Junee.

File No WA02H28.

Note: On closing, the land within Lot 1 in DP 1097055 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF ROAD CLOSING

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

Lot 1 in DP 1102697 at Splitters Creek.

File No WA06H154.

Note: On closing, the land within the former Council public road will remain vested in the Council of the City of Albury as community land.

Department of Natural Resources

WATER MANAGEMENT ACT 2000

DONALD GORDON CHICK has submitted an application for a water supply works and water use approval under section 92 of the Water Management Act 2000, in Hunter Regulated River Water Source, 50mm centrifugal pump - 1, at/adjacent to Lot 142//997459 in the Parish of Darlington, County of Durham, for irrigation of 3 hectares (subject to transfer approval), at/adjacent to Lot 142//997459 in the Parish of Darlington, County of Durham.

Any inquiries regarding the above should be directed to the undersigned on (telephone: 4904 2578).

Written and signed objections (fax or e-mail is not acceptable), specifying the grounds for the objection, must be lodged with the Department before close of business on the 2 November 2006. Please quote the application number 347 on all correspondence.

BRUCE WESTBROOK,
Natural Resource Officer,
Hunter Region

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

WATER ACT 1912

APPLICATIONS for licences under section 10 of the Water Act 1912, as amended, have been received from:

George William DEBRECENY, Betty Joyce DEBRECENY, Ivan Royce DEBRECENY and Julie Anne DEBRECENY for a pump on Rock Creek and a dam and pump on unnamed watercourse Lot 4, DP 1099964, Parish of Comboyne and Parish of Innes, all County Macquarie, for conservation of water and irrigation of 5.5 hectares (20 megalitres) (in lieu of previous advertisement – split of existing licences – no increase in authorised area or allocation) (Reference: GRA6322788-1).

George William DEBRECENY, Betty Joyce DEBRECENY, Ivan Royce DEBRECENY and Julie Anne DEBRECENY for a pump on Rock Creek Lot 5, DP 1099964, Parish of Comboyne and Parish of Innes, all County Macquarie, for irrigation of 5.5 hectares (20 megalitres) (split of existing license – no increase in authorised area or allocation) (Reference: GRA6324122-1).

GA2:476226.

Dominic John CHISHOLM and Pamela Joy CHISHOLM for two pumps on Fawcetts Creek Lots 39 and 45, DP 755753; Lots 1 and 2, DP 456913 and Lot 1, DP 180223 and a dam and said pumps Lot 45, DP 755753, all Parish Wiangaree, County Rous, for conservation of water and irrigation of 40 hectares (208 megalitres) (replacement licence application – additional dam – no increase in authorised area or entitlement) (Reference: GRA6324135) (GA2:476227).

Any enquiries regarding the above should be directed to the undersigned (telephone: [02] 6641 6550).

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

G. LOLLBACK,
Resource Access Manager,
North Coast Region,
Grafton

WATER ACT 1912

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

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

Murrumbidgee Valley

Bernard John LUKETIC, Karen Mary MAHAR, Peter James WALKER and John Ivo COBANOV for a pump and an earth bywash dam on an unnamed watercourse, on proposed Lot 12 in the subdivision of Lot 8, DP 1013582, Parish of Carwoola, County of Murray, for conservation of water for domestic purposes to serve a rural residential subdivision (new licence) (Reference: 40SL71104).

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

Formal objections to the application specifying the grounds thereof, may be made by any statutory authority or a local occupier within the proclaimed area and must be lodged with the Department at Leeton within the 28 days as fixed by the Act.

S. F. WEBB,
Resource Access Manager,
Murray/Murrumbidgee Region

Department Natural Resources,
PO Box 156, Leeton NSW 2705.

WATER ACT 1912

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

Murrumbidgee Valley

Bernard John LUKETIC, Karen Mary MAHAR, Peter James WALKER and John Ivo COBANOV for a bore on proposed Lot 12 in the subdivision of Lot 8, DP 1013582, Parish of Carwoola, County of Murray, for a water supply for domestic purposes (rural residential subdivision) (new licence) (Reference: 40BL190977).

Paul Neville CARVER and Lynn Ann NEILSEN for an existing well on Lot 12, DP 1041993, Parish of Mundongo Wagga, County of Buccleuch, for a water supply for stock, domestic and irrigation purposes (lucerne – 6 hectares) (new licence) (Reference: 40BL190973).

Written submissions of support or objections with grounds stating how your interest may be affected must be lodged before 3 November 2006, as prescribed by the Act.

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

Department of Natural Resources,
PO Box 156, Leeton NSW 2705.

Department of Planning

New South Wales

State Environmental Planning Policy No 14—Coastal Wetlands (Amendment No 15)

under the

Environmental Planning and Assessment Act 1979

Her Excellency the Governor, with the advice of the Executive Council, has made the following State environmental planning policy under the *Environmental Planning and Assessment Act 1979* in accordance with the recommendation made by the Minister for Planning.

FRANK SARTOR, M.P.,
Minister for Planning

Clause 1 State Environmental Planning Policy No 14—Coastal Wetlands
(Amendment No 15)

State Environmental Planning Policy No 14—Coastal Wetlands (Amendment No 15)

under the

Environmental Planning and Assessment Act 1979

1 Name of Policy

This Policy is *State Environmental Planning Policy No 14—Coastal Wetlands (Amendment No 15)*.

2 Aim of Policy

The aim of this Policy is to vary the land to which the Principal Policy applies.

3 Principal Policy

In this Policy, *State Environmental Planning Policy No 14—Coastal Wetlands* is referred to as the Principal Policy.

4 Land to which Policy applies

This Policy applies to the whole of the land to which the Principal Policy, as amended by this Policy, applies.

5 Amendment of State Environmental Planning Policy No 14—Coastal Wetlands

The Principal Policy is amended as set out in Schedule 1.

State Environmental Planning Policy No 14—Coastal Wetlands
(Amendment No 15)

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 5)

[1] Clause 3 Definitions

Omit “36,” from paragraph (d) of the definition of *the map*.

[2] Clause 3, definition of “the map”

Omit “65, 67 and 68” from paragraph (d) of the definition.

Insert instead “65 and 67”.

[3] Clause 3, definition of “the map”

Omit “62, 71 and 74” from paragraph (f) of the definition.

Insert instead “62 and 74”.

[4] Clause 3, definition of “the map”

Omit “6,” from paragraph (g) of the definition.

[5] Clause 3, definition of “the map”

Omit “54, 64 and 78” from paragraph (g) of the definition.

Insert instead “54 and 64”.

[6] Clause 3, definition of “the map”

Omit paragraph (h) of the definition.

[7] Clause 3, definition of “the map”

Omit “31, 33, 38 and 51” from paragraph (i) of the definition.

Insert instead “33 and 38”.

[8] Clause 3, definition of “the map”

Omit “1–3” from paragraph (j) of the definition.

Insert instead “1, 3”.

[9] Clause 3, definition of “the map”

Insert after paragraph (j) of the definition:

- (k) *State Environmental Planning Policy No 14—Coastal Wetlands (Amendment No 15)*—maps 2, 6, 31, 36, 51, 57, 68, 71 and 78.

ENVIRONMENTAL PLANNING AND ASSESSMENT ACT 1979**ORDER**

I, the Minister for Planning, revoke the declaration made under section 75B(1) of the Environmental Planning and Assessment Act 1979 gazetted on 28 April 2006 (Government Gazette No 58 page 2468) for the development described in the Schedule.

FRANK SARTOR, M.P.,
Minister for Planning,

Sydney, 26 September 2006.

SCHEDULE**Development to which Section 75ZA applies**

The Development Application (reference: DA 268-6-2003) approved by the Minister on 10 June 2005 under Part 4 of the Environmental Planning and Assessment Act 1979 on land known as 40 Walker Street, Rhodes (Lot 10 in DP 1007931) in the Council of the City of Canada Bay for the following development:

Approved Master Plan (DA 268-6-2003) for Precinct B of Rhodes Peninsula identifying residential and mixed retail / residential development of 8 parcels of land, open space, community uses, road network, staging of development and allocation of floor space.

New South Wales

Bankstown Local Environmental Plan 2001 (Amendment No 33)

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Planning, make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (SRW0000158/S69)

FRANK SARTOR, M.P.,
Minister for Planning

Clause 1 Bankstown Local Environmental Plan 2001 (Amendment No 33)

Bankstown Local Environmental Plan 2001 (Amendment No 33)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Bankstown Local Environmental Plan 2001 (Amendment No 33)*.

2 Aims of plan

This plan aims:

- (a) to reclassify the land to which this plan applies from community land to operational land within the meaning of the *Local Government Act 1993*, and
- (b) to rezone the land from Zone 6 (a)—Open Space to Zone 2 (a)—Residential A under *Bankstown Local Environmental Plan 2001*, and
- (c) to set the maximum floor space ratio for the land at 0.5:1.

3 Land to which plan applies

This plan applies to part of Lot 12, DP 200115, known as Fairland Reserve, as shown edged heavy black on the map marked “Bankstown Local Environmental Plan 2001 (Amendment No 33)” 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 33)

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 4)

[1] Schedule 1 Dictionary

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

Bankstown Local Environmental Plan 2001 (Amendment No 33)—Sheet 2

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

Insert in appropriate order:

Bankstown Local Environmental Plan 2001 (Amendment No 33)—Sheet 1

[3] Schedule 4 Classification or reclassification of public land

Insert in alphabetical order of locality in Part 2 of the Schedule:

Greenacre

Fairland Reserve

Part of Lot 12, DP 200115, as shown edged heavy black on Sheet 3 of the map marked “Bankstown Local Environmental Plan 2001 (Amendment No 33)”.

New South Wales

Bathurst Local Environmental Plan 1997—Classification of Public Land (Amendment No 2)

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Planning, make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (DUB0109316/S69)

FRANK SARTOR, M.P.,
Minister for Planning

Clause 1 Bathurst Local Environmental Plan 1997—Classification of Public Land
(Amendment No 2)

Bathurst Local Environmental Plan 1997— Classification of Public Land (Amendment No 2)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Bathurst Local Environmental Plan 1997—Classification of Public Land (Amendment No 2)*.

2 Aims of plan

This plan aims:

- (a) to reclassify the land to which this plan applies from community land to operational land within the meaning of the *Local Government Act 1993*, and
- (b) to effect law revision of *Bathurst Local Environmental Plan 1997—Classification of Public Land* with respect to:
 - (i) a council name change, and
 - (ii) amendments to section 30 of the *Local Government Act 1993* by the *Local Government Amendment (Community Land Management) Act 1998*.

3 Land to which plan applies

This plan applies to land situated in the local government area of Bathurst Regional, being part Lot 300, DP 251989, Booth Street, Windradyne and part Lot 1, DP 134818, Bradwardine Road, Windradyne, as shown edged heavy black on the map marked “Bathurst Local Environmental Plan 1997—Classification of Public Land (Amendment No 2)” deposited in the office of Bathurst Regional Council.

4 Amendment of Bathurst Local Environmental Plan 1997—Classification of Public Land

Bathurst Local Environmental Plan 1997—Classification of Public Land is amended as set out in Schedule 1.

Bathurst Local Environmental Plan 1997—Classification of Public Land
(Amendment No 2)

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 4)

[1] Clause 1 Name of plan

Insert “*and Reclassification*” after “*Classification*”.

[2] Clause 3 Where plan applies

Omit “City of Bathurst”.

Insert instead “local government area of Bathurst Regional”.

[3] Clause 4

Omit the clause. Insert instead:

4 Classification and reclassification of public land as operational

- (1) The public land described in Part 1, 2 or 3 of the Schedule is classified, or reclassified, as operational land for the purposes of the *Local Government Act 1993*.
- (2) The public land described in Part 1 of the Schedule is not affected by the amendments to section 30 of the *Local Government Act 1993* made by the *Local Government Amendment (Community Land Management) Act 1998*.
- (3) The public land described in Part 2 of the Schedule:
 - (a) does not cease to be a public reserve to the extent (if any) that it is a public reserve, and
 - (b) continues to be affected by any trusts, estates, interests, dedications, conditions, restrictions or covenants that affected the land before its classification, or reclassification, as operational land.
- (4) The public land described in Part 3 of the Schedule, to the extent (if any) that it is a public reserve, ceases to be a public reserve on the commencement of the relevant classification plan and, by the operation of that plan, is discharged from all trusts, estates, interests, dedications, conditions, restrictions and covenants affecting the land or any part of the land, except:
 - (a) those (if any) specified for the land in Column 3 of Part 3 of the Schedule, and
 - (b) any reservations that except land out of a Crown grant relating to the land, and
 - (c) reservations of minerals (within the meaning of the *Crown Lands Act 1989*).

Bathurst Local Environmental Plan 1997—Classification of Public Land
(Amendment No 2)

Schedule 1 Amendments

-
- (5) In this clause, *the relevant classification plan*, in relation to land described in Part 3 of the Schedule, means the environmental planning instrument that inserted the description of the land in that Part.
- (6) Before the relevant classification plan inserted a description of land into Part 3 of the Schedule, the Governor approved of subclause (4) applying to the land.

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

Insert after the heading to the Schedule:

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

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

[5] Schedule, Part 2

Insert after the matter relating to Nile Street:

Part 2 Land classified, or reclassified, under amended section 30 of Local Government Act 1993—no interests changed

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

Bathurst

[6] Schedule, Part 2

Transfer the matter relating to Baillie Street to Part 2 (as inserted by item [5]) in respective columns under the heading "***Bathurst***".

Bathurst Local Environmental Plan 1997—Classification of Public Land
(Amendment No 2)

Amendments

Schedule 1

[7] Schedule, Part 3

Insert at the end of the Schedule:

**Part 3 Land classified, or reclassified, under
amended section 30 of Local Government
Act 1993—interests changed**

Column 1	Column 2	Column 3
Locality	Description	Trusts etc not discharged
<i>Windradyne</i>		
Booth Street	Part Lot 300, DP 251989, as shown edged heavy black on the map marked “Bathurst Local Environmental Plan 1997—Classification of Public Land (Amendment No 2)” deposited in the office of Bathurst Regional Council.	Nil.
Bradwardine Road	Part Lot 1, DP 134818, as shown edged heavy black on the map marked “Bathurst Local Environmental Plan 1997—Classification of Public Land (Amendment No 2)” deposited in the office of Bathurst Regional Council.	Nil.

New South Wales

Gosford Local Environmental Plan No 462

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Planning, make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (CC0000056/S69)

FRANK SARTOR, M.P.,
Minister for Planning

Clause 1 Gosford Local Environmental Plan No 462

Gosford Local Environmental Plan No 462

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Gosford Local Environmental Plan No 462*.

2 Aims of plan

This plan aims to rezone the land to which this plan applies to Zone No 5 (a) Special Uses—Parking, Fire Station and Community Facilities to enable the relocation of the Copacabana Rural Fire Station and to meet future potential needs for community facilities.

3 Land to which plan applies

This plan applies to Lot 180, DP 500492 and Lot 1064, DP 410778, fronting Copacabana Drive, Pampas Avenue, Del Monte Place and Del Rio Drive, Copacabana, as shown coloured yellow with scarlet lettering on the map marked “Gosford Local Environmental Plan No 462” deposited in the office of the Council of the City of Gosford.

4 Amendment of Gosford Planning Scheme Ordinance

The *Gosford Planning Scheme Ordinance* is amended by inserting in appropriate order in the definition of *Scheme map* in clause 3 (1) the following words:

Gosford Local Environmental Plan No 462

New South Wales

Hastings Local Environmental Plan 2001 (Amendment No 6)

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Planning, make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (GRA6322652/S69; 32.2004.16)

FRANK SARTOR, M.P.,
Minister for Planning

Clause 1 Hastings Local Environmental Plan 2001 (Amendment No 6)

Hastings Local Environmental Plan 2001 (Amendment No 6)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Hastings Local Environmental Plan 2001 (Amendment No 6)*.

2 Aims of plan

This plan aims to rezone the land to which this plan applies from Zone 1 (a1) Rural to Zone 4 (a) General Industrial under *Hastings Local Environmental Plan 2001*.

3 Land to which plan applies

This plan applies to the land shown edged heavy black, coloured purple and lettered "4 (a)" on the map marked "Hastings Local Environmental Plan 2001 (Amendment No 6)" deposited in the office of Port Macquarie–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 6)

New South Wales

Hurstville Local Environmental Plan 1994 (Amendment No 64)

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Planning, make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (S02/01745/S69)

FRANK SARTOR, M.P.,
Minister for Planning

Clause 1 Hurstville Local Environmental Plan 1994 (Amendment No 64)

Hurstville Local Environmental Plan 1994 (Amendment No 64)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Hurstville Local Environmental Plan 1994 (Amendment No 64)*.

2 Aims of plan

The aims of this plan are:

- (a) to rezone part of the land to which this plan applies (being the area coloured light pink on the map marked “Hurstville Local Environmental Plan 1994 (Amendment No 64)” (*the map*) deposited in the office of the Council of the City of Hurstville) from Zone No 5 (a) (General Special Uses Zone (School)) to Zone No 2 (Residential Zone), and
- (b) to rezone part of the land to which this plan applies (being the area coloured green on the map) from Zone No 5 (a) (General Special Uses Zone) to Zone No 6 (a) (Open Space Zone), and
- (c) to ensure that future development on the land to which this plan applies is carried out in an integrated and coordinated manner having regard to the conditions and character of the whole of the land to which this plan applies in accordance with the applicable development control plan, and
- (d) to provide for an appropriate scale and density of residential development on the land to which this plan applies, and
- (e) to provide for accommodation on the land to which this plan applies without reducing the amenity of existing and future development on surrounding land, and
- (f) to encourage more efficient use of existing services.

Hurstville Local Environmental Plan 1994 (Amendment No 64)

Clause 3

3 Land to which plan applies

This plan applies to land within the City of Hurstville, being Lot 1, DP 122565, Lot 1, DP 122566, Lot A, DP 339023, Lot A, DP 326495, Lots A and B, DP 327229, Lot B, DP 326495, Lot B, DP 339023, Lots E and F, DP 340451, Lots 19, 20, 26 and 27, DP 3658, and known as 100 Mountview Avenue, Narwee, as shown coloured light pink and green on the map.

4 Amendment of Hurstville Local Environmental Plan 1994

Hurstville Local Environmental Plan 1994 is amended as set out in Schedule 1.

Hurstville Local Environmental Plan 1994 (Amendment No 64)

Schedule 1 Amendments

Schedule 1 Amendments

(Clause 4)

[1] Clause 5 Interpretation

Insert in the definition of *the map* in clause 5 (1):

Hurstville Local Environmental Plan 1994 (Amendment No 64)

[2] Clause 26AAA

Insert after clause 26AA:

26AAA Development on certain land in Narwee

- (1) This clause applies to land in Narwee as shown coloured light pink and green on the map marked “Hurstville Local Environmental Plan 1994 (Amendment No 64)” deposited in the office of the council.
- (2) Notwithstanding any other provision of this plan, development for the purposes of loft houses and studios may be carried out on the land to which this clause applies that is within Zone No 2 (Residential Zone), but only with the consent of the council.
- (3) Clause 11 does not apply in respect of development for residential purposes on the land to which this clause applies.
- (4) The council must not grant consent to development for the purposes of a residential subdivision of the land to which this clause applies unless satisfied that:
 - (a) adequate provision has been made in respect of means of access to and within the land via public roads, and
 - (b) the subdivision makes provision for the boundaries of the land within Zone 6 (a) (Open Space Zone).

This subclause applies only to the first grant of consent after the commencement of this clause.
- (5) The council must not grant consent to development for residential purposes on land to which this clause applies if the proposed development would result in:
 - (a) more than a total of 90 separately titled dwellings being located on that land, including a maximum of 18 loft houses, but excluding any studios, and

Hurstville Local Environmental Plan 1994 (Amendment No 64)

Amendments

Schedule 1

-
- (b) more than a total of 5 studios being located on that land, unless the council is satisfied that the proposed development constitutes a minor variation to the limits specified in paragraphs (a) and (b) and that the proposed development is not inconsistent with the aims of *Hurstville Local Environmental Plan 1994 (Amendment No 64)*.
- (6) Development for the purposes of providing rainwater or stormwater detention (or both) in association with residential development (including ancillary development and any subdivision for that purpose) may be carried out on the land to which this clause applies that is zoned 6 (a) (Public Open Space), but only with development consent.
- (7) The council must not grant consent to development for residential, subdivision or open space purposes on the land to which this clause applies unless it is satisfied that the land is suitable, or will be suitable following the remediation of contamination on the site, for residential, subdivision or open space purposes.
- (8) In this clause:
loft house means a self contained dwelling, comprised as a separate lot which is located above an existing or proposed garage, but does not include a type of dwelling elsewhere defined in this plan.
studio means a self contained dwelling, which is comprised in the same title as the dwelling to which the studio relates and which has a maximum gross floor area of 42m² and is located above an existing or proposed garage, but does not include a type of dwelling elsewhere defined in this plan.

Department of Primary Industries

RURAL LANDS PROTECTION ACT 1998

Order under Part 11 and Clause 27(2) of Schedule 7
in Respect of Wild Dogs

Pest Control Order Number 11

I, IAN MACDONALD, M.L.C., Minister for Primary Industries, revoke Pest Control Order Number 2 in respect of wild dogs, dated 28 September 2001 and published in *New South Wales Government Gazette* No. 149 on 2 October 2001, at page 8369 and any order revived as a result of this revocation and I make this Order pursuant to Part 11 of, and Clause 27(2) of Schedule 7 to, the Rural Lands Protection Act 1998 ("the Act").

1. This order applies, pursuant to section 143(1)(a) of the Act, to the land described in Schedule 1 and Schedule 2 below ("the controlled land").
2. In this order "wild dog" means any dog, including a dingo, that is or has become wild but excludes any dog kept in accordance with the Companion Animals Act 1998, the Exhibited Animals Protection Act 1986 and the Animal Research Act 1985 or any other legislation made in replacement of any of those Acts.
3. I declare, pursuant to section 143(1)(b) of the Act, the wild dog, a former pest within the meaning of Clause 27(1) of Schedule 7 to the Act, to be a pest on the controlled land ("the pest").
4. I impose, pursuant to sections 143(1)(c) and 143(2)(a) of the Act, a general destruction obligation requiring the occupier of controlled land to eradicate the pest by any lawful method.
5. I empower, pursuant to sections 143(1)(c) and 143(2)(d) of the Act, all boards to serve an individual eradication order in accordance with Part 11 of the Act, on any occupier or owner (other than a public authority) of controlled land in their district requiring the occupier or owner to eradicate the pest by use of a method specified by the board in the order.
6. I confer, pursuant to sections 143(1)(c) and 143(2)(h) of the Act, on all boards a power to approve or order the use (whether or not subject to any condition) of a method of eradication of the pest.

Note: Section 156(4) of the Act provides that an occupier of controlled public land (in this order described in Schedule 2) fulfils their general destruction obligation provided the occupier uses the method or methods approved by the board for the district. In practice, this approval under section 143(2)(h) of the Act will take the form of a wild dog management plan, the content of which will be agreed between the occupier and the board. Such management plan will address, in accordance with a Guideline issued by the State Council under section 25 of the Act, both control and conservation objectives.

7. I specify, pursuant to section 143(3) of the Act, the following method of eradication as a method that may be used in relation to the pest on controlled land that involves the application of a substance or thing from the air, namely, using any substance approved

for application by air under the Pesticides Act 1999 or the AgVet Code for the purpose of controlling the pest.

8. This order has effect for a period of 5 years.

SCHEDULE 1

2. All land in New South Wales not included in Schedule 2.

SCHEDULE 2

Those areas of National Park, Nature Reserve, State Recreation Areas, State Forest, Crown land and Reserves, and Sydney Catchment Authority land listed below:

National Parks

Baalinj, Barool, Barrington Tops, Bellinger River, Ben Boyd, Bimberamala, Bindarri, Biriwal Bulga, Blue Mountains, Bongil Bongil, Border Ranges, Brindabella, Budawang, Bundjalung, Capmoopeta, Carrai, Cascade, Cathedral Rock, Chaelundi, Cottan-Bimbang, Cunnawarra, Dharug, Dorrigo, Duea, Dunggir, Fortis Creek, Gardens of Stone, Ghin-doo-ee, Gibraltar Range, Goonengerry, Gulaga, Guy Fawkes River, Jerrawangala, Junuy Juluum, Juugawaarri, Kanangra-Boyd, Kooraban, Koreelah, Kosciuszko, Kumbatine, Mebbin, Monga, Morton, Mount Clunie, Mount Imlay, Mount Jerusalem, Mount Nothofagus, Mount Royal, Mount Warning, Mummel Gulf, Myall Lakes, Nattai, New England, Nightcap, Nowendoc, Nymboi-Binderay, Nymboida, Oxley Wild Rivers, Popran, Ramornie, Richmond Range, South East Forests, Spirabo, Sturt, Tapin Tops, Tooloom, Toonumbar, Wadbilliga, Wallingat, Washpool, Watagans, Werrikimbe, Willi Willi, Wollemi, Yabba, Yengo and Yuraygir National Parks.

Nature Reserves

Banyabba, Bimberi, Byrnes Scrub, Captains Creek, Georges Creek, Guy Fawkes River, Iluka, Killarney, Limeburners Creek, Limpinwood, Mann River, Monkerai, Mount Hyland, Mount Neville, Mount Seaview, Nadgee, Ngambaa, Ngulin, Numinbah, Parma Creek, Running Creek, Scabby Range, Serpentine, Tabbimobile Swamp, The Castles, Tuggolo Creek and Weelah Nature Reserves.

State Recreation Areas

Bargo, Bungonia, Burragorang, Colymea, Nattai, Parr, and Yerranderie State Recreation Area.

State Forests

Avon River, Awaba, Bachelor, Badja, Bagawa, Bago, Bald Knob, Ballengarra, Barcoongere, Barrington Tops, Beaury, Bellangry, Bendinni, Billimbra, Bodalla, Bolaro, Bondo, Boonanghai, Boundary Creek, Brassey, Brother, Buckenbowra, Buckra Bendinni, Bulahdelah, Bulga, Candole, Carrai, Chaelundi, Chichester, Clouds Creek, Clyde, Cochrane, Collombatti, Comelroy, Corrabare, Currowan, Dalmorton, Dampier, Diehappy, Dingo, Donaldson, Doyles River, Dyke, East Boyd, Edinburg Castle, Ellis, Enfield, Ewingar, Flat Rock, Forest Land, Fosterton, Gibraltar Range, Glen Elgin, Glen Nevis, Gundar, Heaton, Hyland, Ingalba, Irishman, Jellore, Jerrawangala, Kangaroo River, Kippara, Knorrit, Koreelah, Little Spirabo, London Bridge, Lower Creek, Maragle, Marara, Marengo, Masseys Creek, McDonald, McPherson, Meryla, Micalong, Mistake, Mogo,

Monga, Moogem, Moonpar, Moruya, Mount Boss, Mount Lindsay, Mount Mitchell, Myall River, Nadgee, Nana Creek, Nerong, Newfoundland, Nowendoc, Nulla Five Day, Nymboida, Oakes, Oakwood, Olney, Orara West, Paddys Land, Pine Creek, Pokolobin, Putty, Quart Pot, Ramornie, Riamukka, Richmond Range, Roses Creek, Shallow Crossing, Sheas Knob, Spirabo, Stewarts Brook, Styx River, Tambar, Thumb Creek, Timbillica, Toonumbar, Trevor, Tuckers Knob, Tuggolo, Unumgar, Wallingat, Wandella, Wandera, Wang Wauk, Washpool, Watagan, Whian Whian, Wild Cattle Creek, Wingello, Wollumbin, Woodenbong, Wyong, Yabba, Yaboro, Yambulla, Yango, Yerriyong, Yessabah and Yooroonah State Forests.

Crown land and Reserves

Banyabba Crown Reserve, Brindabella Reserve, Bundudah Reserve, and Crown lands adjoining Morton National Park.

Sydney Catchment Authority Land

Sydney Catchment Authority Special Area.

Dated this 3rd day of October 2006.

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

RURAL LANDS PROTECTION ACT 1998

Order under Part 11 and Clause 27(2) of Schedule 7
in Respect of Feral Pigs

Pest Control Order Number 12

I, IAN MACDONALD, M.L.C., Minister for Primary Industries, revoke Pest Control Order Number 1 in respect of feral pigs, dated 28 September 2001 and published in *New South Wales Government Gazette* No. 149 on 2 October 2001, at page 8367 and any order revived as a result of this revocation and I make this Order pursuant to Part 11 of, and Clause 27(2) of Schedule 7 to, the Rural Lands Protection Act 1998 ("the Act").

1. This order applies, pursuant to section 143(1)(a) of the Act, to all land in New South Wales ("the controlled land").
2. I declare, pursuant to section 143(1)(b) of the Act, the feral pig, a former pest within the meaning of Clause 27(1) of Schedule 7 to the Act, to be a pest on the controlled land ("the pest").
3. I impose, pursuant to sections 143(1)(c) and 143(2)(a) of the Act, a general destruction obligation requiring the occupier of controlled land to eradicate the pest by any lawful method.
4. I empower, pursuant to sections 143(1)(c) and 143(2)(d) of the Act, all boards to serve an individual eradication order in accordance with Part 11 of the Act, on any occupier or owner (other than a public authority) of controlled land in their district requiring the occupier or owner to eradicate the pest by use of a method specified by the board in the order.
5. I empower, pursuant to sections 143(1)(c) and 143(2)(e) of the Act, all boards to publish a general eradication order in accordance with Part 11 of the Act, requiring all occupiers of controlled land within their district (or a specified part of their district) to eradicate the pest by use of a method specified by the board in the order.

6. I confer, pursuant to sections 143(1)(c) and 143(2)(g) of the Act, on all boards the power to give approval for a person or a class of persons to keep the pest in captivity on the controlled land.
7. I specify, pursuant to section 143(3) of the Act, the following method of eradication as a method that may be used in relation to the pest on controlled land that involves the application of a substance or thing from the air, namely, using any substance approved for application by air under the Pesticides Act 1999 or the AgVet Code for the purpose of controlling the pest.
8. This order has effect for a period of 5 years.

Dated this 3rd day of October 2006.

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

RURAL LANDS PROTECTION ACT 1998

Order under Part 11 and Clause 27(2) of Schedule 7
in Respect of Wild Rabbits

Pest Control Order Number 13

I, IAN MACDONALD, M.L.C., Minister for Primary Industries, revoke Pest Control Order Number 3 in respect of wild rabbits, dated 28 September 2001 and published in *New South Wales Government Gazette* No. 149 on 2 October 2001, at page 8372 and any order revived as a result of this revocation and I make this Order pursuant to Part 11 of, and Clause 27(2) of Schedule 7 to, the Rural Lands Protection Act 1998 ("the Act").

1. This order applies, pursuant to section 143(1)(a) of the Act, to all land in New South Wales ("the controlled land").
2. In this order wild rabbit means any animal of the species *Oryctolagus cuniculus*:
 - (a) that is wild or has become wild, or
 - (b) any rabbit being of an appearance which is consistent with the appearance of the wild European type of rabbit.
3. I declare, pursuant to section 143(1)(b) of the Act, the wild rabbit, a former pest within the meaning of Clause 27(1) of Schedule 7 to the Act, to be a pest on the controlled land ("the pest").
4. I impose, pursuant to sections 143(1)(c) and 143(2)(a) of the Act, a general destruction obligation requiring the occupier of controlled land to eradicate the pest by any lawful method.
5. I empower, pursuant to sections 143(1)(c) and 143(2)(d) of the Act, all boards to serve an individual eradication order in accordance with Part 11 of the Act, on any occupier or owner (other than a public authority) of controlled land in their district requiring the occupier or owner to eradicate the pest by use of a method specified by the board in the order.
6. I confer, pursuant to sections 143(1)(c) and 143(2)(g) of the Act, on all boards the power to give approval for a person or a class of persons to keep the pest in captivity on the controlled land.

7. I specify, pursuant to section 143(3) of the Act, the following method of eradication as a method that may be used in relation to the pest on controlled land that involves the application of a substance or thing from the air, namely, using any substance approved for application by air under the Pesticides Act 1999 or the AgVet Code for the purpose of controlling the pest.
8. This order has effect for a period of 5 years.

Note: This order does not prevent any person from keeping rabbits that are not covered by the definition of "wild rabbit" above, subject to compliance with the Local Government Act 1993, the Environmental Planning and Assessment Act 1979 and any other legal requirements.

Dated this 3rd day of October 2006.

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

RURAL LANDS PROTECTION ACT 1998

Order under Part 11 and Clause 27(2) of Schedule 7
in Respect of Rabbits

Pest Control Order Number 14

I, IAN MACDONALD, M.L.C., Minister for Primary Industries, revoke Pest Control Order Number 4 in respect of rabbits, dated 28 September 2001 and published in *New South Wales Government Gazette* No. 149 on 2 October 2001, at page 8373 and any order revived as a result of this revocation and I make this Order pursuant to Part 11 of, and Clause 27(2) of Schedule 7 to, the Rural Lands Protection Act 1998 ("the Act").

1. In this order rabbit means any animal of the species *Oryctolagus cuniculus*.
2. This order applies, pursuant to section 143(1)(a) of the Act, to all land in New South Wales ("the controlled land").
3. I declare, pursuant to section 143(1)(b) of the Act, the rabbit, a former pest within the meaning of Clause 27(1) of Schedule 7 to the Act, to be a pest on the controlled land.
4. I prohibit, pursuant to sections 143(1)(c) and 143(2)(i) of the Act, the administration to any rabbit of fibroma virus vaccine or myxoma virus vaccine, unless such administration is approved by me.
5. This order has effect for a period of 5 years.

Dated this 3rd day of October 2006.

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

MINERAL RESOURCES

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS

(06-4157)

No. 2860, RED METAL LIMITED (ACN 103 367 684), area of 23 units, for Group 1, dated 26 September 2006. (Broken Hill Mining Division).

(06-4158)

No. 2861, CURNAMONA ENERGY LIMITED (ACN 112 712 115), area of 465 units, for Group 1, dated 29 September 2006. (Broken Hill Mining Division).

(06-4160)

No. 2863, PLATSEARCH NL (ACN 003 254 395), area of 100 units, for Group 1, dated 3 October 2006. (Cobar Mining Division).

MINING LEASE APPLICATIONS

(06-5349)

No. 286, HUNTER ENVIRO-MINING PTY LTD (ACN 098 184 126), area of about 47 hectares, to mine for coal, dated 28 September 2006. (Singleton Mining Division).

(06-5348)

No. 287, HUNTER ENVIRO-MINING PTY LTD (ACN 098 184 126), area of about 7.5 hectares, to mine for coal, dated 28 September 2006. (Singleton Mining Division).

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

NOTICE is given that the following applications have been granted:

EXPLORATION LICENCE APPLICATIONS

(06-226)

No. 2744, now Exploration Licence No. 6637, TECK COMINCO AUSTRALIA PTY LTD (ACN 091 271 911), Counties of Bland and Clarendon, Map Sheet (8428, 8429), area of 91 units, for Group 1, dated 22 September 2006, for a term until 21 September 2008.

(06-4082)

No. 2787, now Exploration Licence No. 6635, GEOSearch INTERNATIONAL LIMITED (ACN 112 321 802), County of Buller, Map Sheet (9340), area of 2 units, for Group 1, dated 20 September 2006, for a term until 19 September 2008.

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

NOTICE is given that the following application has been withdrawn:

EXPLORATION LICENCE APPLICATION

(06-4155)

No. 2858, CLANCY EXPLORATION PTY LTD (ACN 105 578 756), County of Bland and County of Gipps, Map Sheet (8330, 8430). Withdrawal took effect on 26 September 2006.

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

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

(T85-0346)

Exploration Licence No. 2513, PERILYA BROKEN HILL LIMITED (ACN 099 761 289), area of 38 units. Application for renewal received 4 October 2006.

(T85-0345)

Exploration Licence No. 2743, PERILYA BROKEN HILL LIMITED (ACN 099 761 289), area of 68 units. Application for renewal received 4 October 2006.

(T04-0043)

Exploration Licence No. 6306, KINSHA EXPLORATION PTY LTD (ACN 112 851 000), area of 55 units. Application for renewal received 27 September 2006.

(T04-0048)

Exploration Licence No. 6307, KINSHA EXPLORATION PTY LTD (ACN 112 851 000), area of 11 units. Application for renewal received 27 September 2006.

(T04-0050)

Exploration Licence No. 6308, KINSHA EXPLORATION PTY LTD (ACN 112 851 000), area of 18 units. Application for renewal received 27 September 2006.

(T04-0041)

Exploration Licence No. 6340, RIMFIRE PACIFIC MINING NL (ACN 006 911 744), area of 18 units. Application for renewal received 3 October 2006.

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

RENEWAL OF CERTAIN AUTHORITIES

NOTICE is given that the following authorities have been renewed:

(M81-0581)

Authorisation No. 339, IDEMITSU BOGGABRI COAL PTY LIMITED (ACN 001 787 711), County of Nandewar, Map Sheet (8936), area of 890 hectares, for a further term until 11 April 2011. Renewal effective on and from 11 September 2006.

(C95-2235)

Exploration Licence No. 4918, WHITE MINING (NSW) PTY LIMITED (ACN 089 414 595), AUSTRAL-ASIA COAL HOLDINGS PTY LTD (ACN 113 038 663) and ICRA ASHTON PTY LTD (ACN 097 499 780), County of Durham, Map Sheet (9133), area of 370 hectares, for a further term until 17 December 2010. Renewal effective on and from 27 September 2006.

(T01-0200)

Exploration Licence No. 5944, ADE ENVIRONMENTAL PTY LTD (ACN 111 779 232), Counties of Darling and Murchison, Map Sheet (9037), area of 16 units, for a further term until 20 May 2008. Renewal effective on and from 25 September 2006.

(T03-1002)

Exploration Licence No. 6225, COMPASS RESOURCES NL (ACN 010 536 820), Counties of Yantara and Yungnulgra, Map Sheet (7437, 7537), area of 32 units, for a further term until 4 April 2008. Renewal effective on and from 30 August 2006.

PETROLEUM EXPLORATION LICENCE

(C04-0224)

No. 426, MOLOPO AUSTRALIA LIMITED (CAN 003 152 154), area of 46 blocks, for a further term until 19 February 2010. Renewal effective on and from 13 July 2006.

(06-4220)

No. 13, MOLOPO AUSTRALIA LIMITED (CAN 003 152 154), area of 16 blocks, for a further term until 19 May 2009. Renewal effective on and from 15 September 2006.

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

CANCELLATION OF AUTHORITIES AT REQUEST OF HOLDERS

NOTICE is given that the following authorities have been cancelled:

(T93-0030)

Mineral Claim No. 133 (Act 1992), VEN SORENSSEN, Parish of Hall, County of Murchison, Map Sheet (9037-4-N), area of 1.2 hectares. Cancellation took effect on 3 October 2006.

(T03-0031)

Mineral Claim No. 134 (Act 1992), VEN SORENSSEN, Parish of Hall, County of Murchison, Map Sheet (9037-4-N), area of 2 hectares. Cancellation took effect on 3 October 2006.

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

PART CANCELLATIONS

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

(05-3468 PT 2)

Authorisation No.72, NOVACOAL AUSTRALIA PTY LIMITED (ACN 000 013 990).

Description of area cancelled:

An area of 54 Hectares has been cancelled. For further information please contact Titles Branch.

Part cancellation took effect on 28 January 2005.

The Authority now embraces an area of 454 hectares.

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

EXPIRIES

Mining Lease No. 1403 (Act 1992), NAMOI MINING PTY LIMITED (ACN 071 158 373), Parish of Black Jack, County of Pottinger. This title expired on 30 September 2006.

Mining Lease No. 1404 (Act 1992), NAMOI MINING PTY LIMITED (ACN 071 158 373), Parish of Black Jack, County of Pottinger; and Parish of Gunnedah, County of Pottinger. This title expired on 30 September 2006.

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

Roads and Traffic Authority

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition and Dedication as
Public Road of Land at Evans Plains in the Bathurst
Regional 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 and further dedicates the land 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 Bathurst Regional Council area, Parish of Mount Pleasant and County of Bathurst, shown as:

Lots 8 and 9 Deposited Plan 1087300, being parts of the land in Reserve No 25979 for Water Supply notified in Government Gazette of 22 May 1897 on page 3568 and said to be in the possession of the Crown and Central Tablelands Rural Lands Protection Board; and

Lot 12 Deposited Plan 1087300, being the whole of the land resumed as severed land by notification in Government Gazette No 66 of 15 April 1954 on page 1191 and said to be in the possession of the Crown.

(RTA Papers FPP 5M4590; RO 6/30.199)

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land at Neurea in
the Wellington 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 Crown land situated in the Wellington Council area, Parishes of Neurea and Narragal and County of Gordon, shown as Lot 13 Deposited Plan 1089757, being part of the land in Reserve No 90746 for Public Recreation notified in Government Gazette No 32 of 1 April 1997 on page 1298.

(RTA Papers FPP 6M160; RO 7/484.153)

ROADS ACT 1993

Order - Section 31

Fixing of Levels of part of the Oxley Highway West of
Gilgandra in the Warren Shire Council area

The Roads and Traffic Authority of New South Wales, by this Order under section 31 of the Roads Act 1993, fixes the levels of part of State Highway No 11 – Oxley Highway between 50.24 km to 54.81 km west of Gilgandra, as shown on Roads and Traffic Authority Plans No 0011.478.RC.0841.

P J Dearden
Project Services Manager
Roads and Traffic Authority of New South Wales
51-55 Currajong Street
Parkes NSW 2870

(RTA Papers FPP 478.5357; RO 11/478.1254)

ROAD TRANSPORT (GENERAL) ACT 2005

Notice under the Road Transport (Mass, Loading and Access) Regulation 2005

I, LES WIELINGA, Chief Executive of the Roads and Traffic Authority, in pursuance of the Road Transport (Mass, Loading and Access) Regulation 2005, makes the amendment in the Schedule to the routes and areas previously specified on or in which B-Double vehicles may be used.

LES WIELINGA,
Chief Executive,
Roads and Traffic Authority

SCHEDULE**Citation**

This Notice may be cited as the Roads and Traffic Authority B-Double Notice No. 4/2006.

Commencement

This Notice takes effect on the date of gazettal.

Effect

This notice remains in force until 30 September 2010, unless it is amended or repealed earlier.

Application

This Notice applies to those B-Double vehicles which comply with Schedule 1 of the Road Transport (Mass, Loading and Access) Regulation 2005 and Schedule 4 of the Road Transport (Vehicle Registration) Regulation 1998.

Routes

Type	Road No.	Road Name	Start Point	Finish Point
25.	191.	Dehli Road.	Epping Road.	Global Television Studios entrance.

ROAD TRANSPORT (GENERAL) ACT 2005

Notice under the Road Transport (Mass, Loading and Access) Regulation 2005

I, LES WIELINGA, Chief Executive of the Roads and Traffic Authority, in pursuance of the Road Transport (Mass, Loading and Access) Regulation 2005, makes the amendment in the Schedule to the routes and areas previously specified on or in which B-Double vehicles may be used.

LES WIELINGA,
Chief Executive,
Roads and Traffic Authority

SCHEDULE**Citation**

This Notice may be cited as the Roads and Traffic Authority B-Double Notice No. 5/2006.

Commencement

This Notice takes effect on the date of gazettal.

Effect

This notice remains in force until 30 September 2010, unless it is amended or repealed earlier.

Application

This Notice applies to those B-Double vehicles which comply with Schedule 1 of the Road Transport (Mass, Loading and Access) Regulation 2005 and Schedule 4 of the Road Transport (Vehicle Registration) Regulation 1998.

Routes

Type	Road No.	Road Name	Start Point	Finish Point
25.	328.	Warringah Road.	Wakehurst Parkway.	Allambie Road.

ROAD TRANSPORT (GENERAL) ACT 2005

Notice under Clause 20 of the Road Transport (Mass, Loading and Access) Regulation 2005

BALRANALD SHIRE COUNCIL, in pursuance of Division 4 of Part 2 of the Road Transport (Mass, Loading, Access) Regulation 2005, by this Notice, specify the routes and areas on or in which B-Doubles may be used subject to any requirements or conditions set out in the Schedule.

DON COOPER,
General Manager,
Balranald Shire Council
(by delegation from the Minister for Roads)
23rd August 2006

SCHEDULE
Citation

This Notice may be cited as Balranald Shire Council 25 Metre B-Double Notice No. 8/2006.

Commencement

This Notice takes effect on the date of gazettal.

Effect

This Notice remains in force until 1 September 2011, unless it is amended or repealed earlier.

Application

This Notice applies to those B-Doubles vehicles which comply with Schedule 1 of the Road Transport (Mass, Loading and Access) Regulation 2005 and Schedule 4 of the Road Transport (Vehicle Registration) Regulation 1998.

Routes

Type	Road No.	Road Name	Starting Point	Finishing Point	Conditions
25M.	583.	Murray Valley Highway.	Sturt Highway.	Euston Robinvale Bridge (Southern side).	Nil.

Other Notices

APPRENTICESHIP AND TRAINEESHIP ACT 2001

Notice of making a Vocational Training Order

NOTICE is given that the Commissioner for Vocational Training, in pursuance of section 6 of the Apprenticeship and Traineeship Act 2001, has made the following Vocational Training Order in relation to the recognised trade vocation of Binding and Finishing.

Citation

The order is cited as the Binding and Finishing Order.

Order

A summary of the Order is given below.

(a) Term of Training

Training shall be given for a nominal period of 4 years or until achievement of the relevant competencies to this Vocational Training Order is demonstrated.

(b) Competency Outcomes

Apprentices will be trained in and learn the relevant competencies contained in the endorsed Printing and Graphic Arts Training Package ICP05.

(c) Courses of Study to be undertaken

Apprentices will undertake the ICP30705 Certificate III in Printing and Graphic Arts (Print Finishing) from the Printing and Graphic Arts Training Package ICP05.

AVAILABILITY FOR INSPECTION

A copy of the Vocational Training Order may be inspected at any State Training Centre of the Department of Education and Training or on the Internet at <http://apprenticeship.det.nsw.edu.au>

APPRENTICESHIP AND TRAINEESHIP ACT 2001

Notice of making a Vocational Training Order

NOTICE is given that the Commissioner for Vocational Training, in pursuance of section 6 of the Apprenticeship and Traineeship Act 2001, has made the following Vocational Training Order in relation to the recognised trade vocation of Graphic Pre-press.

Citation

The order is cited as the Graphic Pre-press Order.

Order

A summary of the Order is given below.

(a) Term of Training

Training shall be given for a nominal period of 4 years or until achievement of the relevant competencies to this Vocational Training Order is demonstrated.

(b) Competency Outcomes

Apprentices will be trained in and learn the relevant competencies contained in the endorsed Printing and Graphic Arts Training Package ICP05.

(c) Courses of Study to be undertaken

Apprentices will undertake ICOP30205 the Certificate III in Printing and Graphic Arts (Graphic Pre-press) from the Printing and Graphic Arts Training Package ICP05.

AVAILABILITY FOR INSPECTION

A copy of the Vocational Training Order may be inspected at any State Training Centre of the Department of Education and Training or on the Internet at <http://apprenticeship.det.nsw.edu.au>

APPRENTICESHIP AND TRAINEESHIP ACT 2001

Notice of making a Vocational Training Order

NOTICE is given that the Commissioner for Vocational Training, in pursuance of section 6 of the Apprenticeship and Traineeship Act 2001, has made the following Vocational Training Order in relation to the recognised traineeship vocation of Printing and Graphic Arts.

Citation

The order is cited as the Printing and Graphic Arts Order.

Order

A summary of the Order is given below.

(a) Term of Training

(i) Full-time

Training shall be given for a nominal period of 12 months/24 months/36 months or until achievement of the relevant competencies to this Vocational Training Order is demonstrated. The appropriate nominal duration associated with a particular certificate outcome is identified under (c) below.

(ii) Part-time

The nominal term for a part time traineeship is determined by the average weekly hours worked in the traineeship (including structured training) and the nominal full-time term for that traineeship.

School based traineeships

In the case of school-based part-time traineeships, where the nominal full-time term is twelve (12) months, training shall be for nominal terms up to 30 months within which period(s) trainees shall be required to demonstrate competencies relevant to the Vocational Training Order. Training may extend to 36 months where the Higher School Certificate is being delivered over a three (3) year period.

Students may work full-time during school vacations. They are not required to attend on-the-job or off-the-job training for more than 7.6 hours per week during examination periods or exam preparation periods.

The table below identifies the allowable hours which may be undertaken and the nominal terms for part-time traineeships.

Full-time Traineeship Term	6 mths	12 mths	18 mths	24 mths	30 mths	36 mths	48 mths
Weekly Hours	Nominal Term Required (Months)						
15	15	30	45	Not Allowable			
16	15	29	44				
17	14	28	42				
18	14	27	41				
19	13	26	39				
20	13	25	38				
21	12	24	36	48			
22	12	23	35	46			
23	11	22	33	44	55		
24	11	21	32	42	53		
25	10	20	30	40	50	60	
26	10	19	29	38	48	57	
27	9	18	27	36	45	54	72
28	9	17	26	34	43	51	68
29	8	16	24	32	40	48	64
30	8	15	23	30	38	45	60
31	Not Allowable		22	28	35	42	56
32	Not Allowable		20	26	33	39	52

(b) Competency Outcomes

Trainees will be trained in and achieve competence in the units of competence specified in the Printing and Graphic Arts Training Package ICP05.

(c) Courses of Study to be undertaken

Trainees will undertake one of the following certificates:

<i>Traineeship</i>	<i>Duration of</i>	<i>National</i>
	<i>Traineeship</i>	<i>Code</i>
Certificate II in Printing and Graphic Arts (General)	12 months	ICP20105
Certificate III in Printing and Graphic Arts (Graphic Design Production)	24 months	ICP30105
Certificate II in Printing and Graphic Arts (Desktop Publishing)	12 months	CP20205
Certificate II in Printing and Graphic Arts (Instant Print)	12 months	ICP20305
Certificate II in Printing and Graphic Arts (Print Production Support)	12 months	ICP20405
Certificate III in Printing and Graphic Arts (Multimedia)	24 months	ICP30305
Certificate III in Printing and Graphic Arts (Instant Print)	24 months	ICP30405
Certificate II in Printing and Graphic Arts (Screen Printing)	12 months	ICP20505
Certificate II in Printing and Graphic Arts (Mailhouse)	12 months	ICP21005
Certificate III in Printing and Graphic Arts (Mailhouse)	24 months	ICP31005
Certificate II in Printing and Graphic Arts (Ink Manufacture)	12 months	ICP21105
Certificate II in Printing and Graphic Arts (Convert/Binding/Finishing)	12 months	ICP20605

*Traineeship**Duration of National Traineeship Code*

Certificate II in Printing and Graphic Arts (Cardboard Box)	12 months	ICP20805
Certificate II in Printing and Graphic Arts (Corrugating)	12 months	ICP20905
Certificate II in Printing and Graphic Arts (Sack and Bags)	12 months	ICP20705
Certificate III in Printing and Graphic Arts (Sack and Bags)	24 months	ICP30805
Certificate III in Printing and Graphic Arts (Cartons and Corrugating)	24 months	ICP30905
Certificate IV in Printing and Graphic Arts (Management/Sales)	36 months	ICP40705
Certificate IV in Printing and Graphic Arts (Process Leadership)	36 months	ICP40805
Certificate IV in Printing and Graphic Arts (Mail House)	36 months	ICP40505
Certificate IV in Printing and Graphic Arts (Multimedia)	36 months	ICP40205
Certificate IV in Printing and Graphic Arts (Graphic Prepress) #	12 months	ICP40105
Certificate IV in Printing and Graphic Arts (Printing) ##	12 months	ICP40305
Certificate IV in Printing and Graphic Arts (Print Finishing)###	12 months	ICP40405

The Certificate III in Printing and Graphic Arts (Graphic Pre Press) ICP3025 is the prerequisite for entry into the Certificate IV in Printing and Graphic Arts (Graphic Prepress) CP40105.

The Certificate III in Printing and Graphic Arts (Printing) ICP30505 is the prerequisite for entry into the Certificate IV in Printing and Graphic Arts (Printing) ICP40305

The ICP30405 Certificate III in Printing and Graphic Arts (Print Finishing) is the prerequisite for entry into the Certificate IV in Printing and Graphic Arts (Print Finishing) ICP40405

Availability for Inspection

A copy of the Vocational Training Order may be inspected at any State Training Centre of the Department of Education and Training or on the Internet at <http://apprenticeship.det.nsw.edu.au>

APPRENTICESHIP AND TRAINEESHIP ACT 2001

Notice of making a Vocational Training Order

NOTICE is given that the Commissioner for Vocational Training, in pursuance of section 6 of the Apprenticeship and Traineeship Act 2001, has made the following Vocational Training Order in relation to the recognised trade vocation Printing Machining.

Citation

The order is cited as the Printing Machining Order.

Order

A summary of the Order is given below.

(a) Term of Training

Training shall be given for a nominal period of 4 years or until achievement of the relevant competencies to this Vocational Training Order is demonstrated.

(b) Competency Outcomes

Apprentices will be trained in and learn the relevant competencies contained in the endorsed Printing and Graphic Arts Training Package ICP05.

(c) Courses of Study to be undertaken

Apprentices will undertake the ICP 30505 Certificate III in Printing and Graphic Arts (Printing Machining) from the Printing and Graphic Arts Training Package ICP05.

AVAILABILITY FOR INSPECTION

A copy of the Vocational Training Order may be inspected at any State Training Centre of the Department of Education and Training or on the Internet at <http://apprenticeship.det.nsw.edu.au>

APPRENTICESHIP AND TRAINEESHIP ACT 2001

Notice of making a Vocational Training Order

NOTICE is given that the Commissioner for Vocational Training, in pursuance of section 6 of the Apprenticeship and Traineeship Act 2001, has made the following Vocational Training Order in relation to the recognised trade vocation of Screen Printing Stencil Preparation.

Citation

The order is cited as the Screen Printing Stencil Preparation Order.

Order

A summary of the Order is given below.

(a) Term of Training

Training shall be given for a nominal period of 4 years or until achievement of the relevant competencies to this Vocational Training Order is demonstrated.

(b) Competency Outcomes

Apprentices will be trained in and learn the relevant competencies contained in the endorsed Printing and Graphic Arts Training Package ICP05.

(c) Courses of Study to be undertaken

Apprentices will undertake ICP 30605 the Certificate III in Printing and Graphic Arts (Screen Printing) from the Printing and Graphic Arts Training Package ICP05.

AVAILABILITY FOR INSPECTION

A copy of the Vocational Training Order may be inspected at any State Training Centre of the Department of Education and Training or on the Internet at <http://apprenticeship.det.nsw.edu.au>

ASSOCIATIONS INCORPORATION ACT 1984

Cancellation of incorporation pursuant to section 55A

TAKE NOTICE that the incorporation of the following associations is cancelled by this notice pursuant to section 55A of the Associations Incorporation Act, 1984.

Cancellation is effective as at the date of gazettal.

PAPERMILL ACTION COMMUNITY TEAM
INCORPORATED Y2434530

TECG ASSOCIATION INCORPORATED
INC9879221

AUSTRALIALIVINGINHARMONYASSOCIATION
INCORPORATED INC9883004

CEC PATTEN - RON MERRITT MEMORIAL
REDFERN ALL BLACKS KNOCK OUT RUGBY
LEAGUE TEAM INCORPORATED INC9881458

CENTRAL COAST NETWORKING GROUP
INCORPORATED INC9883045

SAINT MAR-BISHO FESTIVAL INCORPORATED
INC9884146

CRACKENBACK RIDGE ASSOCIATION INC
Y2161444

CHRISTINE GOWLAND
Manager, Financial Analysis Branch
Registry of Co-operatives & Associations

Office of Fair Trading
Department of Commerce
3 October 2006

DISTRICT COURT OF NEW SOUTH WALES

Direction

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

Lismore, 10:00 a.m., 2 April 2007 (1 week).

Dated this 29th day of September 2006.

R. O. BLANCH,
Chief Judge

DISTRICT COURT OF NEW SOUTH WALES

Direction

PURSUANT to section 32 of the District Court Act 1973, I direct that the District Court shall sit in its civil jurisdiction at the place and time shown as follows:

Coffs Harbour, 10:00 a.m., 30 April 2007 (2 weeks), in lieu of 23 April 2007 (3 weeks).

Dated this 29th day of September 2006.

R. O. BLANCH,
Chief Judge

DISTRICT COURT OF NEW SOUTH WALES

Direction

PURSUANT to section 32 of the District Court Act 1973, I direct that the District Court shall sit in its civil jurisdiction at the place and time shown as follows:

Newcastle, 10:00 a.m., 16 April 2007 (3 weeks), in lieu of 16 April 2007 (5 weeks).

Dated this 4th day of October 2006.

R. O. BLANCH,
Chief Judge

ELECTRICITY (CONSUMER SAFETY) ACT 2004

Order under Section 16(2)

WHERE a modification has been made to an electrical article for which a model approval under section 11 of the Electricity (Consumer Safety) Act 2004 is in force and the modification has been made only by way of:

- substitution of equivalent components; or
- change to the styling or decorative trim,

then a person who sells such an electrical article is, by this order, exempt from the operation of section 16(1)(a)(i) of that Act.

This Order takes effect from 25 September 2006.

ROD STOWE,
Acting Commissioner for Fair Trading

ELECTRICITY SUPPLY ACT 1995

Application for Retail Electricity Supplier Licence

Invitation to comment

THE Tribunal has received an application for an electricity retail supplier's licence under the Electricity Supply Act 1995 from New South Wales Electricity Pty Ltd (ACN 121 155 011) to operate in New South Wales.

The Tribunal seeks public submissions on this application. Submissions should address the assessment criteria contained in the Electricity Supply Act 1995.

All submissions should reach the Tribunal by Wednesday, 22 November 2006. Please direct enquiries to Mr Gary Drysdale on (02) 9290 8477.6 October 2006.

JAMES P. COX,
Chief Executive Officer
and Full Time Tribunal Member

Independent Pricing and Regulatory Tribunal
PO Box Q290, QVB Post Office NSW 1230

ERRATUM

J.J.PIGELMAN, Lieutenant-Governor

I, the Honourable James Jacob Spigelman AC, Lieutenant-Governor of the State of New South Wales, with the advice of the Executive Council, do amend the proclamation published in Government Gazette No 84 of 30 June 2006, altering the boundaries of the Areas of Palerang, Upper Lachlan Shire and Cooma-Monaro Shire in the manner outlined in the schedule below.

Signed and sealed at Sydney, this 27th day of September 2006.

By His Excellency's Command,
KERRY HICKEY, M.P.,
Minister for Local Government

GOD SAVE THE QUEEN!

SCHEDULE

Omitting from the heading of "Schedule A Proposed transfer of land from Palerang Shire to Upper Lachlan Shire" the words "Palerang Shire" and inserting instead the word "Palerang".

Omitting from the heading of "Schedule B Proposed transfer of land from Cooma Monaro Shire to Palerang Shire" the words "Palerang Shire" and inserting instead the word "Palerang".

Omitting from the heading of "Schedule D Palerang Shire (as altered)" the words "Palerang Shire" and inserting instead the word "Palerang".

INCORPORATION OF PARENTS AND CITIZENS' ASSOCIATIONS

THE following associations are hereby incorporated under the Parents and Citizens' Associations Incorporation Act, 1976.

1. Belmont High School
2. Bogan Gate Public School
3. Brisbane Water Secondary College Umina Campus
4. Fairfax Public School
5. Grays Point Public School
6. Hazelbrook Public School
7. Somerton Public School
8. Tempe Public School
9. Widemere Public School
10. Windsor High School

CARMEL TEBBUTT, M.P.,
Minister for Education and Training

LAND TAX MANAGEMENT ACT 1956

Determination of Change in NSW Property Values

IT is hereby notified that pursuant to section 62TBA(4) of the Land Tax Management Act 1956, that the amount of \$356,000 has been determined as the tax threshold for the 2007 land tax year.

It is hereby notified that pursuant to section 62TBB(3) of the Land Tax Management Act 1956, 1.2% has been determined as the percentage by which average land values of land within residential, commercial and industrial zones have changed between 1 July 2005 and 1 July 2006. The indexation factor is determined at 1.2%.

NATIONAL PARKS AND WILDLIFE ACT 1974

Pambalong Nature Reserve
Yina Nature Reserve
Hortons Creek Nature Reserve
Koukandowie and Chambigne Nature Reserves
Tomaree National Park
Plans of Management

A plan of management for Pambalong Nature Reserve was adopted by the Minister for the Environment on 2 May 2006.

A plan of management for Yina Nature Reserve was adopted by the Minister on 27 June 2006.

A plan of management for Hortons Creek Nature Reserve was adopted by the Minister on 29 June 2006.

A plan of management for Koukandowie and Chambigne Nature Reserves and a plan of management for Tomaree National Park were adopted by the Minister on 24 July 2006.

Copies of the Pambalong and Tomaree plans may be obtained from the NPWS office at Level 1, Teramby Road, Nelson Bay, NSW 2315 (phone 4984 8200). Copies of the Yina plan may be obtained from the NPWS office at 87 Faulkner Street, Armidale, NSW 2350 (phone 6776 0000). Copies of the Hortons Creek and Koukandowie and

Chambigne plans may be obtained from the NPWS office at Level 3, 49 Victoria Street, Grafton, NSW 2460 (phone 6641 1500). Copies of the Fishermans Bend plan may be obtained from the NPWS office at 152 Horton Street, Port Macquarie, NSW 2444 (phone 6586 8300).

The cost of the plans is \$8.50 each. The plans are also on the NPWS web site: www.nationalparks.nsw.gov.au.

NATIONAL PARKS AND WILDLIFE ACT, 1974

Notice of Reservation of a Nature Reserve

I, Professor Marie Bashir AC, CVO, Governor of the State of New South Wales, with the advice of the Executive Council, reserve the lands described in the Schedule below, as part of Cudgen Nature Reserve, under the provisions of Section 30A(1) of the National Parks and Wildlife Act, 1974.

Signed and sealed at Sydney this 6th day of September, 2006.

MARIE BASHIR,
Governor,

By Her Excellency's Command,

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

GOD SAVE THE QUEEN

SCHEDULE

*Land District – Murwillumbah;
LGA – Tweed Shire*

County Rous, Parish Cudgen, 155.6 hectares, being lot 1 DP571878, lot 2 DP204414 and lot 99 DP755701; exclusive of Crown Public roads and drainage reserve within lots 1 & 99 aforesaid.: NPWS/03/08711.

NATIONAL PARKS AND WILDLIFE ACT, 1974

Notice of Reservation of Nature Reserve

I, Professor Marie Bashir AC, CVO, Governor of the State of New South Wales, with the advice of the Executive Council, reserve the land described in the Schedule below, as part of Karuah Nature Reserve, under the provisions of Section 30A(1) of the National Parks and Wildlife Act, 1974.

Signed and sealed at Sydney this 6th day of September, 2006.

MARIE BASHIR,
Governor

By Her Excellency's Command

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

GOD SAVE THE QUEEN!

SCHEDULE

*Land District – Gloucester;
LGA – Great Lakes*

County Gloucester, Parish Carrington, at Karuah, about 560 hectares being lot 45 DP95436 and lot 25 DP95429; exclusive of the Pacific Highway and the area required for road widening shown by hatching in the diagram following.: NPWS/02/09971.

Department of Health, New South Wales,
Sydney 29 September 2006

POISONS AND THERAPEUTIC GOODS ACT 1966

Order Under Clause 171(1),

Poisons and Therapeutic Goods Regulation 2002.

Withdrawal of Drug Authority

IN accordance with the provisions of clause 171(1) of the Poisons and Therapeutic Goods Regulation 2002 an order has been made on Dr Roger John Dunlop of Level 6, Westfield Shopping Town Oxford Street Bondi Junction prohibiting him until further notice, as a medical practitioner from supplying or having possession of drugs of addiction as authorised by clause 101 of the Regulation and issuing a prescription for a drug of addiction as authorised by clause 76 of the Regulation.

This order is to take effect on and from 6 October 2006.

ROBYN KRUK,
Director-General

RURAL FIRES ACT 1997

PURSUANT to Section 82 of the Rural Fires Act 1997 as amended, the Commissioner of the NSW Rural Fire Service, following consultation with the local stakeholders, declares the following Local Bush Fire Danger Period Variation: Area of Variation: Corowa/Berrigan Zone Incorporating: Berrigan Shire Council Corowa Shire Council The Local Bush Fire Danger period has been revoked for the period 1 October until 31 October 2006. During this period permits pursuant to Section 87 of the Rural Fires Act 1997 as amended will not be required for the lighting of fire for the purposes of land clearance or fire breaks.

SHANE FITZSIMMONS, AFSM,
Assistant Commissioner Executive Director Operations
and Regional Management

RURAL FIRES ACT 1997

PURSUANT to Section 82 of the Rural Fires Act 1997 as amended, the Commissioner of the NSW Rural Fire Service, following consultation with the local stakeholders, declares the following Local Bush Fire Danger Period Variation: Area of Variation: Riverina Zone Incorporating: Coolamon Shire Council Junee Shire Council Lockhart Shire Council Urana Shire Council Wagga Wagga City Council The Local

Bush Fire Danger period has been extended for the period 16 October until 31 October 2006. During this period permits pursuant to Section 87 of the Rural Fires Act 1997 as amended will be required for the lighting of fire for the purposes of land clearance or firebreaks.

SHANE FITZSIMMONS, AFSM,
Assistant Commissioner Executive Director Operations
and Regional Management

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

BLACKTOWN CITY COUNCIL

Roads Act 1993, Section 10(1)

Dedication of Land as Public Road

NOTICE is hereby given by Blacktown City Council that pursuant to section 10(1), Division 1, Part 2 of the Roads Act 1993, the land described in the Schedule below is hereby dedicated as public road, dated at Blacktown, 28th September 2006. RON MOORE, General Manager, Blacktown City Council, PO Box 63, Blacktown NSW 2148.

SCHEDULE

Lot 1, DP 601682. [2402]

CLARENCE VALLEY COUNCIL

Local Government Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Easement

THE Clarence Valley Council declares, with the approval of Her Excellency the Governor, that the easement described in the Schedule below is acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for water supply purposes. Dated at Grafton, this 3rd day of October 2006. STUART McPHERSON, General Manager, Locked Bag 23, Grafton NSW 2460.

SCHEDULE

Interest in Land

Easement rights for water pipeline above or beneath the surface in the terms set out hereunder over the site shown in:

Deposited Plan 1082927 (SB55603) as '(E) PROPOSED EASEMENT FOR WATER PIPELINE VARIABLE WIDTH' within Lot 2, Deposited Plan 127108; Lots 38 and 39 in Deposited Plan 752836 and Lot 3 in Deposited Plan 714304.

Rights to be Acquired:

Easement for Water Pipeline (beneath or upon the surface)

FULL AND FREE right for the Body having the benefit of this easement (being a public or local authority) and every person authorised by any of them from time to time and at all times to pass and convey water in any quantities through the servient tenement TOGETHER WITH the right to use for the purpose of the easement any line of pipes (including works ancillary thereto) already laid within the servient tenement for the purposes of the passage and conveyance of such water or any pipe or pipes in replacement, substitution or duplication therefor and where no such line of pipes exists to lay place and maintain a line of pipes of sufficient internal diameter beneath or upon the surface of the servient tenement AND TOGETHER WITH the right for the Body having the benefit of this easement (being a public or local authority) and every person authorised by any of them with any tools implements, or machinery, necessary for the purposes, to enter upon the servient tenement and to remain there for

any reasonable time for the purpose of laying, inspecting, cleansing, repairing, maintaining, or renewing such pipeline or any part thereof (including works ancillary thereto) AND for any of the aforesaid purposes to open the soil of the servient tenement to such extent as may be necessary PROVIDED THAT the Body having the benefit of this easement (being a public or local authority) and every person authorised by any of them will take all reasonable precautions to ensure as little disturbance as possible to the surface of the servient tenement and will restore that surface as nearly as practicable to its original condition.

DoC Reference: 322.

[2403]

ORANGE CITY COUNCIL

Roads Act 1993 – Part 4, Section 39

Closure of a Temporary Public Road

NOTICE is given pursuant to section 39 of the Roads Act 1993, that Orange City Council upon publication of this notice closes a temporary public road, being Lot 1, DP 1056062 and connecting The Escort Way with Lisbon Circuit. The land in question will be transferred to the original subdivider, Setsole Pty Ltd. GARRY STYLES, General Manager, Orange City Council, PO Box 35, Orange NSW 2800. [2404]

PORT MACQUARIE-HASTINGS COUNCIL

Roads Act 1993, Section 10

Dedication of Land as Public Road

NOTICE is hereby given that in accordance with section 10 of the Roads Act 1993, the land described in the Schedule below is hereby dedicated as public road. B. SMITH, General Manager, Port Macquarie-Hastings Council, corner Lord and Burrawan Streets, Port Macquarie NSW 2444.

SCHEDULE

Lot 102, Deposited Plan 1102134, Parish Macquarie, County Macquarie, being land fronting 199-207 Hastings River Drive, Port Macquarie. [2405]

PORT MACQUARIE-HASTINGS COUNCIL

Roads Act 1993, Section 10

Dedication of Land as Public Road

NOTICE is hereby given that pursuant to section 10 of the Roads Act 1993, Council hereby dedicates the land described in the Schedule below as public road. B. SMITH, General Manager, Port Macquarie-Hastings Council, corner Lord and Burrawan Streets, Port Macquarie NSW 2444.

SCHEDULE

Lot 105, Deposited Plan 1083464, Parish Macquarie, County Macquarie, being land situated adjacent to 2 Bay Street, Port Macquarie. [2406]

TENTERFIELD SHIRE COUNCIL

Road Naming

NOTICE is hereby given that Tenterfield Shire Council, as a roads authority under Part 10, Division 4 of the Roads Act 1993 and Division 2 of the Roads (General) Regulation 2000, has named the road as described in the following table:

Location	Road Name
New subdivision road northwards off Rivertree Road, approx 11.9km east of Liston.	Kingfisher Road.

MARK ARNOLD, General Manager, Tenterfield Shire Council, PO Box 214, Tenterfield NSW 2372. [2407]

WINGECARRIBEE SHIRE COUNCIL

Roads Act 1993, Section 162

Naming of Public Road

NOTICE is hereby given that Wingecarribee Shire Council in pursuance of section 162 of the Roads Act 1993, has named the following road at Bowral under delegated authority:

Location	New Name
Western end of Bowral Street, from Kirkham Street intersection to Oxleys Hill Road, Parish of Mittagong.	Oxleys Hill Road.

MIKE HYDE, General Manager, Wingecarribee Shire Council, Elizabeth Street, Moss Vale NSW 2577. [2408]

COBAR SHIRE COUNCIL

Local Government Act 1993, Section 713

Sale of Land for Overdue Rates and Charges

Name of Owner/s or Persons having an Interest in the Land (a)	Description of Land (b)	Amount of Rates/Charges Payable and unpaid for more than 5 Years (c)	Amount of Rates/Charges Payable and Unpaid (d)	Total Payable (e)
Estate David Wayne SIMPSON.	Tanzarra Station, Cobar NSW 2835, Lot 3449, DP 765738.	\$454.78	\$1,928.76	\$2,383.54
Marguerite LEVER.	66 Becker Street, Cobar NSW 2835, Lot 1, DP 508014.	\$1,053.30	\$10,714.55	\$11,767.85
Teena Michelle POCZYNEK.	Cornish Street, Cobar NSW 2835, Lot 1 DP 936313.	\$725.00	\$1,636.86	\$2,361.86
George Samuel CORNISH.	Cornish and Hartman Streets, Cobar NSW 2835, Lot 2, DP 722, section 3.	\$725.00.	\$2,400.83	\$3,125.83
COBAR ABORIGINAL ADVANCEMENT CO-OP LTD.	58 Louth Road, Cobar NSW 2835, Lot 5, DP 242017.	\$1,208.27	\$15,698.28	\$16,906.55.
Margaret Elaine SYMONDS.	20 Mathews Street, Cobar NSW 2835, Lot 2, DP 542614.	\$655.99	\$6,796.67	\$7,452.66
Neville Stephen AGETT.	Keewong Street, Euabalong NSW 2877, Lot 11, DP 525397.	\$738.80	\$3,322.27	\$4,061.07

In default of payment to Cobar Shire Council of the amount stated in column (e) and any other Rates (including extra charges) becoming due and payable after publication of this notice, the said Land will be offered for sale by Public Auction on Friday, 12th January 2007, commencing at 10:00 a.m., at the Cobar Shire Offices, 36 Linsley Street, Cobar NSW 2835. R. SMITH, General Manager, Cobar Shire Council, PO Box 223, Cobar NSW 2835. [2409]

ESTATE NOTICES

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of FAY EVELYN BARRIE, late of Wentworthville, in the State of New South Wales, widow deceased, who died on 13th August 2006, must send particulars of their claim to the executors, Kenneth John Barrie and Janice Coralyn Robertson, c.o. Truman Hoyle Lawyers, Level 11, 68 Pitt Street, Sydney NSW 2000, within one (1) calendar month from the publication of this notice. After that time the assets of the estate and the property may be conveyed and distributed having regard only to the claims of which at the time of conveyance or distribution the executor had notice. Probate was granted in New South Wales on 27th September 2006. TRUMAN HOYLE LAWYERS, Level 11, 68 Pitt Street Sydney NSW 2000 (DX 263, Sydney), tel.: (02) 9226 9888. Reference: SR 5384. [2410]

OTHER NOTICES

NOTICE of proposed termination of strata scheme.—Notice is hereby given of an intention to apply to the Registrar-General for an order terminating Strata Scheme 15585 at 71 Beresford Road, Rose Bay NSW and for the consequent winding up of the Owners Corporation pursuant to s. 51A Strata Schemes (Freehold Development) Act 1973. Any person having any claim against the Owners Corporation of the above Strata Scheme, or any estate or interest in or claim against any of the lots comprised in the Strata Scheme is required on or before 30th October 2006 to send particulars of the estate interest or claim to MAUREEN NOONAN, Solicitor, PO Box 294, Paddington NSW 2021, tel.: (02) 9331 4632. [2412]

COMPANY NOTICES

NOTICE of members' final meeting.—BIOPATHANALYTICS PTY LIMITED, ACN 001 529 095 (in liquidation).—Notice is hereby given that in terms of section 509 of the Corporation Law a final general meeting of the company will be held at the offices of the Liquidator, Level 7, 30 Clarence Street, Sydney, on the 6th November 2006, at 10:00 a.m., for the purpose of having laid before it by the liquidator an account showing how the winding up has been conducted and the property of the company was disposed. BRIAN PETER WISE, Liquidator, c.o. Watson Erskine & Co., Level 7, 30 Clarence Street, Sydney NSW 2000, tel.: (02) 9262 5777. [2411]

ISSN 0155-6320

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