

Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 20
Friday, 23 January 2009

Published under authority by Government Advertising

LEGISLATION

Announcement

Online notification of the making of statutory instruments

Following the commencement of the remaining provisions of the Interpretation Amendment Act 2006, the following statutory instruments are to be notified on the official NSW legislation website (www.legislation.nsw.gov.au) instead of being published in the Gazette:

- (a) all environmental planning instruments, on and from 26 January 2009,
- (b) all statutory instruments drafted by the Parliamentary Counsel's Office and made by the Governor (mainly regulations and commencement proclamations) and court rules, on and from 2 March 2009.

Instruments for notification on the website are to be sent via email to notification@pco.nsw.gov.au or fax (02) 9232 4796 to the Parliamentary Counsel's Office.

These instruments will be listed on the "Notification" page of the NSW legislation website and will be published as part of the permanent "As Made" collection on the website and also delivered to subscribers to the weekly email service. Principal statutory instruments also appear in the "In Force" collection where they are maintained in an up-to-date consolidated form.

Notified instruments will also be listed in the Gazette for the week following notification.

For further information about the new notification process contact the Parliamentary Counsel's Office on (02) 9321 3333.

Proclamations

New South Wales

Commencement Proclamation

under the

Dividing Fences and Other Legislation Amendment Act 2008
No 72

JAMES JACOB SPIGELMAN, 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, and in pursuance of section 2 of the *Dividing Fences and Other Legislation Amendment Act 2008*, do, by this my Proclamation, appoint 1 February 2009 as the day on which that Act commences.

Signed and sealed at Sydney, this 21st day of January 2009.

By His Excellency's Command,

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

GOD SAVE THE QUEEN!

Explanatory note

The object of this Proclamation is to commence the *Dividing Fences and Other Legislation Amendment Act 2008*, which amends the *Dividing Fences Act 1991* and the *Crown Lands Act 1989* to make further provision with respect to dividing fences and amends the *Access to Neighbouring Land Act 2000* to make further provision with respect to costs of an application for an access order.

New South Wales

Commencement Proclamation

under the

Environmental Planning and Assessment Amendment Act 2008
No 36

JAMES JACOB SPIGELMAN, 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, and in pursuance of section 2 of the *Environmental Planning and Assessment Amendment Act 2008*, do, by this my Proclamation, appoint 27 February 2009 as the day on which Schedules 1.1 [15] and 2.1 [15] and [22]–[25] of that Act commence.
Signed and sealed at Sydney, this 21st day of January 2009.

By His Excellency's Command,

BARBARA PERRY, M.P.,
for Minister for Planning

GOD SAVE THE QUEEN!

Explanatory note

The object of this Proclamation is to commence amendments to the *Environmental Planning and Assessment Act 1979* relating to applications for complying development and the giving of notice of decisions about such applications.

New South Wales

Commencement Proclamation

under the

Interpretation Amendment Act 2006 No 43

JAMES JACOB SPIGELMAN, 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, and in pursuance of section 2 of the *Interpretation Amendment Act 2006*, do, by this my Proclamation, appoint:

- (a) 26 January 2009 as the day on which section 4 of, and Schedule 2.1 to, that Act commences, and
- (b) 2 March 2009 as the day on which the remainder of that Act commences.

Signed and sealed at Sydney, this 21st day of January 2009.

By His Excellency's Command,

NATHAN REES, M.P.,
Premier

GOD SAVE THE QUEEN!

Explanatory note

The object of this Proclamation is to commence on 26 January 2009 provisions of the amending Act for the official notification of the making of environmental planning instruments on the NSW legislation website and to commence on 2 March 2009 the remaining uncommenced provisions of the amending Act, which generally provide for the official notification of the making of statutory rules on that website (eg regulations made by the Governor-in-Council, proclamations commencing Acts, administrative changes orders).

New South Wales

Commencement Proclamation

under the

Transport Administration Amendment (Metro Rail) Act 2008
No 115

JAMES JACOB SPIGELMAN, 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, and in pursuance of section 2 of the *Transport Administration Amendment (Metro Rail) Act 2008*, do, by this my Proclamation, appoint 27 January 2009 as the day on which that Act commences.

Signed and sealed at Sydney, this 21st day of January 2009.

By His Excellency's Command,

DAVID CAMPBELL, M.P.,
Minister for Transport

GOD SAVE THE QUEEN!

Regulations

New South Wales

Environmental Planning and Assessment Amendment (Complying Development) Regulation 2009

under the

Environmental Planning and Assessment Act 1979

His Excellency the Lieutenant-Governor, with the advice of the Executive Council, has made the following Regulation under the *Environmental Planning and Assessment Act 1979*.

BARBARA PERRY, M.P.,
for Minister for Planning

Explanatory note

The object of this Regulation is to amend the *Environmental Planning and Assessment Regulation 2000* as follows:

- (a) to provide that a council or an accredited certifier must determine an application for a complying development certificate within 10 days after it is lodged,
- (b) to require notice of a decision to issue a complying development certificate for development on land to be given to owners or occupiers of land within 40 metres of the land on which the development is carried out,
- (c) to require an application for a complying development certificate to indicate the name of the environmental planning instrument, and any development control plan, under which the development is made complying development,
- (d) to require additional information about zoning to be included in certain complying development certificates,
- (e) to provide for information about land excluded from complying development to be included in planning certificates,
- (f) to make provision for savings and transitional matters consequential on the other amendments.

This Regulation is made under the *Environmental Planning and Assessment Act 1979*, including sections 85A, 149, 157 (the general regulation-making power) and clause 1 of Schedule 6.

Clause 1 Environmental Planning and Assessment Amendment (Complying Development) Regulation 2009

Environmental Planning and Assessment Amendment (Complying Development) Regulation 2009

under the

Environmental Planning and Assessment Act 1979

1 Name of Regulation

This Regulation is the *Environmental Planning and Assessment Amendment (Complying Development) Regulation 2009*.

2 Commencement

This Regulation commences on 27 February 2009.

3 Amendment of Environmental Planning and Assessment Regulation 2000

The *Environmental Planning and Assessment Regulation 2000* is amended as set out in Schedule 1.

Environmental Planning and Assessment Amendment (Complying Development) Regulation 2009

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 3)

[1] Clause 130AA

Insert before clause 130:

130AA Time limit for determining application for complying development certificate

For the purposes of section 85A (8) of the Act, the period prescribed by the regulations is 10 days.

[2] Clause 130 Procedure for determining application for complying development certificate and notification requirements

Insert after clause 130 (4):

- (5) For the purposes of section 85A (11) (c) of the Act, the council or accredited certifier must cause written notice of the determination to issue a complying development certificate to be given to the owner or occupier of any land within 40 metres of any boundary of the land to which the certificate relates.
- (6) A notice under subclause (5) is to be in the form approved by the Director-General and is to be given within 2 days after the date of the determination.

[3] Clause 134 Form of complying development certificate

Insert after section 134 (1):

- (1A) A complying development certificate for development that is complying development under the *State Environmental Planning Policy (Exempt and Complying Development Codes) 2008* must also specify:
 - (a) the land use zone within which the land is situated, and
 - (b) if the land is not zoned under an environmental planning instrument made as provided by section 33A (2) of the Act, the equivalent named land use zone applicable to the land for the purposes of that Policy.

Environmental Planning and Assessment Amendment (Complying Development) Regulation 2009

Schedule 1 Amendments

[4] Clause 279 What matters must be specified in a planning certificate?

Insert at the end of clause 279:

- (2) A certificate under section 149 (2) of the Act may be issued containing only the information set out in clause 3 of Schedule 4.

[5] Schedule 1 Forms

Insert after clause 3 (f):

- (g) the name of the environmental planning instrument under which the development is complying development and, if the development is specified as complying development by a development control plan referred to in that instrument, the name of the development control plan.

[6] Schedule 4 Planning certificates

Insert after clause 2:

3 Complying development

Whether or not the land is land on which no complying development may be carried out under the *State Environmental Planning Policy (Exempt and Complying Development Codes) 2008* and, if no complying development may be carried out on that land under that Policy, the reason why complying development may not be carried out on that land.

[7] Schedule 7 Savings and transitional provisions

Insert at the end of the Schedule with appropriate clause numbering:

Applications for complying development certificates

- (1) Clause 130AA, as inserted by the *Environmental Planning and Assessment Amendment (Complying Development) Regulation 2009*, does not apply to an application for a complying development certificate made but not determined before the commencement of that clause.
- (2) Clauses 130 (5) and (6) and 134 (1A), as inserted by the *Environmental Planning and Assessment Amendment (Complying Development) Regulation 2009*, apply to an application for a complying development certificate made but not determined before the commencement of the applicable subclause.
- (3) Any provision of a development control plan that requires public or particular advertising or notification of an application for a complying development certificate has no effect.

Orders

New South Wales

Fisheries Management Amendment (Threatened Species Conservation) Order (No 1) 2009

under the

Fisheries Management Act 1994

The Fisheries Scientific Committee established under the *Fisheries Management Act 1994*, in pursuance of section 220D of that Act, makes the following Order.
Dated, this 21st day of January 2009.

R. WEST,
Chairperson of the Fisheries Scientific Committee

Explanatory note

Part 7A of the *Fisheries Management Act 1994* deals with the conservation of threatened species, populations and ecological communities of fish and marine vegetation. For the purposes of identification and classification, provision is made for the listing of species, populations and ecological communities.

The object of this Order is to give effect to final determinations of the Fisheries Scientific Committee that change the status of the following species:

- (a) *Gadopsis marmoratus* (commonly known as the river blackfish),
- (b) *Galaxias rostratus* (commonly known as the flathead galaxias).

This Order is made under section 220D of the *Fisheries Management Act 1994*.

Clause 1 Fisheries Management Amendment (Threatened Species Conservation)
Order (No 1) 2009

Fisheries Management Amendment (Threatened Species Conservation) Order (No 1) 2009

under the

Fisheries Management Act 1994

1 Name of Order

This Order is the *Fisheries Management Amendment (Threatened Species Conservation) Order (No 1) 2009*.

2 Commencement

This Order takes effect on the date that it is published in the Gazette.

3 Amendment of Fisheries Management Act 1994 No 38

The *Fisheries Management Act 1994* is amended as set out in Schedule 1.

Fisheries Management Amendment (Threatened Species Conservation)
Order (No 1) 2009

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 3)

[1] **Schedule 4 Endangered species, populations and ecological communities**

Insert in alphabetical order in Part 2 under the heading “Fish”:

Gadopsis marmoratus, river blackfish, Snowy River population

[2] **Schedule 4A Critically endangered species and ecological communities**

Insert in alphabetical order in Part 1 under the heading “Fish”:

Galaxias rostratus

flathead galaxias

New South Wales

Public Sector Employment and Management (Cabinet Office) Order 2009

under the

Public Sector Employment and Management Act 2002

JAMES JACOB SPIGELMAN, 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, and in pursuance of Chapter 4 of the *Public Sector Employment and Management Act 2002*, make the following Order.

Dated, this 21st day of January 2009.

By His Excellency's Command,

NATHAN REES, M.P.,
Premier

Clause 1 Public Sector Employment and Management (Cabinet Office) Order 2009

Public Sector Employment and Management (Cabinet Office) Order 2009

under the

Public Sector Employment and Management Act 2002

1 Name of Order

This Order is the *Public Sector Employment and Management (Cabinet Office) Order 2009*.

2 Construction of certain references to head of Cabinet Office

A reference in any of the following provisions to the head of The Cabinet Office, or to the Director-General of The Cabinet Office, is to be construed as a reference to either the Director-General of the Department of Premier and Cabinet or the Deputy Director General, (General Counsel), Department of Premier and Cabinet:

- (a) section 124 (4) of the *Administrative Decisions Tribunal Act 1997*,
- (b) section 22 (2) of the *Commission for Children and Young People Act 1998*,
- (c) sections 43EI (2) and 97HD (2) of the *Electricity Supply Act 1995*,
- (d) section 21 (2) of the *HomeFund Commissioner Act 1993*,
- (e) section 25A (2) of the *Independent Pricing and Regulatory Tribunal Act 1992*,
- (f) section 19 (2) of the *Natural Resources Commission Act 2003*,
- (g) section 22 (2) of the *Ombudsman Act 1974*,
- (h) section 43 (2) of the *Privacy and Personal Information Protection Act 1998*,
- (i) section 156 (2) of the *Public Sector Employment and Management Act 2002*.

OFFICIAL NOTICES

Appointments

ABORIGINAL LAND RIGHTS ACT 1983

Notice

I, the Honourable PAUL LYNCH, M.P., Minister for Aboriginal Affairs, following approval by the New South Wales Aboriginal Land Council (NSWALC), do, by this notice pursuant to section 231 (2) of the Aboriginal Land Rights Act 1983 (the Act), extend the appointment of Mr Andrew HOHOLT as Administrator to the Nungaroo Local Aboriginal Land Council for a period of three (3) calendar months, from 21 January 2009. During the period of his appointment, the Administrator will have all of the functions of the Nungaroo Local Aboriginal Land Council and any other duties as specified by the instrument of appointment. The Administrator's remuneration and expenses are not to exceed \$30,000 excluding GST without the prior approval of NSWALC. The Administrator's remuneration may include fees payable for the services of other personnel within the Administrator's firm who provide services as agents of the Administrator.

Signed and sealed this 13th day of January 2009.

PAUL LYNCH, M.P.,
Minister for Aboriginal Affairs

GOD SAVE THE QUEEN!

THE UNIVERSITY OF TECHNOLOGY, SYDNEY ACT 1989

Notification of Appointment to the Council

I, Verity Firth, Minister for Education and Training, in pursuance of sections 9 (1) (b) and 9 (4) of the University of Technology, Sydney Act 1989 appoint the following person as a member of the Council of the University of Technology, Sydney:

- The Hon Penny SHARPE, M.L.C.

for a term of office expiring on 31 October 2010.

VERITY FIRTH,
Minister for Education and Training

CENTENNIAL PARK AND MOORE PARK TRUST ACT 1983

Reappointment of Trustee

HER Excellency the Governor, on the recommendation of the Minister and with the advice of the Executive Council, in pursuance to section 7 (1) (a) of the Centennial Park and Moore Park Trust Act 1983, has reappointed the following person as a member of the Centennial Park and Moore Park Trust for a period of two years commencing on and from the date of the Governor's approval to 10 January 2011:

Mr David LECKIE

KEVIN GREENE, M.P.,
Minister for Sport and Recreation
and Minister for Gaming and Racing

Department of Lands

ARMIDALE OFFICE

108 Faulkner Street (PO Box 199A), Armidale NSW 2350

Phone: (02) 6770 3100 Fax (02) 6771 5348

NOTIFICATION OF CLOSING OF ROAD

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

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

Description

*Land District – Tenterfeld;
L.G.A. – Tenterfeld*

Road Closed: Lot 1, DP 1131923 at Liston, Parish Ruby,
County Buller. File No.: AE06 H 226.

Schedule

On closing, the land within Lot 1, DP 1131923 remains
vested in the State of New South Wales as Crown Land.

DUBBO OFFICE

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

Phone: (02) 6883 3300 Fax: (02) 6882 6920

NOTIFICATION OF CLOSING OF ROADS

IN pursuance of the provision of the Roads Act 1993, the roads hereunder specified are 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 – Coonamble;
L.G.A. – Coonamble*

Lot 1, DP 1118478, in the Parish of Coonamble, County of Leichhardt. File No.: W379167.

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

Description

*Local Government Area of Coonamble;
Land District of Coonamble*

Lot 100, DP 1096343, Parish of Moorambilla, County of Leichhardt (not being land under the Real Property Act). File No.: DB05 H 595.

Note: On closing, the title for Lot 100 shall vest in Coonamble 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 Schedule hereunder, are appointed for the terms of office specified, 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>
Keith Allan Hume HASSALL (re-appointment), Graeme William PURVIS (re-appointment), Janiece Shirley SHAW (re-appointment), Allan Edward QUAYLE (re-appointment).	Bearbong Recreation Reserve Trust.	Reserve No.: 60762. Public Purpose: Public recreation. Notified: 2 November 1928. File No.: DB80 R 8.

Term of Office

For a term commencing 1 March 2009 and expiring
28 February 2014.

ERRATUM

IN the notice which appeared in the *New South Wales Government Gazette* No. 158 of the 19 December 2008, Folio 12591, under the heading of "Revocation of Reservation of Crown Land" the description of land within Column 2, Schedule 1, should have read "The whole being Lot 68, DP 41621, Parish of Timor, County of Gowen, of an area of 219.3 hectares".

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

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

NOTIFICATION OF CLOSING OF ROAD

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

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

Description

Land District – Casino;
L.G.A. – Richmond Valley

Road Closed: Lot 1, DP 1125435 at Coraki, Parish West Coraki, County Richmond. File No.: GF05 H 206.

Schedule

On closing, the land within Lot 1, DP 1125435 remains vested in the State of New South Wales as Crown Land.

Description

Land District – Grafton;
L.G.A. – Clarence Valley

Road Closed: Lot 1, DP 1131916 at Ulmarra, Parish Ulmarra, County Clarence. File No.: GF05 H 379.

Schedule

On closing, the land within Lot 1, DP 1131916 remains vested in the State of New South Wales as Crown Land.

Description

Land District – Grafton;
L.G.A. – Clarence Valley

Road Closed: Lot 1, DP 1131030 at Coutts Crossing, Parish Bardsley, County Fitzroy. File No.: GF05 H 209.

Schedule

On closing, the land within Lot 1, DP 1131030 remains vested in the State of New South Wales as Crown Land.

Description

Land District – Grafton;
L.G.A. – Clarence Valley

Road Closed: Lot 2, DP 1132542 at Palmers Island, Parish Taloumbi, County Clarence. File No.: 08/3088.

Schedule

On closing, the land within Lot 2, DP 1132542 remains vested in the State of New South Wales as Crown Land.

Description

Land District – Grafton;
L.G.A. – Clarence Valley

Road Closed: Lot 1, DP 1132542 at Palmers Island, Parish Taloumbi, County Clarence. File No.: 07/3328.

Schedule

On closing, the land within Lot 1, DP 1132542 remains vested in the State of New South Wales as Crown Land.

GRIFFITH OFFICE
2nd Floor, Griffith City Plaza,
120–130 Banna Avenue (PO Box 1030), Griffith NSW 2680
Phone: (02) 6962 3600 Fax: (02) 6962 5670

NOTIFICATION OF CLOSING OF PUBLIC 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. Upon closing, title to the land, comprising the former public road, vests in the body specified in the Schedules hereunder.

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

SCHEDULE 1

Parish – Mugga;
County – Bland;
Land of District – Wyalong;
L.G.A. – Bland

Road Closed: Lot 1 in DP 113536. File No.: 08/1016 (MR).

Note: On closing, title to the land comprised in Lot 1 remains vested the Crown as Crown Land.

SCHEDULE 2

Parish – North Bolaro;
County – Cooper;
Land of District – Narrandera;
L.G.A. – Narrandera

Road Closed: Lot 1 in DP 1132545. File No.: 08/3905 (MR).

Note: On closing, title to the land comprised in Lot 1 remains vested the Crown as Crown Land.

SCHEDULE 3

Parish – Tabbita North;
County – Cooper;
Land of District – Narrandera;
L.G.A. – Carrathool

Road Closed: Lot 1 in DP 1132535. File No.: 08/1495 (MR).

Note: On closing, title to the land comprised in Lot 1 remains vested the Crown as Crown Land.

SCHEDULE 4

Parish – Willandra;
County – Bourke;
Land of District – Wyalong;
L.G.A. – Bland

Road Closed: Lot 1 in DP 1130360. File No.: 07/5253 (MR).

Note: On closing, title to the land comprised in Lot 1 remains vested the Crown as Crown Land.

HAY OFFICE

126 Lachlan Street (PO Box 182), Hay NSW 2711
Phone: (02) 6993 1306 Fax: (02) 6993 1135

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, 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

Column 1

The person for the time being holding the office of Secretary, Tullakool Bush Fire Brigade (ex-officio member).
 The person for the time being holding the office of Captain, Tullakool Bush Fire Brigade (ex-officio member).
 John Michael LOLICATO (new member).

SCHEDULE*Column 2*

Tullakool Hall Trust.

Column 3

Reserve No.: 97244.
 Public Purpose: Public hall.
 Notified: 1 June 1984.
 File No.: HY89 R 1.

Term of Office

For a term commencing the date of this notice and expiring 31 January 2010.

MAITLAND OFFICE**Corner Newcastle Road and Banks Street (PO Box 6), East Maitland NSW 2323****Phone: (02) 4937 9300 Fax: (02) 4934 2252****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, 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>
Paul Selwyn MAISH (re-appointment), Arthur Charles DRURY (re-appointment), Kathleen DMYTRYK (re-appointment), Carolyn McNAMEE (re-appointment), Wendy CLAYTON (new member), Trevor MORTON (re-appointment), Dorothy Margaret WIGHTMAN (re-appointment).	Dooralong Community (R1001059) Reserve Trust.	Reserve No.: 1001059. Public Purpose: Public recreation and community purposes. Notified: 27 March 1998. File No.: MD83 R 29/2.

Term of Office

For a term commencing the date of this notice and expiring 22 January 2014.

RESERVATION OF CROWN LAND

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

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Land District: Maitland. Local Government Area: Cessnock City Council. Locality: Stanford Merthyr. Lot 275, DP No. 262836, Parish Stanford, County Northumberland; Lot 4, section 11, DP No. 758926, Parish Stanford, County Northumberland;	Reserve No.: 1016728. Public Purpose: Environmental protection.

Lot 5, section 11,
DP No. 758926,
Parish Stanford,
County Northumberland;
Lot 6, section 11,
DP No. 758926,
Parish Stanford,
County Northumberland;
Lot 259, DP No. 755231,
Parish Heddon,
County Northumberland;
Lot 774, DP No. 755231,
Parish Heddon,
County Northumberland;
Lot 778, DP No. 755231,
Parish Heddon,
County Northumberland;
Lot 779, DP No. 755231,
Parish Heddon,
County Northumberland;
Lot 7301, DP No. 1135304#,
Parish Heddon and Stanford,
County Northumberland;
Lot 7302, DP No. 1135304#,
Parish Heddon and Stanford,
County Northumberland.
Area: About 253.5 hectares.
File No.: 08/6230.

Disclaimer: Please note that the above Lot numbers marked # are for Departmental use only.

APPOINTMENT OF RESERVE TRUST AS TRUSTEE OF A RESERVE

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

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Crown Lands Reserve Trust.	Reserve No.: 1016728. Public Purpose: Environmental protection. Notified: This day. File No.: 08/6230.

AUTHORISATION OF ADDITIONAL PURPOSE

IT is hereby notified pursuant to section 121A of the Crown Lands Act 1989, that the purpose specified in Column 1 of the Schedule hereunder, is applied to the whole of the reserve specified opposite thereto in Column 2.

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Community Purposes (Employment and Training Services and Community Radio Station).	File No.: 08/10951. Reserve No.: 89304. Public Purpose: Police Boys Club. Notified: 25 October 1974.

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

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

Description

Parish – Coolamin;
County – Northumberland;
Land District – Maitland;
LGA – Cessnock

Road closed: Lot 1 DP 1131040 (not being land under the Real Property Act). File No.: MD05 H 210

Schedule

On closing, the land within Lot 1, DP 1131040 remains vested in the State of New South Wales as Crown land.

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

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

Description

Parish – Horton;
County – Gloucester;
Land District – Dungog;
LGA – Dungog

Road closed: Lot 1, DP 1132316 (not being land under the Real Property Act). File No.: MD06 H 66

Schedule

On closing, the land within Lot 1, DP 1132316 remains vested in the State of New South Wales as Crown land.

ESTABLISHMENT OF RESERVE TRUST

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

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Kariong (R1017008) Reserve Trust	Reserve No. 1017008 Public Purpose: Public recreation Notified: This day File Reference: 07/5756

APPOINTMENT OF CORPORATION TO MANAGE RESERVE TRUST

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

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Gosford City Council	Kariong (R1017008) Reserve Trust	Reserve No. 1017008 Public Purpose: Public recreation Notified: This day File Reference: 07/5756

For a term commencing this day

RESERVATION OF CROWN LAND

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

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Land District: Gosford Local Government Area: Gosford City Council Locality: Kariong Lot 167, DP 701255, Parish Patonga, County Northumberland Area: About 2144m ² File Reference: 07/5756	Reserve No. 1017008 Public Purpose: Public recreation

MOREE OFFICE**Frome Street (PO Box 388), Moree NSW 2400****Phone: (02) 6750 6400 Fax: (02) 6752 1707****REVOCATION OF RESERVATION OF
CROWN LAND**

PURSUANT to section 90 of the Crown Lands Act 1989, the reservations of Crown Land specified in Column 1 of the Schedules hereunder, are revoked to the extent specified opposite thereto in Column 2 of the Schedules.

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

SCHEDULE 1

<i>Column 1</i>	<i>Column 2</i>
Land District: Moree. Local Government Area: Moree Plains Shire. Reserve No.: 93207. Purpose: Future public requirements. Notified: 18 July 1980. File No.: 08/9349.	The whole of Reserve 93207, comprising Lots 1, 16 and 17 in DP 750489, Parish Neargo, County Benarba, having an area of 215.09 hectares.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>
Land District: Bingara. Local Government Area: Gwydir Shire. Reserve No.: 77436. Purpose: From sale generally. Notified: 11 February 1955. File No.: ME04 H 483.	The whole of Reserve 77436, comprising Lot 17 in DP 754826, Parish Delingera, County Murchison, having an area of 1402 hectares.

SCHEDULE 3

<i>Column 1</i>	<i>Column 2</i>
Land District: Warialda. Local Government Area: Gwydir Shire. Reserve No.: 93327. Purpose: Future public requirements. Notified: 8 August 1980. File No.: ME06 H 239.	That part of Reserve 93327, comprising Lot 84 in DP 751136, Parish Vicars, County Burnett, having an area of 26 hectares.

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 is extinguished.

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

Description

*Land District – Warialda;
Council – Gwydir Shire Council;
Parish – Boobah; County – Burnett*

Road Closed: Lots 1 and 2 in DP 1131914. File No.: ME05 H 377.

Note: On closing, the land within Lots 1 and 2 in DP 1131914 remains vested in the State of New South Wales as Crown Land.

NEWCASTLE OFFICE

437 Hunter Street, Newcastle NSW 2300 (PO Box 2185, Dangar NSW 2309)

Phone: (02) 4920 5000 Fax: (02) 4925 3489

NOTICE OF PUBLIC PURPOSE PURSUANT
TO SECTION 34A(2)(B) OF THE
CROWN LANDS ACT 1989

PURSUANT to section 34A (2) (b) of the Crown Lands Act 1989, the Crown reserve specified in Column 1 of the Schedule is to be occupied for the additional purpose specified in Column 2 of the Schedule.

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>	
Reserve No.: 86660. Public Purpose: Public recreation. Notified: 15 March 1968. Locality: Galore Hill.	Communication Facilities.	Reserve No.: 500207. Public Purpose: Public recreation. Notified: 9 December 1977. Locality: Leichhardt.
Reserve No.: 1032. Public Purpose: Travelling stock. Notified: 6 January 1874. Locality: Balranald.	Communication Facilities.	Reserve No.: 234. Public Purpose: Trigonometrical purposes. Notified: 9 January 1884. Locality: Ten Mile Mountain.
Reserve No.: 83132. Public Purpose: Future public requirements. Notified: 21 April 1961. Locality: Cunjurong.	Communication Facilities.	Reserve No.: 83849. Public Purpose: Public recreation. Notified: 1 June 1962. Locality: Bar Beach.
Reserve No.: 753195. Public Purpose: Future public requirements. Notified: 29 July 2007. Parish: Talawahl. County: Gloucester.	Communication Facilities.	Reserve No.: 89406. Public Purpose: Public recreation. Notified: 11 April 1975. Locality: Crowdy Bay.
Reserve No.: 85554. Public Purpose: Bush fire brigade purposes. Notified: 26 November 1965. Locality: Canoelands.	Communication Facilities.	Reserve No.: 500048. Public Purpose: Public recreation. Notified: 28 January 1938. Locality: Bondi.
Reserve No.: 43960. Public Purpose: Reservoir. Notified: 2 June 1909. Locality: Tumut.	Communication Facilities.	Reserve No.: 85986. Public Purpose: Public recreation. Notified: 7 October 1966. Locality: Blacksmiths.
Reserve No.: 83623. Public Purpose: Local government purposes. Notified: 15 December 1961. Locality: Patonga.	Communication Facilities.	Reserve No.: 78624. Public Purpose: Public recreation. Notified: 1 June 1956. Locality: Redhead.
Reserve No.: 53868. Public Purpose: Public recreation and preservation of native flora. Notified: 1 April 1920. Locality: Salway.	Communication Facilities.	Reserve No.: 570019. Public Purpose: Public recreation and public baths. Notified: 31 August 1910. Locality: Newcastle.
Reserve No.: 67711. Public Purpose: Public recreation. Notified: 1 July 1938. Locality: Bulli Pass.	Communication Facilities.	Reserve No.: 73287. Public Purpose: Public recreation, protection from sand drift and preservation of native flora. Notified: 16 September 1949. Locality: Bateau Bay.
		Reserve No.: 79681. Public Purpose: Public recreation. Notified: 28 June 1957. Locality: Forster.
		Reserve No.: 53977. Public Purpose: Public recreation. Notified: 4 June 1920. Locality: Lake Illawarra.
		Reserve No.: 55566. Public Purpose: Public recreation. Notified: 28 July 1922. Locality: Chinimans.
		Reserve No.: 82272. Public Purpose: Public recreation and preservation of native flora. Notified: 15 January 1960. Locality: Tuggerah.

Reserve No.: 56217. Public Purpose: Public recreation. Notified: 22 June 1923. Locality: Palm Beach.	Communication Facilities.	Reserve No.: 170014. Public Purpose: Rescue station. Notified: 29 August 1986. Locality: Pelican flat.	Communication Facilities.
Reserve No.: 500382. Public Purpose: Public recreation. Notified: 21 December 1910. Locality: Maroubra Bay.	Communication Facilities.	Reserve No.: 65963. Public Purpose: Resting place and public recreation. Notified: 8 May 1936. Locality: Scotts Head.	Communication Facilities.
Reserve No.: 1002970. Public Purpose: Public recreation and coastal environmental protection. Notified: 22 September 2000. Locality: Coffs Harbour.	Communication Facilities.	Reserve No.: 75351. Public Purpose: Public recreation. Notified: 26 September 1952. Locality: Moruya Heads.	Communication Facilities.
Reserve No.: 37514. Public Purpose: Public recreation. Notified: 23 April 1904. Locality: Hungry Head.	Communication Facilities.	Reserve No.: 82000. Public Purpose: Public recreation. Notified: 30 October 1959. Locality: Byron Bay.	Communication Facilities.
Reserve No.: 91375. Public Purpose: Public recreation. Notified: 26 January 1979. Locality: Narooma.	Communication Facilities.	File No.: 08/6163.	

NOWRA OFFICE
5 O'Keefe Avenue (PO Box 309), Nowra NSW 2541
Phone: (02) 4428 9100 Fax: (02) 4421 2172

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, 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

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
The person for the time being holding the office of Representative, Shellharbour City Council (ex-officio member).	Killalea State Park Trust.	Dedication No.: 1001339. Public Purpose: Public recreation, tourist facilities and services. Notified: 1 June 1997. File No.: NA93 R 15/11.

Term of Office

For a term commencing the date of this notice and expiring 27 April 2010.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Paul Anthony WARREN (new member), Douglas Hilton SINCLAIR (re-appointment), Gordon Bruce HORWOOD (re-appointment), Edith Jean MILLIKIN (re-appointment), Richard Francis COSTER (re-appointment), Roy LOMBARDO (new member), Neil Thomas DAY (new member).	Ulladulla War Memorial Trust.	Dedication No.: 580100. Public Purpose: War Memorial. Notified: 2 September 1938. File No.: 09/00228.

Term of Office

For a term of 5 years commencing 30 January 2009 and expiring 29 January 2014.

REMOVAL FROM OFFICE OF A MEMBER OF A TRUST BOARD

PURSUANT to Clause 6 (4) of Schedule 3 to the Crown Lands Act 1989, the person whose name is specified in Schedule 1 hereunder, is removed from the office of member of the trust board managing the affairs of the reserve trust specified in Schedule 2, which reserve trust is trustee of the reserve referred to in Schedule 3.

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

SCHEDULE 1

The person for the time being holding the office of Councillor, Kiama Council (ex-officio member).

The person for the time being holding the office of Councillor, Shellharbour Council (ex-officio member).

SCHEDULE 2

Killalea State Park Trust.

SCHEDULE 3

Dedication No.: 1001339.
Public Purpose: Public recreation, tourist facilities and services.
Notified: 1 June 1997. File No.: NA93 R 15/11.

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

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, 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

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Heather Lesley JAMIESON (re-appointment).	Edith Recreation Reserve Trust.	Reserve No.: 44182. Public Purpose: Public recreation. Notified: 28 July 1909. File No.: OE81 R 1.

Term of Office

For a term commencing the date of this notice and expiring 27 November 2013.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Susan Barbara WILLOUGHBY (new member), Julie Elizabeth WHITBY (new member), Barbara Jean LANGFIELD (new member), David Bruce LANGFIELD (new member), Gillian FRASER (new member), Lynette Margaret HARVEY (re-appointment).	Morongla Creek Showground Trust.	Reserve No.: 74010. Public Purpose: Public recreation. Notified: 5 February 1951. File No.: OE81 R 84.

Term of Office

For a term commencing the date of this notice and expiring 22 January 2014.

SCHEDULE 3

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Angela SANDERSON (new member).	Wattle Flat Heritage Lands Trust.	Reserve No.: 190105. Public Purpose: Environmental protection and public recreation. Notified: 24 December 1992. File No.: OE94 R 12

Term of Office

For a term commencing the date of this notice and expiring 13 March 2013.

SCHEDULE 4

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
David O'Connell TRAVIS (re-appointment), Geoffrey FINALL (re-appointment), Thomas George LATHAM (re-appointment), Donald Hugh SAVAGE (re-appointment).	Kelso Public Recreation Reserve Trust.	Reserve No.: 190044. Public Purpose: Public recreation. Notified: 27 November 1987. File No.: OE88 R 11.

Term of Office

For a term commencing the date of this notice and expiring 22 January 2014.

SCHEDULE 5

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Malcolm Charles LANG (re-appointment), Jeffrey Neil PILLIDGE (re-appointment), Reginald Edgar BOYD (re-appointment), Glenn Raymond CAMPBELL (re-appointment).	Hampton Park Reserve Trust.	Public Park No.: 590012. Public Purpose: Park. Notified: 16 July 1904. File No.: OE81 R 14.

Term of Office

For a term commencing 29 January 2009 and expiring 28 January 2014.

SCHEDULE 6

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Edward Anthony PROSPER (re-appointment), Gloria Alice PROSPER (re-appointment), Deirdre Elaine MOLLOY (re-appointment), Francis James RYAN (re-appointment).	Mandurama Public Hall Reserve Trust.	Reserve No.: 190109. Public Purpose: Community purposes. Notified: 6 August 1993. File No.: OE92 R 18.

Term of Office

For a term commencing 26 February 2009 and expiring 25 February 2014.

SCHEDULE 7

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Laurence William CROWLEY (re-appointment), Anthony Uel SIMMONS (re-appointment), Terrence John GREEN (re-appointment).	Trundle Showground Trust.	Dedication No.: 590139. Public Purpose: Showground. Notified: 16 January 1931. File No.: OE80 R 280.

Term of Office

For a term commencing the date of this notice and expiring 22 January 2014.

SCHEDULE 8

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Denis MARSH (new member).	Ophir (R65909) Reserve Trust.	Reserve No.: 65909. Public Purpose: Public recreation. Notified: 3 April 1936. File No.: OE80 R 16.

Term of Office

For a term commencing the date of this notice and expiring
23 April 2010.

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

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

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Six Foot Track Heritage Trust	Reserve No. 5895 Public Purpose: Water Supply Camping Notified: 7 April 1888 File Reference: OE97 R 6/1

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

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

SCHEDULE

Description

*Parishes – Vulcan and Mozart;
County – Westmoreland;
Land Districts – Bathurst and Lithgow;
Shire – Oberon*

Road Closed: Lot 1 in Deposited Plan 1132968. File
No.: OE05 H 151.

Note: On closing, title to the land comprised in Lot 1 remains
vest 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 – Coolanbilla and Brothers;
County – Pottinger;
Land District – Gunnedah;
L.G.A. – Liverpool Plains and Gunnedah*

Crown public road as shown on diagram hereunder.

SCHEDULE 2

Roads Authority: Liverpool Plains Shire Council and Gunnedah Shire Council. File No.: 08/5427.

NOTIFICATION OF CLOSING OF A ROAD

IN pursuance to the provisions of the Roads Act 1993, the road hereunder specified 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

*Localities – Warrah Ridge and Quirindi;
Land District – Quirindi;
L.G.A. – Liverpool Plains*

Road Closed: Lots 1 and 2 in Deposited Plan 1130386, Parishes Warrah and Borambil, County Buckland. File No.: 07/4861.

Note: On closing, title to the land comprised in Lots 1 and 2 will remain vested in the State of New South Wales as Crown Land.

TAREE OFFICE

98 Victoria Street (PO Box 440), Taree NSW 2430

Phone: (02) 6591 3500 Fax: (02) 6552 2816

NOTIFICATION OF CLOSING OF ROAD

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

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

Description

*Land District – Taree;
L.G.A. – Greater Taree*

Road Closed: Lot 1, DP 1131034 at Marlee, Parish Marlee, County Macquarie. File No.: TE05 H 99.

Schedule

On closing, the land within Lot 1, DP 1131034 remains vested in the State of New South Wales as Crown Land.

WAGGA WAGGA OFFICE**Corner Johnston and Tarcutta Streets (PO Box 60), Wagga Wagga NSW 2650****Phone: (02) 6937 2700 Fax: (02) 6921 1851****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 – Walladilly;
County – Bland;
Land District – Temora;
Shire – Temora

Road Closed: Lots 1 and 2 in DP 1133342 at Temora.
File No.: WA04 H 101.

Note: On closing, the land within Lots 1 and 2 in DP 1133342 remains vested in the State of New South Wales as Crown Land.

Description

Parish – Dora Dora;
County – Goulburn;
Land District – Albury;
Shire – Greater Hume

Road Closed: Lot 1 in DP 1132961 at Talmalmo. File No.: WA06 H 252.

Note: On closing, the land within Lot 1 in DP 1132961 remains vested in the State of New South Wales as Crown Land.

Description

Parish – Jindera;
County – Goulburn;
Land District – Albury;
Shire – Greater Hume

Road Closed: Lot 100 in DP 1129368 at Jindera. File No.: WA05 H 320.

Note: On closing, the land within Lot 100 in DP 1129368 remains vested in the State of New South Wales as Crown Land.

APPOINTMENT OF TRUST BOARD MEMBERS

PURSUANT to section 93 of the Crown Lands Act 1989, the persons whose names are specified in Column 1 of the Schedule hereunder, are appointed for the terms of office specified, 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>
Timothy James ABBOTT (re-appointment), Jeanette Fay NEWBOUND (re-appointment), Patrick Desmond MASON (re-appointment), Judith Margaret BOADLE (re-appointment), Frederick Charles LEGGETT (re-appointment).	Euberta Public Hall Trust.	Reserve No.: 57629. Public Purpose: Public hall. Notified: 21 November 1924. File No.: WA82 R 7/2.

Term of Office

For a term commencing 1 March 2009 and expiring 15 January 2014.

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

GRANTING OF A WESTERN LANDS LEASE

IT is hereby notified that under the provisions of section 28A of the Western Lands Act 1901, the Western Lands Leases of the lands specified in the following Schedule have been granted to the undermentioned persons.

The leases are subject to the provisions of the Western Lands Act 1901 and the Regulations thereunder.

The land is to be used only for the purpose of Residence.

Initial rent will be \$100.00 per annum and re-assessed thereafter annually on 1st April of each year.

The Conditions and Reservations annexed to such leases are those Conditions published in the *New South Wales Government Gazette* of 25 May 2007, Folios 2974 – 2975.

All amounts due and payable to the Crown MUST be paid to the Department of Lands by the due date.

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

—
SCHEDULE

Administrative District – Walgett North; Shire – Walgett; Parish – Wallangulla/Mebea; County – Finch

WLL No.	Name of Lessee	File No.	Folio Identifier	Area (m ²)	Term of Lease	
					From	To
WLL 15027	Peter William BUSBY	07/5723	279/1076808	2598	13-Jan-2009	12-Jan-2029
WLL 16066	Istvan SZEKER	08/4578	204/1076808	2447	13-Jan-2009	12-Jan-2029
WLL 16098	Reubina PIROTTA and Emmanuel PIROTTA	08/5103	196/1076808	2552	13-Jan-2009	12-Jan-2029
WLL 16124	Rexford Layton WOOD	08/5566	252/1076808	2697	13-Jan-2009	12-Jan-2029
WLL 16181	Leigh BLACK	08/6816	107/1120765	2483	13-Jan-2009	12-Jan-2029
WLL 16240	Natasha PADAM	08/10338	8/1120765	2467	13-Jan-2009	12-Jan-2029
WLL 16185	Nancy MAXWELL	08/6990	304/1076808	1222	13-Jan-2009	12-Jan-2029
WLL 16187	Mary Therese HUSKINSON	08/7244	164/1120765	2251	13-Jan-2009	12-Jan-2029
WLL 16190	Mihajlo MIKAC and Barbara MIKAC	08/7242	102/1120765	2504	13-Jan-2009	12-Jan-2029
WLL 16191	Marija GRLJAK	08/7465	60/1120765	1428	13-Jan-2009	12-Jan-2029
WLL 16241	William BOWNDS	08/10363	24/1057617	2635	13-Jan-2009	12-Jan-2029
WLL 16175	Steve BUDROVIC	08/6825	145/1076808	2274	13-Jan-2009	12-Jan-2029
WLL 16041	Wayne Russell James HALL	08/3939	119/1076808	2376	13-Jan-2009	12-Jan-2029
WLL 16200	Beverley Sargent OGLE	08/7705	164/1120765	1217	13-Jan-2009	12-Jan-2029
WLL 16282	Adrian BAMFORD	08/11557	335/1076808	2558	15-Jan-2009	14-Jan-2029
WLL 16279	Kim BOTFIELD	08/11553	336/1076808	2615	15-Jan-2009	14-Jan-2029

ERRATUM

IN the notification appearing in the *New South Wales Government Gazette* of 19 September 2008, Folio 9305, appearing under the heading “Granting of a Western Lands Lease”, the Name of Lessee of Western Lands Lease 14862 should read “Carol Ann WADLEY”.

Department of Planning

ENVIRONMENTAL PLANNING AND ASSESSMENT ACT 1979

ORDER

I, the Minister for Planning, pursuant to section 75B of the Environmental Planning and Assessment Act 1979, having formed the opinion that the development described in the Schedule is of State and regional environmental planning significance, declare that development to be a project to which Part 3A of the Environmental Planning and Assessment Act 1979 applies.

Hon KRISTINA KENEALLY, M.P.,
Minister for Planning

Sydney, 12 January, 2009.

SCHEDULE

The development on land shown edged in heavy black on the map marked Newcastle Airport Expansion, within the Port Stephens local government area, for purposes of expansion of the airport facilities, including the development of a business park, and as generally described in Background Report for Consideration of State Significant Site and Part 3A Concept Plan (Environmental Resources Management Pty Ltd, August 2008).

Newcastle Airport Expansion

ENVIRONMENTAL PLANNING AND ASSESSMENT ACT 1979

State Environmental Planning Policy (Major Projects) 2005

NOTICE

I, the Minister for Planning, pursuant to clause 8(1A) of State Environmental Planning Policy (Major Projects) 2005 (Major Projects SEPP), hereby give notice that I have received a proposal that Schedule 3 of the Major Projects SEPP be amended to add the site described in Schedule 1 of this Notice.

Hon KRISTINA KENEALLY, M.P.,
Minister for Planning

Sydney, 12 January, 2009.

SCHEDULE 1

The site known as the Newcastle Airport Expansion Area as shown edged heavy black on the map marked Newcastle Airport Expansion Area – Cadastre, within the Port Stephens Local Government Area.

Newcastle Airport Expansion Area – Cadastre

ENVIRONMENTAL PLANNING AND ASSESSMENT ACT 1979

State Environmental Planning Policy (Major Projects) 2005

NOTICE

I, the Minister for Planning, pursuant to clause 8(1A) of State Environmental Planning Policy (Major Projects) 2005 (Major Projects SEPP), hereby give notice that I have received a proposal that Schedule 3 of the Major Projects SEPP be amended to add the site described in Schedule 1 of this Notice.

The Hon. KRISTINA KENEALLY, M.P.,
Minister for Planning

Sydney, 12 January, 2009.

SCHEDULE 1

The site known as the Tuggerah Town Centre as generally shown edged heavy black on the map marked Tuggerah Town Centre – Cadastre, within the Wyong Local Government Area.

Tuggerah Town Centre – Cadastre

Department of Primary Industries

FISHERIES MANAGEMENT ACT 1994

FISHERIES MANAGEMENT (AQUACULTURE) REGULATION 2007

ERRATUM

I, Bill Talbot, Director, Fisheries Conservation & Aquaculture, do by this notification, withdraw the notification which appeared on page 258 of the NSW Government Gazette on 9 January 2009 regarding the notice of receipt of application for aquaculture lease OL64/200, subject to relevant provisions of the above Act.

BILL TALBOT,
Director, Fisheries Conservation & Aquaculture
Fisheries, Compliance and Regional Relations
NSW Department of Primary Industries

Trevor Loftus and Andrew Loftus of Wonboyn Lake, NSW, for a term of 15 years expiring on 28 July 2023.

OL90/043 within the estuary of Wonboyn River, having an area of 2.3029 hectares to Ross Loftus, Margaret Loftus, Trevor Loftus and Andrew Loftus of Wonboyn Lake, NSW, for a term of 15 years expiring on 28 July 2023.

OL63/046 within the estuary of Port Stephens, having an area of 1.5218 hectares to Anthony Ross Parsons and Grahame Andrews of Tanilba Bay, NSW, for a term of 15 years expiring on 2 April 2023.

BILL TALBOT,
Director, Fisheries Conservation & Aquaculture
Fisheries, Compliance and Regional Relations
NSW Department of Primary Industries

FISHERIES MANAGEMENT ACT 1994

FISHERIES MANAGEMENT (AQUACULTURE) REGULATION 2007

Clause 37 (3) – Notice of Granting of Class 1 Aquaculture Lease

THE Minister has granted the following Class 1 Aquaculture Lease:

OL60/062 within the estuary of the Hawkesbury River, having an area of 2.3719 hectares to Dow Oyster Systems Pty Ltd of Mooney Mooney, NSW, for a term of 15 years expiring on 15 October 2023.

OL60/133 within the estuary of the Hawkesbury River, having an area of 1.65 hectares to Dow Oyster Systems Pty Ltd of Mooney Mooney, NSW, for a term of 15 years expiring on 15 October 2023.

OL68/103 within the estuary of the Hawkesbury River, having an area of 4.9078 hectares to Dow Oyster Systems Pty Ltd of Mooney Mooney, NSW, for a term of 15 years expiring on 15 October 2023.

OL78/153 within the estuary of the Hawkesbury River, having an area of 0.2018 hectares to Dow Oyster Systems Pty Ltd of Mooney Mooney, NSW, for a term of 15 years expiring on 15 October 2023.

OL88/038 within the estuary of the Hawkesbury River, having an area of 0.5712 hectares to Dow Oyster Systems Pty Ltd of Mooney Mooney, NSW, for a term of 15 years expiring on 15 October 2023.

OL64/200 within the estuary of Brisbane Water, having an area of 2.7301 hectares to Simon Funnell and Jane Smith of Empire Bay, NSW, for a term of 15 years expiring on 18 November 2023.

Clause 39 (4) - Notice of Aquaculture Lease Renewal

THE Minister has renewed the following class 1 Aquaculture Leases:

OL77/054 within the estuary of Wallis Lake, having an area of 0.5925 hectares to Michael DeGioia of Tuncurry, NSW, for a term of 15 years expiring on 30 May 2023.

OL90/042 within the estuary of Wonboyn River, having an area of 2.9095 hectares to Ross Loftus, Margaret Loftus,

MINERAL RESOURCES

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS

(T09-0024)

No. 3640, PANGAEA MINERALS PTY LIMITED (ACN 120 631 316), area of 96 units, for Group 1, dated 15 January 2009. (Broken Hill Mining Division).

(T09-0025)

No. 3641, PANGAEA MINERALS PTY LIMITED (ACN 120 631 316), area of 24 units, for Group 1, dated 15 January 2009. (Broken Hill Mining Division).

(T09-0026)

No. 3642, PANGAEA MINERALS PTY LIMITED (ACN 120 631 316), area of 50 units, for Group 1 and Group 6, dated 15 January 2009. (Broken Hill Mining Division).

(T09-0027)

No. 3643, PANGAEA MINERALS PTY LIMITED (ACN 120 631 316), area of 99 units, for Group 1, dated 15 January 2009. (Cobar Mining Division).

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

NOTICE is given that the following applications have been granted:

EXPLORATION LICENCE APPLICATIONS

(T08-0121)

No. 3515, now Exploration Licence No. 7266, MINERALS AUSTRALIA PTY LTD and JACARANDA MINERALS LTD, Counties of Darling and Murchison, Map Sheet (9037), area of 38 units, for Group 1, Group 2, Group 3 and Group 6, dated 23 December 2008, for a term until 23 December 2010.

(T08-0205)

No. 3579, now Exploration Licence No. 7268, AUSTRALIAN BAUXITE (INVERELL) PTY LIMITED (ACN 008 701 255), County of Arrawatta, Map Sheets (9138, 9139), area of 46 units, for Group 2, dated 23 December 2008, for a term until 23 December 2010.

(T08-0208)

No. 3582, now Exploration Licence No. 7269, HUDSON RESOURCES LIMITED (ACN 008 720 965), County of Argyle, Map Sheets (8827, 8828), area of 90 units, for Group 2, dated 23 December 2008, for a term until 23 December 2010.

(T08-0228)

No. 3602, now Exploration Licence No. 7267, ECO MINING PTY LTD (ACN 131 870 794), Counties of Hawes and Macquarie, Map Sheet (9335), area of 21 units, for Group 1, dated 7 January 2009, for a term until 7 January 2011.

PETROLEUM APPLICATION

(T08-0167)

No. 39, now Petroleum Special Prospecting Authority No. 29, EAST COAST POWER PTY LTD A.C.N. 119 110 057 (ACN 119 110 057), area of 280 blocks, for petroleum, dated 23 December 2008, for a term until 23 December 2009. (Lightning Ridge Mining Division). For exact location details refer to the Department's NSW State Map of Petroleum Titles.

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

NOTICE is given that the following application has been withdrawn:

EXPLORATION LICENCE APPLICATION

(T08-0253)

No. 3627, CENTRAL WEST GOLD NL (ACN 003 078 591), County of Cunningham, Map Sheet (8432). Withdrawal took effect on 19 January 2009.

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

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

(04-605)

Exploration Licence No. 6377, COLUMBINE RESOURCES PTY LTD (ACN 110 711 656), area of 32 units. Application for renewal received 16 January 2009.

(04-606)

Exploration Licence No. 6378, COLUMBINE RESOURCES PTY LTD (ACN 110 711 656), area of 39 units. Application for renewal received 16 January 2009.

(T04-0021)

Exploration Licence No. 6381, MONARO MINING NL (ACN 073 155 781), area of 91 units. Application for renewal received 19 January 2009.

(09-454)

Mining Lease No. 1575 (Act 1992), GUJARAT NRE MINERALS LIMITED (ACN 111 244 896), area of 544.4 hectares. Application for renewal received 19 January 2009.

(09-452)

Mining Lease No. 1596 (Act 1992), GUJARAT NRE FCGL PTY LTD (ACN 111 928 762), area of 11074 hectares. Application for renewal received 19 January 2009.

(09-453)

Mining Purposes Lease No. 271 (Act 1973), GUJARAT NRE MINERALS LIMITED (ACN 111 244 896), area of 8.75 hectares. Application for renewal received 19 January 2009.

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

RENEWAL OF CERTAIN AUTHORITIES

NOTICE is given that the following authorities have been renewed:

(C03-0180)

Authorisation No. 176, MUSWELLBROOK COAL COMPANY LIMITED (ACN 000 009 521), County of Durham, Map Sheet (9033), area of 1500 hectares, for a further term until 13 September 2010. Renewal effective on and from 20 January 2009.

(08-1598)

Authorisation No. 281, DIRECTOR GENERAL NSW DEPT OF PRIMARY INDUSTRIES ON BEHALF OF THE CROWN, Counties of Camden and Cumberland, Map Sheet (9029), area of 8925 hectares, for a further term until 1 May 2013. Renewal effective on and from 2 December 2008.

(T98-1093)

Exploration Licence No. 5514, GATEWAY MINING NL (ACN 008 402 391), Counties of Forbes, King and Monteagle, Map Sheets (8629, 8630), area of 92 units, for a further term until 30 August 2010. Renewal effective on and from 16 January 2009.

(T00-0056)

Exploration Licence No. 5785, COBAR OPERATIONS PTY LTD (ACN 103 555 853), Counties of Robinson and Yanda, Map Sheets (7936, 8035, 8036), area of 264 units, for a further term until 4 October 2010. Renewal effective on and from 16 January 2009.

(T02-0065)

Exploration Licence No. 5998, AUSTRALIAN GEMSTONE RESOURCES PTY LTD (ACN 121 034 811), County of Arrawatta, Map Sheets (9138, 9238), area of 3 units, for a further term until 29 September 2009. Renewal effective on and from 13 January 2009.

(T03-0863)

Exploration Licence No. 6215, AUSTRALIAN GEMSTONE RESOURCES PTY LTD (ACN 121 034 811), County of Arrawatta, Map Sheet (9138), area of 5 units, for a further term until 21 March 2010. Renewal effective on and from 12 January 2009.

(T03-0969)

Exploration Licence No. 6281, JACARANDAMINERALS LTD, County of Hume, Map Sheet (8226), area of 16 units, for a further term until 10 August 2010. Renewal effective on and from 7 January 2009.

(T08-6694)

Exploration Licence No. 6286, PROTO RESOURCES AND INVESTMENTS LTD (ACN 108 507 517), Counties of Evelyn and Tongowoko, Map Sheets (7238, 7239), area of 49 units, for a further term until 22 August 2010. Renewal effective on and from 12 January 2009.

(T04-0051)

Exploration Licence No. 6321, COMET RESOURCES LIMITED (ACN 060 628 202), County of Dowling, Map Sheet (8131), area of 20 units, for a further term until 18 October 2010. Renewal effective on and from 16 January 2009.

(06-58)

Exploration Licence No. 6567, MERIDIAN MINERALS LIMITED (ACN 125 825 532), Counties of Ashburnham, Gordon and Wellington, Map Sheets (8631, 8632, 8732), area of 48 units, for a further term until 24 May 2010. Renewal effective on and from 17 December 2008.

(06-71)

Exploration Licence No. 6618, ICON RESOURCES LTD (ACN 115 009 106), County of Durham, Map Sheets (9133, 9134), area of 29 units, for a further term until 29 August 2010. Renewal effective on and from 12 January 2009.

(06-4076)

Exploration Licence No. 6638, BEMAX RESOURCES LIMITED (ACN 009 247 858), County of Cairn, Map Sheets (7528, 7529, 7628), area of 70 units, for a further term until 24 September 2010. Renewal effective on and from 12 January 2009.

(T03-1098)

Consolidated Mining Lease No. 4 (Act 1973), PERILYA BROKEN HILL LIMITED (ACN 099 761 289), Parish of Picton, County of Yancowinna, Map Sheet (7134-2-S), area of 278.4 hectares, for a further term until 23 June 2024. Renewal effective on and from 23 December 2008.

(T02-0313)

Consolidated Mining Lease No. 5 (Act 1973), PERILYA BROKEN HILL LIMITED (ACN 099 761 289), Parish of Bolaira, County of Yancowinna; and Parish of Picton, County of Yancowinna, Map Sheets (7134-2-S, 7234-3-S), area of 1336.4 hectares, for a further term until 17 June 2021. Renewal effective on and from 23 December 2008.

(T02-0297)

Consolidated Mining Lease No. 6 (Act 1973), PERILYA BROKEN HILL LIMITED (ACN 099 761 289), Parish of Bolaira, County of Yancowinna; and Parish of Tara, County of Yancowinna, Map Sheets (7234-3-N, 7234-3-S), area of 1822.15 hectares, for a further term until 18 March 2021. Renewal effective on and from 23 December 2008.

(T03-1100)

Consolidated Mining Lease No. 8 (Act 1973), PERILYA BROKEN HILL LIMITED (ACN 099 761 289), Parish of Picton, County of Yancowinna; and Parish of Soudan, County of Yancowinna, Map Sheets (7133-1-N, 7134-2-S), area of 485.4 hectares, for a further term until 29 June 2024. Renewal effective on and from 23 December 2008.

(T01-0362)

Consolidated Mining Lease No. 9 (Act 1973), PERILYA BROKEN HILL LIMITED (ACN 099 761 289), Parish of Alma, County of Yancowinna; and Parish of Soudan, County of Yancowinna, Map Sheet (7133-1-N), area of 793.85 hectares, for a further term until 22 January 2019. Renewal effective on and from 23 December 2008.

(T04-0351)

Consolidated Mining Lease No. 10 (Act 1973), PERILYA BROKEN HILL LIMITED (ACN 099 761 289), Parish of Alma, County of Yancowinna; Parish of Nadbuck, County of Yancowinna; Parish of Picton, County of Yancowinna; and Parish of Soudan, County of Yancowinna, Map Sheets (7133-1-N, 7134-2-S), area of 705 hectares, for a further term until 4 September 2024. Renewal effective on and from 23 December 2008.

(T02-0314)

Consolidated Mining Lease No. 11 (Act 1973), PERILYA BROKEN HILL LIMITED (ACN 099 761 289), Parish of Alma, County of Yancowinna; and Parish of Soudan, County of Yancowinna, Map Sheet (7133-1-N), area of 770.81 hectares, for a further term until 9 June 2021. Renewal effective on and from 23 December 2008.

(T01-0576)

Consolidated Mining Lease No. 12 (Act 1973), PERILYA BROKEN HILL LIMITED (ACN 099 761 289), Parish of Picton, County of Yancowinna; and Parish of Soudan, County of Yancowinna, Map Sheets (7133-1-N, 7134-2-S), area of 607.86 hectares, for a further term until 16 October 2019. Renewal effective on and from 23 December 2008.

(T02-0158)

Consolidated Mining Lease No. 13 (Act 1973), PERILYA BROKEN HILL LIMITED (ACN 099 761 289), Parish of Alma, County of Yancowinna; and Parish of Nadbuck, County of Yancowinna, Map Sheets (7133-1-N, 7134-2-S), area of 678.7 hectares, for a further term until 14 September 2020. Renewal effective on and from 23 December 2008.

(T99-0627)

Mining Lease No. 870 (Act 1973), PINNACLE MINES PTY LTD (ACN 000 289 627), Parish of Alma, County of Yancowinna, Map Sheet (7133-1-N), area of 29.8 hectares, for a further term until 20 June 2019. Renewal effective on and from 12 December 2008.

(T04-0349)

Mining Lease No. 1249 (Act 1973), PERILYA BROKEN HILL LIMITED (ACN 099 761 289), Parish of Picton, County of Yancowinna, Map Sheet (7134-2-S), area of 400.06 hectares, for a further term until 1 March 2020. Renewal effective on and from 23 December 2008.

(T07-8494)

Mining Lease No. 1503 (Act 1992), PAJRIM PTY LTD (ACN 002 331 400), Parish of Mebea, County of Finch; and Parish of Wallangulla, County of Finch, Map Sheet (8439-2-S), area of 5 hectares, for a further term until 5 February 2012. Renewal effective on and from 23 December 2008.

(T97-0393)

Mineral Lease No. 4436 (Act 1906), PINNACLE MINES PTY LTD (ACN 000 289 627), Parish of Alma, County of Yancowinna, Map Sheet (7133-1-N), area of 3.29 hectares, for a further term until 20 June 2019. Renewal effective on and from 12 December 2008.

(T97-0253)

Mineral Lease No. 5627 (Act 1906), PINNACLE MINES PTY LTD (ACN 000 289 627), Parish of Alma, County of Yancowinna, Map Sheet (7133-1-N), area of 12.12 hectares, for a further term until 20 June 2019. Renewal effective on and from 12 December 2008.

(T02-0262)

Mineral Lease No. 5835 (Act 1906), PINNACLE MINES PTY LTD (ACN 000 289 627), Parish of Alma, County of Yancowinna, Map Sheet (7133-1-N), area of 32.37 hectares, for a further term until 20 June 2019. Renewal effective on and from 12 December 2008.

(T02-0263)

Mineral Lease No. 5836 (Act 1906), PINNACLE MINES PTY LTD (ACN 000 289 627), Parish of Alma, County of Yancowinna, Map Sheet (7133-1-N), area of 32.17 hectares, for a further term until 20 June 2019. Renewal effective on and from 12 December 2008.

(T02-0501)

Mineral Lease No. 5849 (Act 1906), PINNACLE MINES PTY LTD (ACN 000 289 627), Parish of Alma, County of Yancowinna, Map Sheet (7133-1-N), area of 32.27 hectares, for a further term until 20 June 2019. Renewal effective on and from 12 December 2008.

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

CANCELLATION OF AUTHORITIES AT REQUEST OF HOLDERS

NOTICE is given that following application for cancellation has been received:

(T07-0479)

Exploration Licence No. 7183, RIDGE EXPLORATION PTY LTD (ACN 127 215 132), County of Rous, Map Sheets (9540, 9541), area of 23 units. Application for cancellation received on 5 December 2008.

Notice is given that the following authorities have been cancelled:

(06-104)

Exploration Licence No. 6718, PROTO RESOURCES AND INVESTMENTS LTD (ACN 108 507 517), County of Tongowoko, Map Sheets (7239, 7339), area of 79 units. Cancellation took effect on 19 January 2009.

(07-172)

Exploration Licence No. 6926, IRONBARK GOLD LIMITED (ACN 118 751 027), County of Yancowinna, Map Sheet (7233), area of 5 units. Cancellation took effect on 14 January 2009.

(07-171)

Exploration Licence No. 6927, IRONBARK GOLD LIMITED (ACN 118 751 027), County of Yancowinna, Map Sheet (7133), area of 1 units. Cancellation took effect on 14 January 2009.

(08-8819)

Private Lands Lease No. 633 (Act 1906), COAL AND ALLIED OPERATIONS PTY LIMITED (ACN 000 023 656), Parish of Ellalong, County of Northumberland, Map Sheet (9132-2-S), area of 1.702 hectares. Cancellation took effect on 19 January 2009.

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

TRANSFERS

(07-014)

Exploration Licence No. 7050, formerly held by NEA KAMENI PTY LTD (ACN 009 282 875) has been transferred to PRORATA RESOURCES PTY LIMITED (ACN 129 617 090). The transfer was registered on 19 January 2009.

(07-2511)

Exploration Licence No. 7073, formerly held by MOOLARBEN COAL MINES PTY LIMITED (ACN 108 601 672) and SOJITZ MOOLARBEN RESOURCES PTY LTD (ACN 126 287 027) has been transferred to MOOLARBEN COAL MINES PTY LIMITED (ACN 108 601 672), KORES AUSTRALIA MOOLARBEN COAL PTY LIMITED (ACN 129 132 501) and SOJITZ MOOLARBEN RESOURCES PTY LTD (ACN 126 287 027). The transfer was registered on 14 January 2009.

(05-2001)

Exploration Licence No. 7074, formerly held by MOOLARBEN COAL MINES PTY LIMITED (ACN 108 601 672) and SOJITZ MOOLARBEN RESOURCES PTY LTD (ACN 126 287 027) has been transferred to MOOLARBEN COAL MINES PTY LIMITED (ACN 108 601 672), KORES AUSTRALIA MOOLARBEN COAL PTY LIMITED (ACN 129 132 501) and SOJITZ MOOLARBEN RESOURCES PTY LTD (ACN 126 287 027). The transfer was registered on 14 January 2009.

(07-348)

Exploration Licence No. 7129, formerly held by Jane McCLURE and Murray Churchill McCLURE has been transferred to Jane McCLURE. The transfer was registered on 15 January 2009.

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

NSW PORK INDUSTRY TASKFORCE

Appointment of Member

I, IAN MACDONALD, MLC Minister for Primary Industries hereby appoint the following persons as members of the NSW Pork Industry Taskforce for a term commencing from the date hereof finishing no later than 30 June 2009.

GASKIN, John
ROBERTS, Kim

Dated this 1st day of December 2008.

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

PLANT DISEASES ACT 1924

Appointment of Inspector

I, CHRISTOPHER WETHERALL, Acting Manager Agricultural Compliance of the NSW Department of Primary Industries, pursuant to section 11(1) of the Plant Diseases Act 1924 ("the Act") with powers delegated under section 28C by the Acting Director-General as published in the NSW Government Gazette No.134 dated 24 October 2008, hereby appoint Kevin MAGINNESS as an inspector for the purposes of the Act.

Dated this 16th day of January 2009.

C. WETHERALL,
Acting Manager Agricultural Compliance
NSW Department of Primary Industries

FISHERIES MANAGEMENT ACT 1994**Section 8 Notification – Fishing Closure****Manning River and Tributaries**

I, IAN MACDONALD, MLC, Minister for Primary Industries, pursuant to section 8 of the *Fisheries Management Act 1994* (“the Act”), do by this notification prohibit the taking of all species of fish by the class of persons specified in Column 1 of Schedules 1-4 to this notification, by the methods of fishing specified opposite in Column 2 of Schedules 1-4, from the waters described opposite in Column 3 of Schedules 1-4 during the periods specified opposite in Column 4 of Schedules 1-4.

SCHEDULE 1

Column 1 Class of Persons	Column 2 Methods of fishing	Column 3 Waters	Column 4 Period
All endorsement holders in the Estuary General Fishery.	Any method involving the use of a prawn net (hauling).	The whole of the waters of the Manning River and its tributaries, from its source to its confluence with the South Pacific Ocean.	The period from June to August in each year (both months inclusive).

SCHEDULE 2

Column 1 Class of Persons	Column 2 Methods of fishing	Column 3 Waters	Column 4 Period
All endorsement holders in the Estuary General Fishery.	Any method involving the use of a meshing net, unless the net is used by the method of splashing (that is, shooting the net, immediately splashing and retrieving it as a continuous operation).	The whole of the waters of the Manning River and its tributaries upstream from a line drawn from Peters Wharf on the northern bank of the river, generally southerly to the southern bank and intersecting the westernmost point of Dumaresq Island.	All year.

SCHEDULE 3

Column 1 Class of Persons	Column 2 Methods of fishing	Column 3 Waters	Column 4 Period
All endorsement holders in the Estuary General Fishery.	Any method involving the use of a net, other than the following: <ul style="list-style-type: none"> (a) a hand-hauled prawn net, (b) a push or scissors net (prawns), (c) a dip or scoop net (prawns), (d) a landing net (e) as prescribed respectively by clauses 49, 50, 51 and 53 of the General Regulation. 	The whole of the waters of the Manning River and its tributaries, from its confluence with the South Pacific Ocean upstream to its source.	<p>During the period from September to November (both months inclusive) from 6pm Friday to 6pm Sunday.</p> <p>During the period from December to March (both months inclusive) from 6pm Friday to 7pm Sunday.</p> <p>During the period from April to August (both months inclusive) from 6pm Friday to 4pm Sunday.</p> <p>During the period on any public holiday, from official sunrise to official sunset.</p>

SCHEDULE 4

Column 1 Class of Persons	Column 2 Methods of fishing	Column 3 Waters	Column 4 Period
All endorsement holders in the Estuary General Fishery.	Any method involving the use of a net, other than a landing net as prescribed by clause 53 of the General Regulation.	The whole of the waters of the Manning River and tributaries, upwards to its source from a line drawn across the river at the junction of Cedar Party Creek, including that creek.	All year.
All recreational fishers			

In the Schedules to this notification:

“Estuary General Fishery” means the share management fishery of that name, as described in Schedule 1 to the *Fisheries Management Act 1994*.

“General Regulation” means the *Fisheries Management (General) Regulation 2002*.

The provisions of this fishing closure in respect of endorsement holders in the Estuary General Fishery have effect despite any provision in the *Fisheries Management (Estuary General Share Management Plan) Regulation 2006*.

This fishing closure notification is effective for a period of five (5) years commencing on the date of gazettal unless sooner amended or revoked.

Signed and dated this 7th day of January 2008

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

OCCUPATIONAL HEALTH AND SAFETY ACT 2000

Occupational Health and Safety Regulation 2001

Use of Plant - Design Registration Requirements in Coal Workplaces

Exemption Order No 090116

I, PETER ALSINA SUNOL Acting Senior Inspector of Mechanical Engineering under the *Coal Mine Health and Safety Act 2002*, with the delegated authority of the Director General pursuant to section 137A(2) of the *Occupational Health and Safety Act 2000* (the Act) and pursuant to clause 348 of the *Occupational Health and Safety Regulation 2001* (the Regulation), hereby make the following Exemption Order as specified in the Schedule.

Words and expressions used in this Order have the same meanings as those used in the Act and the Regulation.

SCHEDULE

1. Exemptions

Subject to the conditions and for the period (if any, as applicable to a matter) specified in clause 2, this Order exempts:

- a) Employers at coal workplaces from complying with the requirements of clause 136(5) of the Regulation in relation to the specified plant in clause 2, and
- b) Hirers from complying with the requirements of clause 127(2)(c) of the Regulation in relation to the specified plant in clause 2.

2. Application, conditions and duration of exemptions

- 2.1 This exemption only applies to Anderson Industries (Australia) Pty Ltd Wagner braking systems (used in an underground mine at a coal workplace), in compliance with previous approval, as amended and specified in Table 1 below.

Table 1 – Specified Wagner braking systems

Wagner Product	Original Approval Holder	Braking System Approval No.	File
Wagner ST 3.5	Atlas Copco	DEV 15000	C93/0311
Teletram LMTT -414S	Atlas Copco	DEV 50	CM84/6088
Teletram 14X / 20X	Atlas Copco	DEV 19	M84/6088 & CM84/6088
Teletram 25X	Atlas Copco	DEV 49	C91/0611

- 2.2 Each transport braking system must comply with all applicable conditions of approval, as amended and specified in Table 1 above.
- 2.3 Each transport braking must be inspected, tested and maintained;
- 2.3.1 by competent people with appropriate training, qualifications, experience and knowledge of risk controls on the transport braking, and
 - 2.3.2 in accordance with MDG-39 as amended, and
 - 2.3.3 in accordance with the designer/manufacture's recommendations or as otherwise recommended and documented in writing by a competent person in accordance with clauses 136 and 137 of the Regulation
- 2.4 Without limiting the requirements of clause 2.3, each transport braking system must be maintained in accordance with the current Anderson Industries (Australia) Pty Ltd service schedule for the specified braking system.
- 2.5 A specified transport braking system may only be altered if the alteration is in full compliance with MDG-39 (as amended) and under the direction of a suitably qualified competent person. The alteration must be documented and must be kept in a plant safety file.

- 2.6 The Coal Operator must ensure that the Underground Transport Management Plan (under the *Coal Mine Health and Safety Regulation 2006*) incorporates provisions to ensure site operational parameters do not exceed safe operational parameters of the braking system.
- 2.7 The Mechanical Engineering Management Plan (under the *Coal Mine Health and Safety Regulation 2006*) must provide systems for the safe use of each transport braking system when in use at a underground mine at a coal workplace.
- 2.8 This exemption only applies to transport braking systems manufactured before the date of this order.
- 2.9 A copy of this exemption order must be held at the coal workplace where the specified transport braking system is being used and must be;
 - 2.9.1 given to all persons employed at the coal workplace in accordance with any consultation arrangements, and
 - 2.9.2 displayed on an employee notice board for a period of 28 days.

This Order has effect from the date of publication in the Government Gazette until (and including) 30 June 2011.

Dated this 8th day of January 2009.

PETER ALSINA SUNOL,
Acting Senior Inspector of Mechanical Engineering
NSW Department of Primary Industries

OCCUPATIONAL HEALTH AND SAFETY ACT 2000**Occupational Health and Safety Regulation 2001****Use of Plant - Design Registration Requirements in Coal Workplaces****Exemption Order No 088854**

I, PETER ALSINA SUNOL Acting Senior Inspector of Mechanical Engineering under the *Coal Mine Health and Safety Act 2002*, with the delegated authority of the Director General pursuant to section 137A(2) of the *Occupational Health and Safety Act 2000* (the Act) and pursuant to clause 348 of the *Occupational Health and Safety Regulation 2001* (the Regulation), hereby make the following Exemption Order as specified in the Schedule.

Words and expressions used in this Order have the same meanings as those used in the Act and the Regulation.

SCHEDULE**1 Exemptions**

Subject to the conditions and for the period (if any, as applicable to a matter) specified in clause 2, this Order exempts:

- a) Employers at coal workplaces from complying with the requirements of clause 136(5) of the Regulation in relation to the specified plant in clause 2, and
- b) Hirers from complying with the requirements of clause 127(2)(c) of the Regulation in relation to the specified plant in clause 2.

2 Application, conditions and duration of exemptions

- 2.1 This exemption only applies to PJ Berriman & Co. Pty Ltd modified Mazda/Perkins/KIA 6.247 explosion protected diesel engine systems (used in an underground mine at a coal workplace) in compliance with previous approvals MDA DES 13023 (file C96/1042, C05/5119) as amended.
- 2.2 Each diesel engine system must comply with all applicable conditions of approval as specified in MDA DES 13023 as amended.
- 2.3 Each diesel engine system must hold a current item registration issued under Subdivision 2 of Division 3 of Part 5.2 of the Regulation before the plant is used.
- 2.4 Each diesel engine system must be inspected, tested and maintained;
 - 2.4.1 by competent people with appropriate training, qualifications, experience and knowledge of risk controls on the diesel engine system, and
 - 2.4.2 in accordance with AS3584.2:2008; AS3584.3:2005; and MDG-29, and
 - 2.4.3 in accordance with the designer/manufacture's recommendations or as otherwise recommended and documented in writing by a competent person in accordance with clauses 136 and 137 of the Regulation
- 2.5 Without limiting the requirements of clause 2.4, each diesel engine system must be maintained in accordance with the current P.J. Berriman & Co service schedule.
- 2.6 A specified diesel engine system may only be altered if the alteration is in full compliance with AS3584.2:2008 and under the direction of a suitably qualified competent person. The alteration must be documented and must be kept in a plant safety file.
- 2.7 The Mechanical Engineering Management Plan (under the *Coal Mine Health and Safety Regulation 2006*) must provide systems for the safe use of each diesel engine system when in use at a underground mine at a coal workplace.
- 2.8 This exemption only applies to diesel engine systems manufactured before the date of the order

- 2.9 A copy of this exemption order must be held at the coal workplace where the specified diesel engine system is being used and must be;
- 2.9.1 given to all persons employed at the coal workplace in accordance with any consultation arrangements, and
 - 2.9.2 displayed on an employee notice board for a period of 28 days.

This Order has effect from the date of publication in the Government Gazette until (and including) 30 June 2011.

Dated this 8th day of December 2008.

PETER ALSINA SUNOL,
Acting Senior Inspector of Mechanical Engineering
NSW Department of Primary Industries

OCCUPATIONAL HEALTH AND SAFETY ACT 2000**Occupational Health and Safety Regulation 2001****Use of Plant - Design Registration Requirements in Coal Workplaces****Exemption Order No 089636**

I, PETER ALSINA SUNOL Acting Senior Inspector of Mechanical Engineering under the *Coal Mine Health and Safety Act 2002*, with the delegated authority of the Director General pursuant to section 137A(2) of the *Occupational Health and Safety Act 2000* (the Act) and pursuant to clause 348 of the *Occupational Health and Safety Regulation 2001* (the Regulation), hereby make the following Exemption Order as specified in the Schedule.

Words and expressions used in this Order have the same meanings as those used in the Act and the Regulation.

SCHEDULE**1. Exemptions**

Subject to the conditions and for the period (if any, as applicable to a matter) specified in clause 2, this Order exempts:

- a) Employers at coal workplaces from complying with the requirements of clause 136(5) of the Regulation in relation to the specified plant in clause 2, and
- b) Hirers from complying with the requirements of clause 127(2)(c) of the Regulation in relation to the specified plant in clause 2.

2. Application, conditions and duration of exemptions

2.1 This exemption only applies to the braking systems on Sandvik Mining and Construction Tomago Pty Ltd Shield (Chock) trailers, series TT470, 37 Tonne and 30 Tonne (used in an underground mine at a coal workplace), when used in compliance with previous approval numbers (file 07/0497) –

- MDA DEV 51/4, (130)
- MDA TBS 9034/3, (130HD)
- MDA TBS 061614/2, (ED7)
- MDA TBS 030048/4, (ED10)
- MDA DEV 46/4 (936)

2.2 Each transport braking system must comply with all applicable conditions of approval as specified in 2.1 above.

2.3 The series TT470, 37 Tonne and 30 Tonne shield trailers may also be used in connection with the following design registered braking systems –

- MDR 087902 TBS (ED7)
- MDR 087597 TBS (ED10)
- MDR 088575 TBS (130)
- MDR 088560 TBS (130HD)

2.4 Each transport braking must be inspected, tested and maintained;

- 2.4.1 by competent people with appropriate training, qualifications, experience and knowledge of risk controls on the transport braking, and
- 2.4.2 in accordance with MDG-39 as amended, and
- 2.4.3 in accordance with the designer/manufacture's recommendations or as otherwise recommended and documented in writing by a competent person in accordance with clauses 136 and 137 of the Regulation

- 2.5 Without limiting the requirements of clause 2.4, each transport braking system must be maintained in accordance with Sandvik Mining and Construction Tomago Pty Ltd current service schedule for TT470, 37 Tonne and 30 Tonne shield trailers.
- 2.6 The series TT470, 37 Tonne and 30 Tonne shield trailers must not be used outside those parameters specified in table 2 and table 3 below unless;
- 2.6.1 being used for a specific application, and
- 2.6.2 Sandvik Mining and Construction Tomago Pty Ltd confirm in writing the specific 913-6 LHD is 'safe to use' on the specified grade for the specific application, and
- 2.6.3 any requirements for safe use specified by Sandvik Mining and Construction Tomago Pty Ltd are complied with.

Table 2 – Safe Operating Parameters for TT470 and 37 Tonne trailers

Tare mass	14,630 kg
Maximum gross mass when connected to either 130, LS170, LS190, ED 7 or ED10 load haul dump vehicles	44,630 kg
Maximum gross mass when connected to either 936 or TS490 load haul dump vehicles	51,630 kg
Maximum payload when connected to either 130, LS170, LS190, ED 7 or ED10 load haul dump vehicles	30,000 kg
Maximum payload when connected to either 936 or TS490 load haul dump vehicles	37,000 kg
Maximum operating speed	2 nd gear when laden
Maximum operating grade	17% (1:6)

Table 3– Safe Operating Parameters for 30 Tonne trailer

Tare mass	14,630 kg
Maximum gross mass	44,630 kg
Maximum payload when connected to either 936 or TS490 load haul dump vehicles	30,000 kg
Maximum operating speed	2 nd gear when laden
Maximum operating grade	17% (1:6)

- 2.7 On or before the 30 June 2010 each braking system must comply with all applicable Sandvik Technical Bulletins (as specified in Table 4)

Table 4 – Applicable Sandvik Technical Bulletins

Technical Bulletin	Date	Description	TT470/37T Chock Trailer	30 Tonne Chock Trailer
0720	14-Sep-07	Trailer Spindle Attachment Studs	Applicable	Applicable
0707	11-Jan-08	TBS for 30T & 37T Chock Trailers	Applicable	Applicable
0604	23-Mar-06	Approval of braked trailers (NSW Only)	Applicable	Applicable
0012	25-Oct-00	Upgrade to 30 tonne Capacity 2 Wheel Chock trailers and Wheel Carry Plates	Not Applicable	Applicable
0011	25-Oct-00	37 tonne Capacity 2 Wheel Chock Trailers	Applicable	Not Applicable
0002	03-Mar-00	Clarification to Technical Bulletin TB0001 - Limitation on Loading of 2 Wheel	Applicable	Applicable
0001	02-Feb-00	Limitation on Loading of 2 Wheel Chock Trailers Upgraded to 37 tonne Load	Applicable	Applicable
9907	09-Jun-99	Roof Support Trailer Datasheets	Applicable	Applicable
9906	08-Jun-99	Roof Support Trailer Winch Capacity Upgrade	Not Applicable	Applicable
9905	07-Jun-99	Roof Support Trailer Capacity Upgrade	Applicable	Applicable

- 2.8 The series TT470, 37 Tonne and 30 Tonne shield trailers must not be used if either the trailer or the prime mover (load haul dump vehicle) is fitted with 'steel tyre chains'.
- 2.9 A specified transport braking system may only be altered if the alteration is in full compliance with MDG-39 (as amended) and under the direction of a suitably qualified competent person. The alteration must be documented and must be kept in a plant safety file.
- 2.10 The Coal Operator must ensure that the Underground Transport Management Plan (under the *Coal Mine Health and Safety Regulation 2006*) incorporates provisions to ensure site operational parameters do not exceed safe operational parameters of the braking system.
- 2.11 The Mechanical Engineering Management Plan (under the *Coal Mine Health and Safety Regulation 2006*) must provide systems for the safe use of each transport braking system when in use at a underground mine at a coal workplace.
- 2.12 This exemption only applies to transport braking systems manufactured before the date of this order.
- 2.13 A copy of this exemption order must be held at the coal workplace where the specified transport braking system is being used and must be;
 - 2.13.1 given to all persons employed at the coal workplace in accordance with any consultation arrangements, and
 - 2.13.2 displayed on an employee notice board for a period of 28 days.

This Order has effect from the date of publication in the Government Gazette until (and including) 30 June 2011.

Dated this 8th day of January 2009.

PETER ALSINA SUNOL,
Acting Senior Inspector of Mechanical Engineering
NSW Department of Primary Industries

OCCUPATIONAL HEALTH AND SAFETY ACT 2000**Occupational Health and Safety Regulation 2001****Use of Plant - Design Registration Requirements in Coal Workplaces****Exemption Order No 090264**

I, PETER ALSINA SUNOL Acting Senior Inspector of Mechanical Engineering under the *Coal Mine Health and Safety Act 2002*, with the delegated authority of the Director General pursuant to section 137A(2) of the *Occupational Health and Safety Act 2000* (the Act) and pursuant to clause 348 of the *Occupational Health and Safety Regulation 2001* (the Regulation), hereby make the following Exemption Order as specified in the Schedule.

Words and expressions used in this Order have the same meanings as those used in the Act and the Regulation.

SCHEDULE**1 Exemptions**

Subject to the conditions and for the period (if any, as applicable to a matter) specified in clause 2, this Order exempts:

- a) Employers at coal workplaces from complying with the requirements of clause 136(5) of the Regulation in relation to the specified plant in clause 2, and
- b) Hirers from complying with the requirements of clause 127(2)(c) of the Regulation in relation to the specified plant in clause 2.

2 Application, conditions and duration of exemptions

- 2.1 This exemption only applies to Sandvik Mining and Construction Tomago Pty Ltd modified Caterpillar 3126 DITA explosion protected diesel engine systems (used in an underground mine at a coal workplace) in compliance with previous approvals MDA DES 030043 (file C03/0043) as amended.
- 2.2 Each diesel engine system must comply with all applicable conditions of approval as specified in MDA DES 030043 as amended.
- 2.3 Each diesel engine system must hold a current item registration issued under Subdivision 2 of Division 3 of Part 5.2 of the Regulation before the plant is used.
- 2.4 Each diesel engine system must be inspected, tested and maintained;
 - 2.4.1 by competent people with appropriate training, qualifications, experience and knowledge of risk controls on the diesel engine system, and
 - 2.4.2 in accordance with AS3584.2:2008; AS3584.3:2005; and MDG-29, and
 - 2.4.3 in accordance with the designer/manufacture's recommendations or as otherwise recommended and documented in writing by a competent person in accordance with clauses 136 and 137 of the Regulation
- 2.5 Without limiting the requirements of clause 2.4, each diesel engine system must be maintained in accordance with the current Sandvik Mining and Construction Tomago service schedule.
- 2.6 A specified diesel engine system may only be altered if the alteration is in full compliance with AS3584.2:2008 and under the direction of a suitably qualified competent person. The alteration must be documented and must be kept in a plant safety file.
- 2.7 On or before 30 June 2009 each diesel engine system must comply with:
 - 2.7.1 all applicable approval documents (as specified in Table 1) and
 - 2.7.2 all applicable Sandvik Technical Bulletins (as specified in Table 2)

Approval	Description of Changes to Diesel Engine System
MDA DES 030043/6	Supplementary approval for MDA DES 33 to fit an exhaust filter bypass wastegate to Eimco Caterpillar 3306 Diesel Engine Systems. This supplementary approval allows the installation of the VAMT exhaust filter bypass wastegate, as per the listed documents, on the following diesel engine systems: (ii) MDA DES 030043 – file C03/0043
MDA DES 030043/5	Supplementary approval for the use of a VAMT emergency shutdown system as per the listed documents. This supplementary approval allows the VAMT emergency shutdown systems to be used on the following Diesel Engine Systems: (iii) MDA DES 030043 – file C03/0043
MDA DES 030043/4	Type Approval for the Diesel Engine System (DES) on a VA Eimco Australia Pty Ltd, 220 LHD machine with a Caterpillar 3126 Direct Injection, Turbo Assisted (DITA) engine rated at 150kW with wet exhaust system per the listed documents.

Table – 1 Sandvik Caterpillar 3126 Applicable Approvals

Technical Bulletin	Date	Description
0826	04-Dec-08	Ampcontrol Methane System Bypass
0825	04-Dec-08	Strangler Air Schematic Correction
0817	12-Sep-08	Cat3126 Turbo Studs Failures
0803	17-Jan-08	Strangler Valve Update
0724	18-Sep-07	Water Make-Up Valve
0723	17-Sep-07	Refuelling ED10 LHD's
0722	15-Oct-07	Cat. 3126A DITA Water Pump V-Belts
0721	14-Sep-07	Methane Monitor Air Circuit Interlock
0716	02-Jul-07	Electrical Protection - NSW Legislation Requirements
0713	17-May-07	Amendment to TB0632, TB0633, & TB0634
0712	03/05/07	Progress of Strangler Valve Redesign (3)
0710	18-Apr-07	Blocked Purifier Restrictor
0703	05-Feb-07	Progress of Strangler Valve Redesign
0634	08-Dec-06	Excessive exhaust backpressure on Cat. 3126A engine
0627	22-Sep-06	Effect of Excessive exhaust backpressure on low water shutdown
0624	01-Sep-06	Exhaust Downpipe Cooling Water Jacket Connections for LHD's
0623	21-Sep-06	Engine Cooling Group 45 Degree Elbows for ED6, ED7, ED7LP, ED10, ED25, ED30
0614	28-Jun-06	Progress of Strangler Valve Redesign
0511	12-Sep-05	Removal of transmission overtemperature sentinel
0506	20-Jul-05	Diesel engine emergency shutdown system (1)

Table 2- Caterpillar 3306 DES Applicable Sandvik Technical Bulletins

- 2.8 The Mechanical Engineering Management Plan (under the *Coal Mine Health and Safety Regulation 2006*) must provide systems for the safe use of each diesel engine system when in use at a underground mine at a coal workplace.
- 2.9 This exemption only applies to diesel engine systems manufactured before the date of the order
- 2.10 A copy of this exemption order must be held at the coal workplace where the specified diesel engine system is being used and must be;
- 2.10.1 given to all persons employed at the coal workplace in accordance with any consultation arrangements, and
- 2.10.2 displayed on an employee notice board for a period of 28 days.

This Order has effect from the date of publication in the Government Gazette until (and including) 30 June 2010.

Dated this 13th day of December 2009.

PETER ALSINA SUNOL,
Acting Senior Inspector of Mechanical Engineering
NSW Department of Primary Industries

OCCUPATIONAL HEALTH AND SAFETY ACT 2000**Occupational Health and Safety Regulation 2001****Use of Plant - Design Registration Requirements in Coal Workplaces****Exemption Order No 090114**

I, PETER ALSINA SUNOL Acting Senior Inspector of Mechanical Engineering under the *Coal Mine Health and Safety Act 2002*, with the delegated authority of the Director General pursuant to section 137A(2) of the *Occupational Health and Safety Act 2000* (the Act) and pursuant to clause 348 of the *Occupational Health and Safety Regulation 2001* (the Regulation), hereby make the following Exemption Order as specified in the Schedule.

Words and expressions used in this Order have the same meanings as those used in the Act and the Regulation.

SCHEDULE**1 Exemptions**

Subject to the conditions and for the period (if any, as applicable to a matter) specified in clause 2, this Order exempts:

- a) Employers at coal workplaces from complying with the requirements of clause 136(5) of the Regulation in relation to the specified plant in clause 2, and
- b) Hirers from complying with the requirements of clause 127(2)(c) of the Regulation in relation to the specified plant in clause 2.

2 Application, conditions and duration of exemptions

- 2.1 This exemption only applies to Anderson Industries (Australia) Pty Ltd modified Caterpillar 3306 explosion protected diesel engine systems (used in an underground mine at a coal workplace) in compliance with previous approvals MDA DES 8 (file M82/7311) or MDA DES 15 (file M846088) as amended.
- 2.2 Each diesel engine system must comply with all applicable conditions of approval as specified in MDA DES 8 or MDA DES 15 as amended.
- 2.3 Each diesel engine system must hold a current item registration issued under Subdivision 2 of Division 3 of Part 5.2 of the Regulation before the plant is used.
- 2.4 Each diesel engine system must be inspected, tested and maintained;
 - 2.4.1 by competent people with appropriate training, qualifications, experience and knowledge of risk controls on the diesel engine system, and
 - 2.4.2 in accordance with AS3584.2:2008; AS3584.3:2005; and MDG-29, and
 - 2.4.3 in accordance with the designer/manufacture's recommendations or as otherwise recommended and documented in writing by a competent person in accordance with clauses 136 and 137 of the Regulation
- 2.5 Without limiting the requirements of clause 2.4, each diesel engine system must be maintained in accordance with Anderson Industries (Australia) Pty Ltd current service schedule for the specified diesel engine system.
- 2.6 A specified diesel engine system may only be altered if the alteration is in full compliance with AS3584.2:2008 and under the direction of a suitably qualified competent person. The alteration must be documented and must be kept in a plant safety file.
- 2.7 The Mechanical Engineering Management Plan (under the *Coal Mine Health and Safety Regulation 2006*) must provide systems for the safe use of each diesel engine system when in use at a underground mine at a coal workplace.
- 2.8 This exemption only applies to diesel engine systems manufactured before the date of the order

- 2.9 A copy of this exemption order must be held at the coal workplace where the specified diesel engine system is being used and must be;
- 2.9.1 given to all persons employed at the coal workplace in accordance with any consultation arrangements, and
 - 2.9.2 displayed on an employee notice board for a period of 28 days.

This Order has effect from the date of publication in the Government Gazette until (and including) 30 June 2011.

Dated this 8th day of January 2009.

PETER ALSINA SUNOL,
Acting Senior Inspector of Mechanical Engineering
NSW Department of Primary Industries

Roads and Traffic Authority

ROAD TRANSPORT (GENERAL) ACT 2005

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

GOSFORD 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 25 metre B-Double vehicles may be used subject to any requirements or conditions set out in the Schedule.

PETER WILSON,
General Manager,
Gosford Council
(by delegation from the Minister for Roads)
Dated: 13 January 2009

SCHEDULE

1. Citation

This Notice may be cited as the Gosford Council 25 metre B-Double Notice No. 1/2009.

2. Commencement

This Notice takes effect on the date of gazettal.

3. Effect

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

4. Application

This Notice applies to those 25 metre B-Double vehicles which comply with Schedule 1 of the Road Transport (Mass, Loading and Access) Regulation 2005 and Schedule 2 of the Road Transport (Vehicle Registration) Regulation 2007.

5. Routes

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
25.	225.	Wisemans Ferry Road, Central Mangrove.	Peats Ridge Road.	George Downes Drive.	Access only available as an alternate route when normal B-double access on Peats Ridge Road is restricted by either: (a) A temporary road closure across all travelling lanes. (b) A partial temporary lane closure that restricts B-double access.

ROAD TRANSPORT (GENERAL) ACT 2005

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

GREATER TAREE CITY 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 25metre B-Doubles may be used subject to any requirements or conditions set out in the Schedule.

GERARD JOSE,
General Manager,
Greater Taree City Council
(by delegation from the Minister for Roads)
Dated: 14 January 2009

SCHEDULE**1. Citation**

This Notice may be cited as Greater Taree City Council 25 Metre B-Double route Notice No. 1/2009.

2. Commencement

This Notice takes effect on the date of gazettal.

3. Effect

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

4. Application

This Notice applies to those 25 metre B-Double vehicles which comply with Schedule 1 of the Road Transport (Mass, Loading and Access) Regulation 2005 and Schedule 2 of the Road Transport (Vehicle Registration) Regulation 2007.

5. Routes

<i>Type</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>
25.	Woosters Lane, Nabic.	Pacific Highway.	4 Woosters Lane.

ROAD TRANSPORT (GENERAL) ACT 2005

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

GUNNEDAH SHIRE COUNCIL, in pursuance of the Road Transport (Mass, Loading, Access) Regulation 2005, makes the amendment in the Schedule to the routes and areas previously specified on or in which 25 metre B-Double Vehicles may be used.

Mr ROBERT CAMPBELL,
General Manager,
Gunnedah Shire Council
(by delegation from the Minister for Roads)
Dated: 22 December 2008

SCHEDULE**1. Citation**

This Notice may be cited as the Gunnedah Shire Council 25 metre B-Double Repeal Notice No. 1/2009.

2. Commencement

This Notice takes effect on the date of gazettal.

3. Amendment

The General B Double Permit Notice 2005 is amended by omitting the following from appendix 2 of that Notice:

<i>Type</i>	<i>Road</i>	<i>Starting Point</i>	<i>Finishing Point</i>
25.	Henry Street, Gunnedah.	Conadilly Street.	Bloomfield Street.

ROADS ACT 1993

AMENDING ORDER

I, LES WIELINGA, Chief Executive of the Roads and Traffic Authority of New South Wales, pursuant to section 215 of the Roads Act 1993, make the Order set forth hereunder.

LES WIELINGA,
Chief Executive
Roads and Traffic Authority of NSW
Dated: Sydney, 20 January 2009.

Citation

1. This Order may be cited as the Roads (Sydney Harbour Bridge Toll) Amending Order 2009.

Commencement

2. This Order takes effect on 23 January 2009.

Amendment

The Roads (Sydney Harbour Bridge Toll) Order 2009 is amended as follows:

1. Renumber items 2, 3, 4 and 5 (set out in Schedule 1), and the corresponding references to those items in the Order, as items 1A, 2, 3, and 4 respectively.
2. Insert at the end of the Note in Schedule 1 to the Order – “A reference to “between” or “period between” any two times, is inclusive of both those times.”

ROAD TRANSPORT (GENERAL) ACT 2005

Notice under Clause 20 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, Road Trains and 4.6 metre High Vehicles 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)
2 February 2009

SCHEDULE**1. Citation**

This Notice may be cited as Balranald Shire Council temporary 4.6 metre high Vehicle Route Notice No. 01/2009.

2. Commencement

This Notice takes effect on Saturday, 25 April 2009.

3. Effect

This Notice remains in force until 1pm Saturday, 25 April 2009 unless it is amended or repealed earlier.

4. Application

This Notice applies to those 4.6 metre high 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.

5. Routes

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
4.6		Court Street Balranald	McCabe Street	Mayall Street	N/A
4.6		Mayall Street Balranald	Intersection Mayall and Court Street	Intersection Mayall and Ballandella Street	N/A
4.6		Ballandella Street Balranald	Intersection Mayall and Ballandella Street	Intersection Ballandella and We Street	N/A
4.6		We Street Balranald	Intersection Ballandella Street and We Street	Intersection We Street and Market Street	N/A

ROAD TRANSPORT (GENERAL) ACT 2005

Notice under Clause 20 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 and Road Trains 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)
2 February 2009

SCHEDULE
1. Citation

This Notice may be cited as Balranald Shire Council temporary Road Train Vehicle Route Notice No. 01/2009.

2. Commencement

This Notice takes effect on Saturday, 25 April 2009.

3. Effect

This Notice remains in force until 1pm Saturday, 25 April 2009 unless it is amended or repealed earlier.

4. Application

This Notice applies to those Road Train 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.

5. Routes

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
4.6		Court Street Balranald	McCabe Street	Mayall Street	N/A
4.6		Mayall Street Balranald	Intersection Mayall and Court Street	Intersection Mayall and Ballandella Street	N/A
4.6		Ballandella Street Balranald	Intersection Mayall and Ballandella Street	Intersection Ballandella and We Street	N/A
4.6		We Street Balranald	Intersection Ballandella Street and We Street	Intersection We Street and Market Street	N/A

ROADS ACT 1993

Order – Sections 46 and 47

Reclassification of roads in association with Pacific Highway Upgrade in Byron Shire

I, the Minister for Roads, pursuant to Sections 46 and 47 of the Roads Act, by this order:

1. Vary the route of Highway No 10 – Pacific Highway by revoking the existing declaration of Highway No 10 – Pacific Highway, and declaring as Highway No 10 – Pacific Highway the road described in the schedule below,
2. Vary the description of Main Roads Nos 306 and 679 by revoking the existing declarations of Main Roads Nos 306 and 679 and declaring as Main Roads Nos 306 and 679 the roads described in the schedule below, and
3. Declare as Main Road No 689, the road described in the schedule below.

HON MICHAEL DALEY MP
MINISTER FOR ROADS

SCHEDULE

CLASS, NAME and NUMBER	DESCRIPTION	<i>Administrative Category</i>
Highway No 10 - PACIFIC HIGHWAY	From the Warringah Freeway at North Sydney northerly (with a loop along Arthur Street and then westerly along Berry Street, North Sydney) to George Street at Hornsby, then via George Street, Bridge Road and Jersey Street North at Asquith, then via Berowra, Cowan and Peats Ferry Bridge over the Hawkesbury River to the Sydney – Newcastle Freeway at Calga Interchange; Then from Gosford via Mann Street from Racecourse Road/Etna Street to Pemell Street, Wyoming, then via Niagara Park, Narara, Lisarow and Ourimbah to the Sydney - Newcastle Freeway at Ourimbah; then from the Sydney - Newcastle Freeway at Ourimbah via Kangy Angy, Tuggerah, Wyong, Wadalba, Charmhaven, Doyalson, Swansea, Belmont and Charlestown to City Road at South Adamstown, then via City Road, Stewart Avenue, Hunter Street and Maitland Road to Hexham, then via Raymond Terrace bypass Freeway, Karuah, Bulahdelah Freeway, Taree bypass Freeway, Coopernook bypass, Moorland, Kew, Telegraph Point, Kempsey, Frederickton, Clybucca, Eungai Creek, Warrell Creek, Macksville, Urunga, Coffs Harbour, Woolgoolga, South Grafton, Ulmarra, Cowper, Tyndale, Woodburn, Wardell, Ballina, Bangalow bypass, Brunswick – Yelgun Freeway, Yelgun – Chinderah Freeway, Chinderah bypass and Tweed Heads bypass to the Queensland Border.	<i>State</i>
Main Road No 306	From the Lismore - Murwillumbah Road (MR142) at Lismore via Dunoon, Durrroughby, Rosebank, and Mullumbimby, and Mullumbimby Road to Gulgan Road (MR689), 4.8 km south east of Mullumbimby	<i>Regional</i>
Main Road No 679	From Pacific Highway at Yelgun Interchange via Tweed Valley Way passing through Crabbes Creek, Mooball, Burringbar, Murwillumbah, Condong and Tumbulgum to Pacific Highway at Oak Avenue Interchange at Chinderah.	<i>Regional</i>
Main Road No 689	From Pacific Highway at Wreckers Interchange south of Brunswick Heads via Gulgan Road and Brunswick Valley Way passing through Brunswick Heads, Ocean Shores and Billinudgel to Pacific Highway and Tweed Valley Way (MR679) at Yelgun Interchange.	<i>Regional</i>

ROADS ACT 1993**SCHEDULE 1**

Order - Sections 46, 49, 54 and 67

Kiama Municipal Council area

Declaration as a Controlled Access Road of part of the Princes Highway at Kiama

ALL those pieces or parcels of land situated in the Kiama Municipal Council area, Parish of Kiama and County of Camden shown as:

Lot 7 Deposited Plan 740252; and

Lot 4 Deposited Plan 707300.

I, the Minister for Roads, pursuant to Sections 46, 49, 54 and 67 of the Roads Act, 1993, by this order -

The above Lots comprise the whole of the land in the correspondingly numbered Certificates of Title and are all shown in RTA Plan 0001 236 AC 4005.

1. dedicate as public road the land described in Schedule 1 under;
2. declare to be a main road the said public road described in Schedule 1 and the public road described in Schedule 2 under;
3. declare to be a controlled access road the said main road described in Schedules 1 and 2;
4. declare that access to the said controlled access road is restricted; and
5. specify in Schedule 3 under, the points along the controlled access road at which access may be gained to or from other public roads.

SCHEDULE 2

ALL that piece or parcel of public road situated in the Kiama Municipal Council area, Parish of Kiama and County of Camden shown as Lot 100 in RTA Plan 0001 236 AC 4005.

SCHEDULE 3

Between the points G and H as shown on RTA Plan 0001 236 AC 4005.

(RTA Papers FPP 1/236.1216 Pt 5)

HON MICHAEL DALEY MP
MINISTER FOR ROADS

Other Notices

APPRENTICESHIP AND TRAINEESHIP ACT 2001

NOTICE is given that the Commissioner for Vocational Training has made Vocational Training Orders for the recognised traineeship vocations of:

- Public Sector – Government (General)
- Public Sector – Government (Compliance)
- Public Sector – Government (Land Administration)
- Public Sector – Government (Court Services)
- Public Sector – Government (Financial Services)
- Public Sector – Government (Service Delivery)
- Public Sector – Government (Injury Management)
- Public Sector – Government (Project Management)
- Public Sector – Government (Procurement)
- Public Sector – Government (Investigation),

under section 6 of the Apprenticeship and Traineeship Act 2001.

The Orders specify a number of matters relating to the required training for these vocations, including the term/s of training, probationary period/s, competency outcome/s and course/s of study to be undertaken.

The Orders will take effect from the date of publication in the NSW Government Gazette.

A copy of the Orders may be inspected at any State Training Services Centre of the Department of Education and Training or on the Internet at <http://apprenticeship.det.nsw.edu.au/html/cibs/396.htm>

Notice is also given that the recognised traineeship vocation of Public Services is now repealed.

APPRENTICESHIP AND TRAINEESHIP ACT 2001

NOTICE is given that the Commissioner for Vocational Training has made Vocational Training Orders for the recognised traineeship vocations of:

- Local Government (General)
- Local Government (Environmental)
- Local Government (Operational Works)
- Local Government (Regulatory Services)
- Local Government (Administration)
- Local Government (Land Management)
- Local Government (Planning),

under section 6 of the Apprenticeship and Traineeship Act 2001.

The Orders specify a number of matters relating to the required training for these vocations, including the term/s of training, probationary period/s, competency outcome/s and course/s of study to be undertaken.

The Orders will take effect from the date of publication in the NSW Government Gazette.

A copy of the Orders may be inspected at any State Training Services Centre of the Department of Education and Training or on the Internet at <http://apprenticeship.det.nsw.edu.au/html/cibs/397.htm>

Notice is also given that the recognised traineeship vocation of Local Government is now repealed.

CORPORATIONS ACT 2001

Notice under Section 601AC of the Corporations Act 2001 as applied by Section 52 of the Associations Incorporation Act 1984

NOTICE is hereby given that the Incorporated Association mentioned below will be deregistered when three months have passed since the publication of this notice:

Care and Respite Association Incorporated (In Liquidation) Inc9875730

Dated this twenty-first day of January 2009.

A. DONOVAN,
Delegate of the Registrar of Co-Operatives

FIRE BRIGADES ACT 1989

Order under Section 5 (2)

I, Professor MARIE BASHIR, AC, Governor of the State of New South Wales, with the advice of the Executive Council and in pursuance of section 5 (2) of the Fire Brigades Act 1989, do, by this my Order, vary the Orders published in *New South Wales Government Gazette* No. 150 of 20 December 1996 (Helensburgh and Illawarra) and reconstitute the Fire Districts in the following Schedule and declare that the provisions of the Fire Brigades Act shall apply to the area described in the Schedule.

Signed at Sydney, this 7th day of January 2009.

By Her Excellency's Command,

TONY KELLY, M.L.C.,
Minister for Emergency Services

SCHEDULE

In this Schedule, a reference to a local government area is a reference to that area with boundaries as at the date of publication of the Order in the *New South Wales Government Gazette*.

Helensburgh Fire District

Comprising the existing Fire District in Wollongong City Council, with additions and deletions as delineated on Map No. 325/08/1 kept in the office of the NSW Fire Brigades.

Illawarra Fire District

Comprising the existing Fire District in Wollongong City Council, with additions and deletions as delineated on Map Nos 503/08/1A and 503/08/1B kept in the office of the NSW Fire Brigades.

FORESTRY ACT 1916

PROCLAMATION

(L.S.) MARIE BASHIR, Governor

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

SCHEDULE

Eastern Division

*Land District of Tamworth;
Tamworth Regional Council Area;
Central Forestry Region*

Nundle State Forest No 538 No 16 Extension. An area of about 665.1 hectares in two (2) parts in the Parishes of Scott and Yeerowin, County of Parry, being FIRSTLY, in the Parish of Scott, the land within Portion 22 delineated on plan catalogued 2670–1764, in the Department of Lands, Sydney, and SECONDLY, in the Parish of Yeerowin, the land within Portions 29, 34 and 46 delineated on plans catalogued 2684, 3064 and 3116-1764 respectively, in the Department of Lands, EXCLUSIVE OF the reserved roads 20.115 metres wide traversing Portions 29 and 34. (15821)

Signed and sealed at Sydney, this 14th day of January 2009.

By Her Excellency's Command,

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

GOD SAVE THE QUEEN!

FORESTRY ACT 1916

PROCLAMATION

(L.S.) MARIE BASHIR, Governor

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

SCHEDULE

Eastern Division

*Land District of Tamworth;
Tamworth Regional Council Area;
Central Forestry Region*

Terrible Billy State Forest No 539 No 2 Extension. An area of about 212.7 hectares in two (2) parts in the Parish of Scott, County of Parry, being FIRSTLY, the land within Portion 13 delineated on plan catalogued 2831–1764, in the Department of Lands, Sydney, and SECONDLY, the land within Portion 23 delineated on plan catalogued 3022-1764 in the Department of Lands. (9908)

Signed and sealed at Sydney, this 14th day of January 2009.

By Her Excellency's Command,

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

GOD SAVE THE QUEEN!

LOCAL GOVERNMENT ACT 1993

Erratum

MARIE BASHIR, Governor

I, Professor MARIE BASHIR, AC, CVO, Governor of the State of New South Wales, with the advice of the Executive Council, do amend the Proclamation, published in *New South Wales Government Gazette* No. 57 of 20 May 2005 and *New South Wales Government Gazette* 16 of 15 February 2008, altering the boundaries of the Areas of Mid-Western Regional and Lithgow City, in the manner described in Schedules A and B below.

Signed and sealed at Sydney, this 7th day of January 2009.

By Her Excellency's Command,

The Hon. BARBARA PERRY, M.P.,
Minister for Local Government

GOD SAVE THE QUEEN!

SCHEDULE A

From *New South Wales Government Gazette* No. 57 of 20 May 2005:

Omitting from line 1 Schedule C "Area of Mid-Western Regional (as altered)" the reference to "8746.10" and replacing it with a reference to "8741.01"

and

Omitting from lines 37-40 in Schedule C "Area of Mid-Western Regional (as altered)" the following words:

"part of the western, the southern and eastern boundaries of Lot 72, DP 755757, southerly, easterly and northerly, again, part of the generally northern boundary of the Parish of Airly, generally, easterly,"

and

Omitting from line 1 Schedule D "Area of the City of Lithgow (as altered)" the reference to "4508.32" and replacing it with a reference to "4513.41"

and

Omitting from lines 77-80 in Schedule D "Area of the City of Lithgow (as altered)" the following words:

"part of the western, the southern and eastern boundaries of Lot 72, DP 755757, southerly, easterly and northerly, again, part of the generally northern boundary of the Parish of Airly, generally easterly,"

SCHEDULE B

From *New South Wales Government Gazette* No. 16 of 15 February 2008:

Omitting from line 1 Schedule B "Area of Mid-Western Regional (as altered)" the reference to "8745.95" and replacing it instead with a reference to "8740.86"

and

Omitting from lines 41-49 in Schedule B "Area of Mid-Western Regional (as altered)" the following words:

"part of the western, the southern and eastern boundaries of Lot 72, DP 755757, southerly, easterly and northerly, again, part of the generally northerly boundary of the Parish of Airly, generally easterly,"

and

Omitting from line 1 Schedule C “Area of the City of Lithgow (as altered)” the reference to “4508.47” and replacing it with a reference to “4513.56”

and

Omitting from lines 80-84 Schedule C the following words:

“part of the western, the southern and eastern boundaries of Lot 72, DP 755757, southerly, easterly and northerly, again, part of the generally northern boundary of the Parish of Airly, generally easterly,”

LOCAL GOVERNMENT ACT 1993

PROCLAMATION

The Hon James Spigelman, A.C., Lieutenant Governor

I, The Hon James Spigelman, A.C., Lieutenant Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of sections 255, 256 and 736 of the Local Government Act 1993, do, by this my Proclamation, declare further to my Proclamation published in *Government Gazette* No. 25 of 27 February 2008, appearing on page 1251 declaring all civic offices of Port Macquarie-Hastings Council vacant, that:

1. Mr Garry PAYNE AM is appointed as Administrator of Port Macquarie-Hastings Council on and from 31 January 2009 until ordinary council elections in September 2012;
2. Mr Ross WOODWARD is appointed as substitute Administrator in the term set out in paragraph (d) on and from 31 January 2009 until ordinary council elections in September 2012.

Signed and sealed at Sydney, this 21st day of January 2009.

By His Excellency's Command,

BARBARA PERRY, M.P.,
Minister for Local Government

GOD SAVE THE QUEEN!

NATIONAL PARKS AND WILDLIFE ACT 1974

Declaration of Wild Rivers

I, Lisa Corbyn, Director General of the Department of Environment and Climate Change, declare the rivers, watercourses and waterbodies described hereunder to be wild rivers under the provisions of section 61 (1) of the National Parks and Wildlife Act 1974.

Signed at Sydney this 21st day of January 2009.

LISA CORBYN,
Director General,
Department of Environment and Climate Change

SCHEDULE

LGA – Singleton, Lithgow, Hawkesbury and
Blue Mountains

Blue Mountains and Wollemi National Parks

Being the main watercourse of the Colo River upstream of Mount Townsend bend and all the tributaries of the Colo River to the points specified below:

Within Blue Mountains National Park:

Upstream along the Wollangambe River and all its tributaries to intersection of the Wollangambe River and Bungleboori Creek. Bungleboori Creek and its tributaries from its junction with the Wollangambe River to the point 2 km downstream from its intersection with the western boundary of Blue Mountains National Park. Bowen's Creek and its tributaries from its intersection with Wollangambe River to the boundary of Wollemi Wilderness Area.

Within Wollemi National Park:

Upstream along the Wolgan River and all its tributaries to the intersection of the Wolgan River and Rocky Creek. Rocky Creek and all its tributaries. Upstream along the Capertee River and all its tributaries to the intersection of the Capertee River and Dingo Creek. Dingo Creek and all its tributaries. Upstream along Wollemi Creek and all its tributaries.

All the above watercourses are defined on the following Department of Lands map sheets Wollangambe 8931 – 2 – S (printed 1976, reprinted 1988), Mountain Lagoon 9031 – 3 – S (printed 1976, reprinted 1986), Colo Heights 9031 – 3 – N (printed 1976), Coorongooba 8932 – 2 – S (printed 1975), Coricudgy 8932 – 2 – N (printed 1975, reprinted 1979), Gaspers Mountain 8931 – 1 – N (printed 1975, reprinted 1980), Kindarun 9032 – 3 – N (printed 1975), Mount Morgan 8931 – 1 – S (printed 1975, reprinted 1985), Putty 9032 – 3 – S (printed 1976, reprinted 1980), Rock Hill 8931 – 2 – N (printed 1975, reprinted 1986), Wirraba 9031 – 4 – N (printed 1977) and Six Brothers 9031 – 4 – S (printed 1977).

NATIONAL PARKS AND WILDLIFE ACT 1974

Declaration of Wild Rivers

I, Lisa Corbyn, Director General of the Department of Environment and Climate Change declare the rivers, watercourses and waterbodies described hereunder to be wild rivers under the provisions of section 61 (1) of the National Parks and Wildlife Act 1974.

Signed at Sydney this 21st day of January 2009.

LISA CORBYN,
Director General,
Department of Environment and Climate Change

SCHEDULE

LGA – Blue Mountains and Hawkesbury.

Blue Mountains National Park

Being the main watercourse of the Grose River upstream of its intersection with Burrellow Creek and all the tributaries of the Grose River which fall within the Grose Wilderness Area, plus Burrellow Creek and all its tributaries which fall within Blue Mountains National Park, plus Govett's Creek from its intersection with Grose River upstream to its intersection with Fortress Creek.

All the above watercourses are defined on the following Department of Lands map sheets Katoomba 8930 – 1 – S (printed 1982, reprinted 2000), Springwood 9030 – 4 – S (printed 1982, reprinted 2000), Kurrajong 9030 – 4 – N (printed 1982, reprinted 2000) and Mount Wilson 8930 – 1 – N (printed 1982, reprinted 2000).

POISONS AND THERAPEUTIC GOODS ACT 1966

Restoration of Drug Authority

IN accordance with the provisions of Clause 175(1) of the Poisons and Therapeutic Goods Regulation 2008, a direction has been issued that the Order issued on 11 April 2003 prohibiting Dr Adrian John COHEN, MPO 198532, of 204/349 Pacific Highway, Crows Nest NSW 2065, 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 77 of the Regulation, for the purpose of his profession as a medical practitioner, shall cease to operate from 21 January 2009.

Professor DEBORAH PICONE, AM,
Director-General

Department of Health, New South Wales
Sydney, 16 January 2009

POISONS AND THERAPEUTIC GOODS ACT 1966

Restoration of Drug Authority

IN accordance with the provisions of Clause 175(1) of the Poisons and Therapeutic Goods Regulation 2008, a direction has been issued that the Order issued on 24 July 2006, prohibiting Dr Peter Nicholas Watts ROBINSON, MPO 347450, of 9/8-12 Water Street, Hornsby NSW 2077, 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 77 of the Regulation, for the purpose of his profession as a medical practitioner, shall cease to operate from Monday, 19 January 2009.

Professor DEBORAH PICONE, AM,
Director-General

Department of Health, New South Wales
Sydney, 12 January 2009

RAIL SAFETY ACT 2002

Independent Transport Safety and Reliability Regulator

Rail Accreditation Annual Fees Determination 2008 under the Rail Safety Act 2002

I, CAROLYN WALSH, Chief Executive of the Independent Transport Safety and Reliability Regulator, pursuant to sections 45 and 48 of the Rail Safety Act, with the approval of the Minister for Transport, amend the Rail Accreditation Annual Fees Determination 2006 by inserting in Schedule 2 the following accreditation rates and fees applicable for the financial year 2008-2009.

Dated, this 15th day of January 2009.

CAROLYN WALSH,
Chief Executive,
Independent Transport Safety and Reliability Regulator

SCHEDULE 2

For 2008-2009

Freight Train Rate	\$0.0643 per train km
Passenger Train Rate	\$0.0276 per train km
Track Rate	\$70.0585 per track km
Minimum Annual Accreditation Fee	\$10,000
Fixed Annual Accreditation Fee for heritage operators where track and/or train kilometres are equal to or greater than 10,000.	\$500
Fixed Annual Accreditation Fee for heritage operators where track and/or train kilometres are less than 10,000.	\$100

SPORTING INJURIES INSURANCE ACT 1978

Order of Declaration under Section 5

IN pursuance of section 5 of the Sporting Injuries Insurance Act 1978, I declare by this order the MAROUBRA BODYBOARDERS INCORPORATED to be a sporting organisation, for the purposes of the provisions of the Act, in respect of the activity of Bodyboarding.

Dated: Sydney, 15 January 2009.

MURRAY McLACHLAN,
Deputy Chairperson,
Sporting Injuries Committee

SPORTING INJURIES INSURANCE ACT 1978

Order of Declaration under Section 5

IN pursuance of section 5 of the Sporting Injuries Insurance Act 1978, I declare by this order the SURFING NORTH COAST CENTRAL INCORPORATED to be a sporting organisation, for the purposes of the provisions of the Act in respect of the activity of Surfboard Riding.

Dated: Sydney, 21 January 2009.

MURRAY McLACHLAN,
Deputy Chairperson,
Sporting Injuries Committee

SUBORDINATE LEGISLATION ACT 1989

FOOD ACT 2003

Food Amendment (Child Care Centres) Regulation 2008

NOTICE is given in accordance with section 5 of the Subordinate Legislation Act 1989 and section 103 of the Food Act 2003, of the intention to make a regulation under Food Act 2003.

The Food Standards Code of the Commonwealth requires certain food businesses providing services to vulnerable persons to prepare and implement a food safety program. Currently, Food Regulation 2004, exempts from the application of those requirements food businesses providing

services in child care centres (as defined in the Code) and requires the other food businesses providing services to vulnerable persons to be licensed.

The object of this proposed regulation is to amend Food Regulation 2004, to remove the exemption and extend the licensing requirements to food businesses providing services in child care centres.

Copies of the proposed Regulation and Regulatory Impact Statement may be obtained from the Authority website or by contacting the NSW Food Authority Helpline as follows:

Website: www.foodauthority.nsw.gov.au.

Telephone: 1300 552 406.

Mail: PO Box 6682, Silverwater NSW 1811.

Email: contact@foodauthority.nsw.gov.au.

Comments and submissions on the proposed Regulation and the Regulatory Impact Statement are invited and should be sent to one of the below contact addresses no later than the close of business on 6 March 2009.

Submissions to:

Child Care Centres Regulation,
Science and Policy Branch,
NSW Food Authority,
PO Box 6682,
Silverwater NSW 1811.

Or email: contact@foodauthority.nsw.gov.au.

Or fax: (02) 9647 0026.

Final date for submissions: 6 March 2009.

TRANSPORT ADMINISTRATION ACT 1988
No. 109

THE Minister for Transport has approved of the closure of the following railway level crossing under section 99B of the Transport Administration Act 1988, No. 109:

Railway Level Crossing near Burren Junction on the Pokataroo Branch Line at rail kilometres 658.906kms.

All rights, easements and privileges in relation to this railway level crossing are now extinguished.

JOHN ARTHUR WATKINS, M.P.,
Minister for Transport

TRANSPORT ADMINISTRATION ACT 1988
No. 109

THE Minister for Transport has approved of the closure of the following railway level crossing under section 99B of the Transport Administration Act 1988, No. 109:

Road Level Crossing near Gulgong on the Ulan to Gulgong section of the Ulan line at rail kilometres 453.566.

All rights, easements and privileges in relation to this railway level crossing are now extinguished.

DAVID CAMPBELL, M.P.,
Minister for Transport

TRANSPORT ADMINISTRATION ACT 1988
No. 109

THE Minister for Transport has approved of the closure of the following railway level crossing under section 99B of the Transport Administration Act 1988, No. 109:

Private Accommodation Level Crossing near Dungog on the Dungog to Taree section of the North Coast line at rail kilometres 242.830.

All rights, easements and privileges in relation to this railway level crossing are now extinguished.

JOHN ARTHUR WATKINS, M.P.,
Minister for Transport

TRANSPORT ADMINISTRATION ACT 1988
No. 109

THE Minister for Transport has approved of the closure of the following railway level crossing under section 99B of the Transport Administration Act 1988, No. 109:

Road Level Crossing near Braunstone on the Glenreagh to Grafton City section of the North Coast line at rail kilometres 690.730.

All rights, easements and privileges in relation to this railway level crossing are now extinguished.

JOHN ARTHUR WATKINS, M.P.,
Minister for Transport

CONTAMINATED LAND MANAGEMENT ACT 1997

Environment Protection Authority

Declaration of Remediation Site

(Section 21 of the Contaminated Land Management Act 1997)

Declaration Number 21126; Area Number 3245

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

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

The site comprises Lot 1, DP 660815 and Lot 2, DP 655610, located at 455 Kingsway, Miranda NSW 2228, in the local government area of Sutherland Shire Council (refer to attachment 1 for site map).

2. Nature of contamination affecting the site:

The EPA has found that the site is contaminated with the following substances ("the contaminants"):

- Total Petroleum Hydrocarbons (TPH);
- Benzene, Toluene, Ethyl benzene and Xylenes (BTEX).

In particular the EPA has found:

- Petrol present in wells located on Sutherland Shire Council's footpath adjacent the site;
- TPH and BTEX compounds present in high concentrations in groundwater in off-site wells located on Sutherland Shire Council's footpath adjacent the site.

3. Nature of harm that the contaminants may cause:

The EPA has considered the matters in s.9 of the Act and has determined that the contamination at the site warrants regulation under the Act for the following reasons:

- Petroleum hydrocarbons (both phase-separated and dissolved-phase) continue to migrate in groundwater from the service station site towards residential properties;
- Petroleum hydrocarbons include benzene which is a human carcinogen;
- The contamination may pose unacceptable risks to human health should contaminated groundwater be extracted and used;
- There may be unacceptable risks from vapours ingressing into residential buildings should PSH be allowed to migrate beneath residential properties;
- The groundwater plume is potentially presenting an OH&S risk to workers undertaking excavation, maintenance and service work on underground utilities.

4. Further action under the Act

The making of this declaration does not prevent the carrying out of a voluntary remediation of the site and any person may submit a voluntary remediation proposal for the site to the EPA. If the proposal satisfies the requirements of s.26 of the Act, the EPA may agree not to issue a remediation order to the person or persons bringing the proposal.

5. Submissions invited

The public may make written submissions to the EPA on:

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

Submissions should be made in writing to:

Manager Contaminated Sites
Department of Environment and Climate Change
PO Box A290
Sydney South NSW 1232

or faxed to (02) 9995 5930

by not later than 11 February 2009

Dated: 16 January 2009.

NIALL JOHNSTON,
Manager,
Contaminated Sites,
Department of Environment and Climate Change

NOTE:

Remediation order may follow

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

Variation/Revocation

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

Information recorded by the EPA

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

Information recorded by councils

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

Relationship to other regulatory instrument

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

Copyright NSW Lands 2004. All Rights Reserved.

ATTACHMENT 1
 REMEDIATION SITE: 455 KINGSWAY, MIRANDA, NSW 2228
 MAP: LAND TO WHICH NOTICE NO 21126 APPLIES

PRIVATE ADVERTISEMENTS

COUNCIL NOTICES

ALBURY CITY COUNCIL

Roads Act 1993, Section 162

Road Naming

NOTICE is given that Albury City Council, in pursuance of section 9(a) of the Roads Regulation 2008, has named the (6) exiting roads at the Albury Airport as described hereunder and shown on the attached plan:

Names Adopted:

Airport Drive, Avalon Street, Bristol Court, Dalton Place, Lockheed Drive and Ogden Place.

Mr LESLIE G. TOMICH, General Manager, Albury City Council, PO Box 323, Albury NSW 2640. [4396]

BURWOOD COUNCIL

Roads Act 1993, Section 16

Dedication of Land as Public Road

NOTICE is hereby given that Burwood Council in pursuance of section 16 of the Roads Act 1993, dedicates the land described in the Schedule as public road. P. ROMANO, General Manager, Burwood Council, PO Box 240, Burwood NSW 1805.

SCHEDULE

That part of Shaftesbury Road, Burwood, being the land contained in Conveyance Book 19, No. 493 and Conveyance Book 30, No. 916, Parish of Concord, County of Cumberland and Local Government Area of Burwood, as shown cross-hatched on the accompanying plan.

[4397]

BURWOOD COUNCIL

Roads Act 1993, Section 16

Dedication of Land as Public Road

NOTICE is hereby given that Burwood Council in pursuance of section 16 of the Roads Act 1993, dedicates the land described in the Schedule as public road. P. ROMANO, General Manager, Burwood Council, PO Box 240, Burwood NSW 1805.

SCHEDULE

That part of Shaftesbury Road, Burwood, being the land contained in Certificate of Title Volume 478, Folio 230, Book 153, No. 702, Deed of Confirmation Book 199, No. 774, Book 96, No. 511 and Deed of Settlement Book 93, No. 836, Parish of Concord, County of Cumberland and Local Government Area of Burwood, as shown cross-hatched on the accompanying plan.

[4398]

DUBBO CITY COUNCIL

Roads Act 1993, Section 162

Naming of Roads

NOTICE is hereby given that Dubbo City Council, in pursuance of section 162 of the Roads Act 1993, resolved to name the roads hereunder:

Description

Blueridge Estate, Lot 2507,
DP 1093568, Wellington Road,
Dubbo.

Road Name

Blueridge Drive,
Commercial
Avenue,
Asset Way,
Capital Drive,
Venture Avenue
and Aspect Road

No objections to the proposed new names were received within the prescribed period of time. MARK RILEY, General Manager, Dubbo City Council, PO Box 81, Dubbo NSW 2830.

[4399]

EUROBODALLA SHIRE COUNCIL

Roads Act 1993

Public Road Dedication

(Ref No. 01.5517.B)

NOTICE is hereby given that Eurobodalla Shire Council in pursuance of Section 10 of the Roads Act 1993 dedicates the following Council-owned land as public road:

Lot 1 DP 1114783 Parish Bateman County St Vincent

PAUL ANDERSON,
General Manager

[4400]

INVERELL SHIRE COUNCIL

Fixing of Levels

NOTICE is hereby given that levels of:

CAPTAIN COOK DRIVE – CAMPBELL ST TO
VIVIAN ST

as shown on plans exhibited at Council's Office and as advertised in the Inverell Times on 19th December 2008 have been duly approved and fixed by the authority delegated to me under Section 378 of the Local Government Act, 1993, as amended, in accordance with such plans, on 21st January, 2009. P. J. HENRY, General Manager, Administrative Centre, 144 Otho Street, INVERELL, NSW 2360. [4401]

LITHGOW CITY COUNCIL

Roads Act 1993, Section 162

Naming of Public Roads

NOTICE is hereby given that in accordance with section 162 (1) and (2) of the Roads Act 1993, Council has named the following roads as described below:

<i>Location</i>	<i>Names</i>
Strathlone Estate Stage 2, South Bowenfels, Lots 10 and 11, DP 1074721, off Woodlands Drive.	Cedar Court.

R. BAILEY, General Manager, Lithgow City Council, PO Box 19, Lithgow NSW 2790. [4402]

LIVERPOOL CITY COUNCIL

Erratum

THE following notice replace the notice published in the *New South Wales Government Gazette* No. 8 of 9 January 2009, on page 271, Account No. 4375. The gazettal date remains 9 January 2009.

LIVERPOOL CITY COUNCIL

Local Government Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

LIVERPOOL CITY COUNCIL declares with the approval of His Excellency the Lieutenant Governor, that the land described in the Schedule A below, excluding any mines or deposits of minerals in the land, and excluding the interests described in Schedule B below is acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for the purposes of drainage and open space. Dated at Liverpool this 25th day of September 2008. PHIL TOLHURST, General Manager, Liverpool City Council, Administration Centre, 1 Hoxton Park Road, Liverpool NSW 2170.

SCHEDULE A

Lot 3, DP 1037957.

SCHEDULE B

DP 1019438 Restriction(s) on the use of Land affecting the Part shown so burdened in the Title diagram.

DP 1028988 Restriction(s) on the use of Land referred to and numbered firstly in the S88B Instrument.

DP 1037956 Restriction(s) on the use of Land referred to and numbered firstly in the S88B Instrument.

DP 1037957 Restriction(s) on the use of Land referred to and numbered thirdly in the S88B Instrument.

[4403]

LIVERPOOL CITY COUNCIL

Roads Act 1993, Section 10

Notice of Dedication of Land as Public Road

NOTICE is hereby given by Liverpool City Council that in pursuance of section 10 of the Roads Act 1993, the lands described in the Schedule below are hereby dedicated as public road. PHIL TOLHURST, General Manager, Liverpool City Council, 1 Hoxton Park Road, Liverpool NSW 2170.

SCHEDULE

Lots 2 and 3 in Deposited Plan 626456, Lot 2 in Deposited Plan 579027 and Lot 3 in Deposited Plan 589461.

[4404]

LIVERPOOL CITY COUNCIL

Roads Act 1993, Section 10

Notice of Dedication of Land as Public Road

NOTICE is hereby given by Liverpool City Council that in pursuance of Section 10 of the Roads Act 1993, the land described in the Schedule below is hereby dedicated as public road. Dated at Liverpool this 21st day of January 2009. PHIL TOLHURST, General Manager, Liverpool City Council, 1 Hoxton Park Road, Liverpool NSW 2170.

SCHEDULE

Pt Lot 1234 in Deposited Plan 1133343 to be known as Middleton Drive.

[4405]

MID-WESTERN REGIONAL COUNCIL

Roads Act 1993, Section 162

Naming of Public Roads

Dirt Hole Creek Road, Inverness Avenue and Imber Court

NOTICE is hereby given that in accordance with section 162 of the Roads Act 1993, as amended, Council has named the road shown hereunder:

<i>Location</i>	<i>Name</i>
Road running north off Ullamalla Road, Tambaroora.	Dirt Hole Creek Road.
Road running north off Lyons Drive, Mudgee.	Inverness Avenue.
Road running east off Inverness Avenue, Mudgee.	Imber Court.

WARWICK BENNETT, General Manager, Mid-Western Regional Council, PO Box 156, Mudgee NSW 2850.

[4406]

PARRAMATTA CITY COUNCIL

Roads Acts 1993, Section 162 Roads (General) Regulation 2000 Road Re-Naming

NOTICE is hereby given that the Council of the City of Parramatta, in pursuance of the above Act and Regulation, proposes to rename Cooina Place, Winston Hills to Coolaroo Place, Winston Hills. Written objections to the proposed naming will be accepted up to one month after publication date of this notice. The reasons for objection need to be clearly stated.

Authorised by Council Resolution on 15 December, 2008.

ROBERT LANG CEO, Parramatta City Council, PO Box 32 Parramatta NSW 2124.

[4407]

PARRAMATTA CITY COUNCIL

Roads Acts 1993, Section 162 - Roads (General) Regulation 2000 - Road Re-Naming

NOTICE is hereby given that the Council of the City of Parramatta, in pursuance of the above Act and Regulation, proposes to rename Cooina Place, Winston Hills to Coolaroo Place, Winston Hills. Written objections to the proposed naming will be accepted up to one month after publication date of this notice. The reasons for objection need to be clearly stated.

Authorised by Council Resolution on 15 December, 2008.

ROBERT LANG CEO, Parramatta City Council, PO Box 32 Parramatta NSW 2124.

[4408]

PENRITH CITY COUNCIL

Proposed Light Traffic Thoroughfare

COUNCIL, pursuant to Rule 104 of the Australian Road Rules and in accordance with the authority delegated to it by the Roads and Traffic Authority, intends to impose a maximum load limit of 5 tonnes on Lewis Road, Cambridge Gardens.

It should be noted that this load limit does not apply to buses or commercial vehicles in excess of the limit:

- (a) wishing to gain access to properties in the street defined above; and
- (b) who must use the street and there being no other street to gain access to the desired street.

A period of 28 days is allowed from the date of this advertisement to lodge any comments concerning the imposition of the load limit on the street identified above. Telephone enquiries concerning this matter can be directed to Council's Road Network Services Engineer by telephoning (02) 4732 7556. A. STONEHAM, General Manager, Penrith City Council, Civic Centre, PO Box 60, Penrith NSW 2751.

[4409]

PORT MACQUARIE-HASTINGS COUNCIL

Roads Act 1993, Section 10

Dedication of Land as Public Road

NOTICE is hereby given that Port Macquarie-Hastings Council in pursuance of Section 10 of the Roads Act 1993, dedicates the land held by it and described in the Schedule below as public road. ANDREW ROACH, General Manager, Port Macquarie-Hastings Council, Lord and Burrawan Streets, Port Macquarie NSW 2444.

SCHEDULE

Lot 101, Deposited Plan 1083464, Parish and County Macquarie, being land situated on Bay Street, Port Macquarie. [4410]

PORT STEPHENS COUNCIL

Section 162(1), Roads Act 1993

Road Naming

PURSUANT to section 162(1) and following notification and advertising Council has assigned the road names as described below:

*Description**Road Name*

At Medowie –
Council file PSC2006-0250,
Parish Stowell County Gloucester,
being new road within the Pacific
Dunes Estate at Medowie, known as
the Links Estate as per DP 280006.

Medinah Close.

At Corlette –
Council file PSC2007-3438,
Parish Tomaree, County Gloucester,
being new road within the Bagnall
Beach Estate at Corlette. All the
new roads generally north of
Spinnaker Way and Charthouse
Avenue, DP 1133333.

Reveal Cove,
Mooring Avenue
and Dockside
Avenue.

Council contact Cliff Johnson, telephone 4980 0265.
P. GESLING, General Manager, Port Stephens Council, PO
Box 42, Raymond Terrace NSW 2324. [4411]

SINGLETON COUNCIL

Roads Act 1993, Section 16

Dedication of Land as Public Road

NOTICE is hereby given that Singleton Council, in pursuance of section 16 of the Roads Act 1993, dedicates the land described in the Schedule below as public road. GENERAL MANAGER, Singleton Council, PO Box 14, Singleton NSW 2330.

SCHEDULE

All that piece or parcel of land known as R1908-1603 through Lot 53 and Lot 8 in DP 752471 in the Council of Singleton, Parish of Liebeg, County of Durham and as described as Part R1908-1603 and being part of land in folio identifiers 53/752471 and 8/752471. Shown hatched in accompanying diagram.

[4412]

CITY OF SYDNEY COUNCIL

Former Water Police Site Draft Plan of Management

Public Exhibition and Notice of Public Hearing

IN accordance with the Local Government Act 1993, a draft Plan of Management (POM) has been prepared for the Former Water Police Site, 2-10 Herbert Street, Pyrmont and described as Lot 118, DP 872490.

The documents will be placed on public exhibition from Monday, 19 January until Sunday, 1 March 2009, at the following venues:

- The One Stop Shop
Level 2, Town Hall House
456 Kent Street
Sydney, 2000
- Pyrmont Community Centre
Corner John and Mount Street
Pyrmont, 2009
- Ultimo Community Centre
Level 1, 40 William Henry Street
Ultimo, 2007

The documents can also be viewed online at www.cityofsydney.nsw.gov.au.

Public Hearing

In accordance with section 40(a) of the Local Government Act 1993, a Public Hearing on the draft Plan of Management will be held Thursday, 26 February 2009, 6:30pm-7:30pm at Pyrmont Community Centre.

Submissions

Written submissions will be accepted up until 5:00pm on Sunday, 1 March 2009. Please address submissions to:

Water Police Site Draft Plan of Management
GPO Box 1591
Sydney NSW 2001

For More Information

Contact Laurie Johnson, Program Manager Public Domain Strategy, on (02) 9265 9333 or email waterpolicepom@cityofsydney.nsw.gov.au. [4413]

WYONG SHIRE COUNCIL

Part 2 Section 10 Roads Act 1993

NOTICE is given pursuant to Part 2 Section 10 of the Roads Act 1993 that the land in the schedule below is hereby dedicated as Public Road. K. YATES, General Manager, PO Box 20, WYONG NSW 2259.

SCHEDULE

Lot 2 DP 1124607 Nirvana Street, Long Jetty. [4414]

BALRANALD SHIRE COUNCIL

Local Government Act 1993, Section 713

Sale of Land for Unpaid Rates

NOTICE is hereby given to the persons named hereunder that the Balranald Shire Council has resolved in pursuance of section 713 of the Local Government Act 1993, to sell the land described hereunder of which the persons named appear to be the owners or in which case they appear to have an interest and on which the amount of rates stated in each case, as at 23 January 2009, is due:

<i>Owners or Persons having Interest in the Land</i>	<i>Description of Land (Lot, DP, and Address)</i>	<i>Area</i>	<i>Amount of rates, charges, and interest outstanding for more than 5 years</i>	<i>Amount of all other rates and charges due</i>	<i>Total Amount Due</i>
Concetto Tartaglia and Salvatore Lanteri	Lots 111-113, DP 751170, WLL 3532, 3533, 5808, Market Street, Balranald	13.81 ha	\$1,475.63	\$9,030.82	\$10,506.45

All intending purchasers should satisfy themselves to the exact location of the block and the location/condition of power, water and sewerage connection, as well as the occupation of the property for vacant possession.

Unless payment in full is made to the Balranald Shire Council of the amount stated as Total Amount Due, together with any other rates and extra charges becoming due and payable after the publication of this notice, before the time fixed for the sale, the said land will be offered for sale by public auction by Leo Conway Agencies/Landmark Swan Hill on 8 May 2009, at 10:00 a.m., at the Balranald Shire Council Chambers, 70 Market Street, Balranald NSW 2715. D COOPER, General Manager, Balranald Shire Council, PO Box 120, Balranald NSW 2715. [4415]

ESTATE NOTICES

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of FRANCES LAWRENCE (also known as Betty Frances Lawrence), late of 79A Belmore Road, South Peakhurst, in the State of New South Wales, who died on 21st October 2008, must send particulars of their claim to the executor, Margaret Joan Lawrence, c.o. Colin J. Duff, Solicitor, 7 Morts Road, Mortdale NSW 2223, on or before the expiration of one (1) month from the date of publication of this notice. After that time the assets of the estate may be conveyed and distributed having regard only to the claims of which at the time of conveyance and distribution the executor has notice. Probate was granted in New South Wales on 10th December 2008. COLIN J. DUFF, Solicitor, 7 Morts Road, Mortdale NSW 2223 (DX 11307, Hurstville), tel.: (02) 9570 2022. [4416]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of HELENA IRIS WURTH, late of Durack, in the State of Queensland, Retired Music Teacher, who died on 21 October 2007, must send particulars of his/her claim to the executrix, Barbara Jones, c.o. C. P. White & Sons (Burwood), Solicitors, 15 Belmore Street, Burwood NSW 2134, within one (1) calendar month from publication of this notice. After that time the assets of the estate may be conveyed and distributed having regard only to the claims of which at the time of conveyance or distribution the executrix has notice. Probate was granted in New South Wales on 4 February 2008. C. P. WHITE & SONS (Burwood), Solicitors, 15 Belmore Street, Burwood NSW 2134, tel.: (02) 9744 2198. Reference: DJM.KP.32783. [4417]

COMPANY NOTICES

NOTICE of voluntary liquidation.—ROSS OGLE PTY LTD, ACN 000 517 868 (in liquidation).—Notice is hereby given pursuant to section 491(2) of the Corporations Act 2001, that at a meeting of shareholders of Ross Ogle Pty Ltd, duly convened and held on the 16 January 2009, it was resolved that the Company be wound up voluntarily as a Members Voluntary Liquidation and that the assets of the Company may be distributed in whole or in part to the members in specie should the Liquidator so desire and by ordinary resolution that Brent Antony Perkins be appointed Liquidator. Dated 16 January 2009. BRENT ANTONY PERKINS, Liquidator, Box 29, Hunter Region Mail Centre NSW 2310, tel.: (02) 4923 4000. [4418]

NOTICE of members' final meeting.—BRIGINSHAW BROS PTY LIMITED (in liquidation).—Notice is hereby given that in the terms of section 509 of the Corporations Act 2001, that the final meeting of the members of the above named company will be held at the offices of the Liquidator, 154 Elizabeth Street, Sydney, on the 27 February 2009, at 9:00 a.m., for the purpose of having an account laid before them showing the manner in which the winding-up has been conducted and the property disposed of and hearing any explanation that may be given by the Liquidator. WILSON PORTER SERVICES PTY, Liquidator, 154 Elizabeth Street, Sydney NSW 2000, tel.: (02) 9283 4333. [4419]

OTHER NOTICES

AUSCOAL SUPERANNUATION TRUST DEED

Determination under Rule 3.9.13

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

- (a) by omitting the amount of "\$36.15 and \$23.16" in Column 5 of Item 1 and by inserting the amount of "\$36.15 and \$26.115";
- (b) by omitting the amount of "\$49.70 and \$27.025" in Column 5 of Item 2 and by inserting the amount of "\$49.70 and \$30.845";
- (c) by omitting the amount of "\$21.10 and \$38.21" in Column 5 of Item 3 and by inserting the amount of "\$21.10 and \$41.165".

The amendments made of Appendix 3A by this Determination take effect on and from 1 January 2009.

Dated: 7 January 2009.

STEVE GRANT,
General Manager

[4420]

Authorised to be printed

DENIS H. HELM, Government Printer.