

Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 189
Friday, 4 December 2009

Published under authority by Government Advertising

LEGISLATION

Online notification of the making of statutory instruments

Week beginning 19 October 2009

THE following instruments were officially notified on the NSW legislation website (www.legislation.nsw.gov.au) on the dates indicated:

Proclamations commencing Acts

[Coroners Act 2009 No 41 \(2009-544\)](#) — published LW 27 November 2009

[Education Legislation Amendment Act 2006 No 114 \(2009-545\)](#) — published LW 27 November 2009

[Road Transport \(General\) Amendment \(Consecutive Disqualification Periods\) Act 2009 No 69 \(2009-546\)](#) — published LW 27 November 2009

Regulations and other statutory instruments

[Liquor Amendment \(Licence Numbers\) Regulation 2009 \(2009-543\)](#) — published LW 25 November 2009

[Road Transport \(General\) Amendment \(Penalty Notice Offences\) Regulation 2009 \(2009-547\)](#) — published LW 27 November 2009

[Weapons Prohibition Amendment \(Miscellaneous\) Regulation 2009 \(2009-548\)](#) — published LW 27 November 2009

Environmental Planning Instruments

[Lismore Local Environmental Plan 2000 \(Amendment No 37\) \(2009-550\)](#) — published LW 27 November 2009

[State Environmental Planning Policy \(Major Development\) Amendment \(Sandon Point\) 2009 \(2009-549\)](#) — published LW 27 November 2009

Assents to Acts

ACTS OF PARLIAMENT ASSENTED TO

Legislative Council Office, Sydney, 30 November 2009

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

Act No. 93, 2009 – An Act to amend the Child Protection (Offenders Registration) Act 2000 and the Child Protection (Offenders Prohibition Orders) Act 2004 to make further provision with respect to registrable persons. [Child Protection Legislation (Registrable Persons) Amendment Act 2009].

Act No. 94, 2009 – An Act to amend the Graffiti Control Act 2008 and related legislation to make further provision with respect to the minimisation and control of graffiti. [Graffiti Control Amendment Act 2009].

Act No. 95, 2009 – An Act to amend the Independent Commission Against Corruption Act 1988 in relation to unlawful surveillance device recordings and the duty to notify corrupt conduct; and to amend the Community Services (Complaints, Reviews and Monitoring) Act 1993 to enable the Ombudsman to audit an interagency plan relating to child sexual assault in Aboriginal communities. [Independent Commission Against Corruption and Ombudsman Legislation Amendment Act 2009].

Act No. 96, 2009 – An Act to amend certain legislation as a consequence of recent administrative changes involving departmental amalgamations and to implement further reforms in relation to the public sector. [Public Sector Restructure (Miscellaneous Acts Amendments) Act 2009].

Act No. 97, 2009 – An Act to amend the Valuation of Land Act 1916 relating to the valuation of heritage restricted land; and to make a similar amendment to the Heritage Act 1977. [Valuation of Land Amendment Act 2009].

Act No. 98, 2009 – An Act to amend the Wine Grapes Marketing Board (Reconstitution) Act 2003 to postpone the repeal of that Act until 1 January 2012. [Wine Grapes Marketing Board (Reconstitution) Amendment (Extension) Act 2009].

LYNN LOVELOCK,
Clerk of the Parliaments

Other Legislation

New South Wales

Notice of Final Determination

under the

Threatened Species Conservation Act 1995

The Scientific Committee established under the *Threatened Species Conservation Act 1995* has made a final determination to omit the species referred to in paragraphs (a) and (b) from being vulnerable species under that Act, and, accordingly:

- (a) Schedule 2 to that Act is amended by omitting from Part 1 under the heading “Chelidae” (under the heading “Reptiles”):

* *Emydura macquarii* (Gray, 1830) (Bellinger Bellinger River Emydura River)

- (b) Schedule 2 to that Act is amended by omitting from Part 1 under the heading “Rutaceae” (under the heading “Plants”):

* *Philothea ericifolia* (A. Cunn. ex Benth.) Paul G. Wilson

This Notice commences on the day on which it is published in the Gazette.

Dated, this 24th day of November 2009.

Dr Richard Major
Chairperson of the Scientific Committee

Copies of final determination and reasons

Copies of the final determination and the reasons for it are available to members of the public (free of charge) as follows:

- (a) on the Internet at www.environment.nsw.gov.au,

Notice of Final Determination

-
- (b) by contacting the Scientific Committee Unit, by post C/- Department of Environment, Climate Change and Water, PO Box 1967, Hurstville, 1481, by telephone (02) 9585 6940 or by facsimile (02) 9585 6606,
 - (c) in person at the Department of Environment, Climate Change and Water Information Centre, Level 14, 59–61 Goulburn St, Sydney.

New South Wales

Notice of Final Determination

under the

Threatened Species Conservation Act 1995

The Scientific Committee established under the *Threatened Species Conservation Act 1995* has made a final determination to insert the species referred to in paragraph (a) as critically endangered species under that Act, and, as a consequence, to omit reference to the species referred to in paragraph (b) as endangered species and, accordingly:

- (a) Schedule 1A to that Act is amended as follows:
- (i) by inserting in Part 1 before the heading “Birds”:

Amphibians

Myobatrachidae

- * *Pseudophryne corroboree* Moore, 1953 Southern Corroboree Frog

- (ii) by inserting in Part 1 before the heading “Pachycephalidae” (under the heading “Birds”):

Meliphagidae

- * *Manorina melanotis* (Wilson, 1911) Black-eared Miner

- (b) Schedule 1 to that Act is amended as follows:

- (i) by omitting from Part 1 under the heading “Myobatrachidae” (under the heading “Amphibians”):

- * *Pseudophryne corroboree* Moore, 1953 Southern Corroboree Frog

Notice of Final Determination

- (ii) by omitting from Part 1 under the heading “Meliphagidae” (under the heading “Birds”):

* *Manorina melanotis* (Wilson, 1911) Black-eared Miner

This Notice commences on the day on which it is published in the Gazette.
Dated, this 24th day of November 2009.

Dr Richard Major
Chairperson of the Scientific Committee

Copies of final determination and reasons

Copies of the final determination and the reasons for it are available to members of the public (free of charge) as follows:

- (a) on the Internet at www.environment.nsw.gov.au,
- (b) by contacting the Scientific Committee Unit, by post C/- Department of Environment, Climate Change and Water, PO Box 1967, Hurstville, 1481, by telephone (02) 9585 6940 or by facsimile (02) 9585 6606,
- (c) in person at the Department of Environment, Climate Change and Water Information Centre, Level 14, 59–61 Goulburn St, Sydney.

New South Wales

Notice of Final Determination

under the

Threatened Species Conservation Act 1995

The Scientific Committee established under the *Threatened Species Conservation Act 1995* has made a final determination to insert the species referred to in paragraph (a) as an endangered species under that Act and the species referred to in paragraph (b) as a vulnerable species under that Act, and, as a consequence, to omit reference to the species referred to in paragraph (c) as a vulnerable species and, accordingly:

- (a) Schedule 1 to that Act is amended by inserting in Part 1 in alphabetical order under the heading “Euphorbiaceae” (under the heading “Plants”):

Bertya sp. (Clouds Creek, M. Fatemi 4)

- (b) Schedule 2 to that Act is amended by inserting in Part 1 in alphabetical order under the heading “Euphorbiaceae” (under the heading “Plants”):

* *Bertya opponens* (F. Muell. ex Benth) Guymer

- (c) Schedule 2 to that Act is amended by omitting from Part 1 under the heading “Euphorbiaceae” (under the heading “Plants”):

* *Bertya* sp. A Cobar–Coolabah (Cunningham & Milthorpe s.n., 2/8/73)

Notice of Final Determination

This Notice commences on the day on which it is published in the Gazette.
Dated, this 24th day of November 2009.

Dr Richard Major
Chairperson of the Scientific Committee

Copies of final determination and reasons

Copies of the final determination and the reasons for it are available to members of the public (free of charge) as follows:

- (a) on the Internet at www.environment.nsw.gov.au,
- (b) by contacting the Scientific Committee Unit, by post C/- Department of Environment, Climate Change and Water, PO Box 1967, Hurstville, 1481, by telephone (02) 9585 6940 or by facsimile (02) 9585 6606,
- (c) in person at the Department of Environment, Climate Change and Water Information Centre, Level 14, 59–61 Goulburn St, Sydney.

New South Wales

Notice of Final Determination

under the

Threatened Species Conservation Act 1995

The Scientific Committee established under the *Threatened Species Conservation Act 1995* has made a final determination to insert the species referred to in paragraph (a) as critically endangered species under that Act, and, as a consequence, to omit reference to the species referred to in paragraphs (b) and (c) as endangered species and vulnerable species respectively and, accordingly:

- (a) Schedule 1A to that Act is amended by inserting in Part 1 after the heading “Vertebrates”:

Amphibians

Hylidae

- * *Litoria castanea* (Steindachner, 1867) Yellow-spotted Tree Frog
- * *Litoria spenceri* Dubois, 1984 Spotted Tree Frog
- * *Litoria piperata* Tyler & Davis, 1985 Peppered Tree Frog

- (b) Schedule 1 to that Act is amended by omitting from Part 1 under the heading “Hylidae” (under the heading “Amphibians”):

- * *Litoria castanea* (Steindachner, 1867) Yellow-spotted Tree Frog
- * *Litoria spenceri* Dubois, 1984 Spotted Frog

- (c) Schedule 2 to that Act is amended by omitting from Part 1 under the heading “Hylidae” (under the heading “Amphibians”):

- * *Litoria piperata* Tyler & Davis, 1985 Peppered Frog

Notice of Final Determination

This Notice commences on the day on which it is published in the Gazette.
Dated, this 24th day of November 2009.

Dr Richard Major
Chairperson of the Scientific Committee

Copies of final determination and reasons

Copies of the final determination and the reasons for it are available to members of the public (free of charge) as follows:

- (a) on the Internet at www.environment.nsw.gov.au,
- (b) by contacting the Scientific Committee Unit, by post C/- Department of Environment, Climate Change and Water, PO Box 1967, Hurstville, 1481, by telephone (02) 9585 6940 or by facsimile (02) 9585 6606,
- (c) in person at the Department of Environment, Climate Change and Water Information Centre, Level 14, 59–61 Goulburn St, Sydney.

New South Wales

Notice of Final Determination

under the

Threatened Species Conservation Act 1995

The Scientific Committee established under the *Threatened Species Conservation Act 1995* has made a final determination to insert the following species as an endangered species under that Act, and, accordingly, Schedule 1 to that Act is amended by inserting in Part 1 in alphabetical order under the heading “Fabaceae” (under the heading “Plants”):

Bossiaea fragrans K.L. McDougall

This Notice commences on the day on which it is published in the Gazette.
Dated, this 24th day of November 2009.

Dr Richard Major
Chairperson of the Scientific Committee

Copies of final determination and reasons

Copies of the final determination and the reasons for it are available to members of the public (free of charge) as follows:

- (a) on the Internet at www.environment.nsw.gov.au,
- (b) by contacting the Scientific Committee Unit, by post C/- Department of Environment, Climate Change and Water, PO Box 1967, Hurstville, 1481, by telephone (02) 9585 6940 or by facsimile (02) 9585 6606,
- (c) in person at the Department of Environment, Climate Change and Water Information Centre, Level 14, 59–61 Goulburn St, Sydney.

OFFICIAL NOTICES

Appointments

ABORIGINAL LAND RIGHTS ACT 1983

I, the Honourable Paul Lynch, M.P., Minister for Aboriginal Affairs, following approval by the New South Wales Aboriginal Land Council, do, by this notice pursuant to section 231 (2) of the Aboriginal Land Rights Act 1983 (the Act) extend the appointment of Mr TERRY LAWLER as Administrator to the Koompahtoo Local Aboriginal Land Council for a period of three (3) calendar months, from 14 December 2009. During the period of his appointment, the Administrator will have all of the functions of the Koompahtoo 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 1st day of December 2009.

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

GOD SAVE THE QUEEN!

ABORIGINAL LAND RIGHTS ACT 1983

I, the Honourable Paul Lynch, M.P., Minister for Aboriginal Affairs, following approval by the New South Wales Aboriginal Land Council, 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 Moree Local Aboriginal Land Council for a period of three (3) calendar months, from 3 December 2009 to 2 March 2010. During the period of his appointment, the Administrator will have all of the functions of the Moree 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 30th day of November 2009.

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

GOD SAVE THE QUEEN!

CRIMES (ADMINISTRATION OF SENTENCES) ACT 1999

Official Visitor Appointments
From 1 October 2009 for a period up to
30 September 2011

<i>First Name</i>	<i>Second Name</i>	<i>Last Name</i>
Fr Arthur	Ernest	BRIDGE
John	Craig	BROWN
David		BROWN
Penelope	Jane	BROWN
Christopher	Robin	BULT
Thomas	William	BURKE
Ruth	Alison	CAMPBELL
Colin	Edmond	CHAMBERS
Patricia	Ellen	CRUISE
Bruce		DONALDSON
Hiep		DUONG
Chun Wing		FAN
Peter	Thomas	FITZPATRICK
Anita		GEREGA (did not take up appointment)
Colin	Charles	GOLDSPINK
Ross	Gregory	HANNAH
Jim	Conrad	HARKIN
John	Morris	HENNESSY
Timothy	John	HICKIE (did not take up appointment)
Fergus	Anthong	HYNES
Annemarie		JONES
Susan	Elizabeth	MACLEOD
John	Hopkin	MATHEW
Richard	John	McDONNELL
Nicola		MERCER
Jill		MILLER
James	Osborne	MORRICE
Robyn	Wendy	MORROW
Andy	Khanh	NGUYEN
Pamela	Rosalie	NOAL
Vincent	Patrick	O'BRIEN
Patrick	Arthur	O'NEILL
Doreen	Jessie	ORCHER
Morris	Keith	PERKINS
William	John	PHILLIPS
Reginald	Charles	POLLOCK
Terence	Francis	RATH
Robyn		READ
Margaret	Jean	REEKS
Colin	Peter	ROBINSON
Tanya	Maree	ROGERS

Louise	Alison	SHAKESPEARE
John	Colin	SHIPWAY
Seraphim	Raymond	SLADE
Esther	Barbara	SMART
Babette	Alison	SMITH
Mary	Jane	STEVENS
Paul	James	STEVENSON
Eric	John	TANNER
John	Adrian	THORNTON
Isileli		TUITAVUKI
Geoffrey	Graham	TURNBULL
Maree	Lesley	TURNER
Brendan	Craig	UNDERWOOD
Kay	Ormonde	VALDER
Jack	Francis	WALKER
Dennis	John	WEATHERALL
Nerida	Ann	WILSON

FAIR TRADING ACT 1987Retirement Villages Advisory Council
Appointment

PURSUANT to section 25N of the Fair Trading Act 1987 and Schedule 4A thereto, I hereby appoint the following member to the Retirement Villages Advisory Council:

- Mr Malcolm McKENZIE.

This appointment is made for a period commencing on this day and concluding on 30 June 2010.

Dated this 24th day of November 2009.

VIRGINIA JUDGE, M.P.,
Minister for Fair Trading

Land and Property Management Authority

ARMIDALE OFFICE

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

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

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>
Samantha CARSON (new member), Dennis Harold CARSON (re-appointment), Ian Paul Brian INMAN (re-appointment), Margaret Anne CARSON (re-appointment), Stephen AUSTIN (re-appointment), Daniel ALTER (re-appointment).	Armidale Archery Reserve Trust.	Reserve No.: 92458. Public Purpose: Public recreation. Notified: 18 July 1980. File No.: AE80 R 157/2.

Term of Office

For a term commencing 1 January 2010 and expiring 31 December 2014.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Kay DREW (new member), Shirley BULLOK (new member), Garry PORTER (re-appointment), Adam Benjamin TAGGART (re-appointment).	Woodville Oval Recreation Reserve Trust.	Reserve No.: 97840. Public Purpose: Public recreation. Notified: 12 July 1985. File No.: AE85 R 20.

Term of Office

For a term commencing 1 January 2010 and expiring 31 December 2014.

BOARD OF SURVEYING AND SPATIAL INFORMATION
Panorama Avenue (PO Box 143), Bathurst NSW 2795
Phone: (02) 6332 8238 Fax: (02) 6332 8240

SURVEYING ACT 2002

Registration of Surveyors

PURSUANT to the provisions of the Surveying Act 2002, section 10 (1) (a), the undermentioned persons have been Registered as Land Surveyors in New South Wales from the dates shown.

<i>Name</i>	<i>Address</i>	<i>Effective Date</i>
Brenton Peter HANCKEL.	Jeff Brown Surveys Pty Ltd, PO Box 5, Yass NSW 2582.	19 November 2009.
Benjamin MEYER.	Craig & Rhodes, Suite 400, Level 4, 16-18 Cambridge Street, Epping NSW 2121.	26 October 2009.
Nathan Owen VAUGHAN.	63 Casuarina Avenue, Medowie NSW 2318.	26 October 2009.

W. A. WATKINS,
President

S. G. GLENCORSE,
Registrar

SURVEYING ACT 2002

Registration of Surveyors

PURSUANT to the provisions of the Surveying Act 2002, section 10 (1) (a), the undermentioned persons have been Registered as Mining Surveyors (Unrestricted) in New South Wales from the dates shown.

<i>Name</i>	<i>Address</i>	<i>Effective Date</i>
Jeffrey Graham DUNN.	4 The Avenue, Lorn NSW 2320.	27 October 2009.

W. A. WATKINS,
President

S. G. GLENCORSE,
Registrar

SURVEYING ACT 2002

Restoration of Name to the Register of Surveyors

PURSUANT to the provisions of the Surveying Act 2002, section 10 (1) (a), the undermentioned Land Surveyor has been restored to the Register of Surveyors.

<i>Name</i>	<i>Date of Original Registration</i>	<i>Removal Date</i>	<i>Restoration Date</i>
Matthew William CLEARY.	8 October 2001.	1 September 2009.	24 November 2009.
Wayne Ronald DAVIS.	19 March 1979.	1 September 2009.	2 November 2009.
David Mervyn YATES.	5 October 1965.	1 September 2009.	9 November 2009.

W. A. WATKINS,
President

S. G. GLENCORSE,
Registrar

GOULBURN OFFICE

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

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

NOTIFICATION OF CLOSING OF A ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the lands comprised therein cease to be public road and the rights of passage and access that previously existed in relation to the road is extinguished. Upon 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 – Purrumbunga; County – Murray;
Land District – Yass; L.G.A. – Yass Valley*

Lot 1, DP 1141807 (not being land under the Real Property Act).

File No.: GB05 H 395:JK.

Schedule

On closing, the title for the land in Lot 1, DP 1141807 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Bowning; County – Harden;
Land District – Yass; L.G.A. – Yass Valley*

Lot 1, DP 1144650 (not being land under the Real Property Act).

File No.: GB05 H 442:JK.

Schedule

On closing, the title for the land in Lot 1, DP 1144650 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Nundialla; County – Camden;
Land District – Camden; L.G.A. – Wingecarribee*

Lots 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 and 12, DP 1144656 (not being land under the Real Property Act).

File No.: GB06 H 382:JK.

Schedule

On closing, the title for the land in Lots 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 and 12, DP 1144656 remains vested in the State of New South Wales as Crown Land.

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

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>
Bellinger Heads State Park Trust.	Reserve No.: 1014608. Public Purpose: Community purposes, public recreation and coastal environmental protection and tourist facilities and services (known as Bellinger Heads State Park). Notified: 7 March 2008. File No.: 09/18172.

APPOINTMENT OF CORPORATIONS TO MANAGE RESERVE TRUST

PURSUANT to section 95 of the Crown Lands Act 1989, the corporations specified in Column 1 of the Schedule hereunder, are 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>
Bellingen Shire Council and Lands Administration Ministerial Corporation.	Bellinger Heads State Park Trust.	Reserve No.: 1014608. Public Purpose: Community purposes, public recreation and coastal environmental protection and tourist facilities and services (known as Bellinger Heads State Park). Notified: 7 March 2008. File No.: 09/18172.

Commencing the date of this notice.

Note: Refer to the Memorandum of Understanding between Land and Property Management Authority and Bellingen Shire Council, dated 12 October 2009, for the terms of appointment in respect of the allocation and exercise of functions in relation to the management of the affairs of the Trust.

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 – Lismore; L.G.A. – Byron.

Road Closed: Lot 1, DP 1143630 at Federal, Parish Jasper, County Rous.

File No.: GF06 H 297.

Schedule

On closing, the land within Lot 1, DP 1143630 remains vested in the State of New South Wales as Crown Land.

Description

Land District – Lismore; L.G.A. – Ballina.

Road Closed: Lot 2, DP 1144210 at Alstonville, Parish Teven, County Rous.

File No.: GF06 H 297.

Schedule

On closing, the land within Lot 2, DP 1144210 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 1144203 at Harwood, Parish Harwood, County Clarence.

File No.: GF05 H 625.

Schedule

On closing, the land within Lot 2, DP 1144203 remains vested in the State of New South Wales as Crown Land.

Description

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

Road Closed: Lot 1, DP 1143631 at Rappville, Parish Nandabah, County Richmond.

File No.: GF06 H 261.

Schedule

On closing, the land within Lot 1, DP 1143631 remains vested in the State of New South Wales as Crown Land.

MAITLAND OFFICE
Corner Newcastle Road and Banks Street (PO Box 6), East Maitland NSW 2323
Phone: (02) 4937 9306 Fax: (02) 4934 8417

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 – Rouchel; County – Durham;
Land District – Scone; L.G.A. – Upper Hunter

Road Closed: Lots 1 and 2, DP 1143663 (not being land under the Real Property Act).

File No.: MD05 H 396.

Schedule

On closing, the land within Lots 1 and 2, DP 1143663 remains vested in the State of New South Wales as Crown Land.

Description

Parish – Barford; County – Durham;
Land District – Maitland; L.G.A. – Dungog

Road Closed: Lot 1, DP 1140076 (being land under the Real Property Act).

File No.: MD06 H 322.

Schedule

On closing, the land within Lot 1, DP 1140076 remains vested in the State of New South Wales as Crown Land.

Description

Parish – Wyong; County – Northumberland;
Land District – Gosford; L.G.A. – Wyong

Road Closed: Lot 1, DP 1144130 (not being land under the Real Property Act).

File No.: 07/1152.

Schedule

On closing, the land within Lot 1, DP 1144130 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*Column 1*

Muswellbrook Regional Art
Centre Reserve Trust.

Column 2

Dedication No.: 1000349.
Public Purpose: Local
government purposes.
Notified: 1 August 1958.
File No.: MD82 H 34/1.

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*Column 1*

Tourist Facilities and Services.

Column 2

Dedication No.: 1000349.
Public Purpose: Local
government purposes.
Notified: 1 August 1958.
File No.: MD82 H 34.

ROADS ACT 1993**ORDER****Transfer of Crown Roads to a Council**

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

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

SCHEDULE 1

Parish – Tomaree; County – Gloucester;
Land District – Newcastle;
Local Government Area – Port Stephens

That part of the Crown public road known as part Rocky Point Road from the intersection of Farm Road to the eastern corner boundary of Lot 137, DP 787497 and the eastern corner boundary of Lot 3, DP 861777, having a width of 20.115m and Crown public road known as Coral Street from the intersection of Farm Road to the south western corner boundary of Lot 5, DP 730087 and the western corner boundary of Lot 17, DP 805074, having a width of 20.115m located at Fingal Bay (being the highlighted section of roads on the diagram below).

SCHEDULE 2

Roads Authority: Port Stephens Council.
 File No.: 09/11036.
 Council's Reference: A2004-0742.

SCHEDULE 1

*Parish – Tomaree; County – Gloucester;
 Land District – Newcastle;
 Local Government Area – Port Stephens*

That part of the Crown public road known as Government Road from the intersection of Shoal Bay Road at Shoal Bay to the intersection of Marine Parade at Fingal Bay having a width of 20.115m (being the highlighted section of road on the diagram below).

SCHEDULE 2

Roads Authority: Port Stephens Council.
 File No.: 09/11047.
 Council's Reference: A2004-0742.

NOWRA OFFICE

5 O’Keefe Avenue (PO Box 309), Nowra NSW 2541

Phone: (02) 4428 9100 Fax: (02) 4421 2172

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 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 – Wallaya; County – Camden;
 Land District – Kiama; Local Government Area – Kiama*
 Road Closed: Lot 1, DP 1144974 at Carrington Falls.
 File No.: NA05 H 260.

Schedule

On closing, the lands within Lot 1, DP 1144974 remain vested in State of New South Wales as Crown Land.

Description

*Parish – Narooma; County – Dampier;
 Land District – Moruya;
 Local Government Area – Eurobodalla*
 Road Closed: Lot 1, DP 1144194 at Tilba Tilba.
 File No.: NA07 H 204.

Schedule

On closing, the lands within Lot 1, DP 1144194 remain vested in State of New South Wales as Crown Land.

Description

*Parish – Kameruka; County – Auckland;
 Land District – Bega; Local Government Area – Bega*
 Road Closed: Lot 1, DP 1143460 at Black Range, subject to a “Right of Carriageway” created in DP 1143460.
 File No.: 07/4089.

Schedule

On closing, the lands within Lot 1, DP 1143460 remain vested in State of New South Wales as Crown Land.

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>
Robert William GILL (re-appointment), Kevin Ernest FERRARI (new member), Peter Thomas WILLIAMS (re-appointment), Ian Douglas WILLIAMSON (re-appointment).	Tullamore Racecourse Trust.	Reserve No.: 62325. Public Purpose: Racecourse. Notified: 7 November 1930. File No.: OE81 R 45.

Term of Office

For a term commencing the date of this notice and expiring 3 December 2014.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Catherine Royal TURVEY (new member), Krystina Dorothy CAMPBELL (new member), Robert Benjamin MORRIS (re-appointment), Desmond John MARTIN (re-appointment), Neil Edward McDONALD (re-appointment), Annette POSTON-GILBEY (re-appointment), Margaret Dorothy COMBS (re-appointment).	Hartley Vale Mount Blaxland Reserve Trust.	Reserve No.: 1001391. Public Purpose: Public recreation and heritage purposes. Notified: 4 September 1998. Reserve No.: 190007. Public Purpose: Preservation of graves. Notified: 29 August 1986. File No.: OE91 R 17.

Term of Office

For a term commencing the date of this notice and expiring 3 December 2014.

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 – Orange; County – Wellington;
Land District – Orange; Shire – Orange*

Road Closed: Lot 1 in Deposited Plan 1136560.

File No.: 08/0409.

Schedule

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

Description

Land District – Molong; L.G.A. – Cabonne

Road Closed: Lot 1, DP 1143626 at Cargo, Parish Nyrang, County Ashburnham.

File No.: CL/00573.

Schedule

On closing, the land within Lot 1, DP 1143626 remains vested in the State of New South Wales as Crown Land.

Description

Land District – Rylstone; L.G.A. – Mid-Western Regional

Road Closed: Lot 1, DP 1144832 at Running Stream, Parish Hearne, County Roxburgh.

File No.: CL/00587.

Schedule

On closing, the land within Lot 1, DP 1144832 remains vested in the State of New South Wales as Crown Land.

Description

Land District – Parkes; L.G.A. – Lachlan

Road Closed: Lot 1, DP 1144499 at Albert, Parish Hawarden, County Kennedy.

File No.: CL/00680.

Schedule

On closing, the land within Lot 1, DP 1144499 remains vested in the State of New South Wales as Crown Land.

Description

Land District – Forbes; L.G.A. – Forbes

Road Closed: Lot 12, DP 1137873 at Bedgerebong, Parish Bedgerebong, County Cunningham.

File No.: CL/00726.

Schedule

On closing, the land within Lot 12, DP 1137873 remains vested in the State of New South Wales as Crown Land.

Description

Land District – Molong; L.G.A. – Cabonne

Road Closed: Lot 1, DP 1140330 at Boree Cabonne, Parish Boree Cabonne, County Ashburnham.

File No.: 08/0119.

Schedule

On closing, the land within Lot 1, DP 1140330 remains vested in the State of New South Wales as Crown Land.

Description
Land District – Blayney; L.G.A. – Oberon

Road Closed: Lot 1, DP 1141869 at Bald Ridge, Parish Bucumba, County Georgiana.

File No.: CL/00618.

Schedule

On closing, the land within Lot 1, DP 1141869 remains vested in the State of New South Wales as Crown Land.

Description
Land District – Grenfell; L.G.A. – Weddin

Road Closed: Lot 1, DP 1139440 at Grenfell, Parish Brundah, County Monteagle.

File No.: CL/00077.

Schedule

On closing, the land within Lot 1, DP 1139440 remains vested in the State of New South Wales as Crown Land.

SYDNEY METROPOLITAN OFFICE
Level 12, Macquarie Tower, 10 Valentine Avenue, Parramatta 2150
(PO Box 3935, Parramatta NSW 2124)
Phone: (02) 8836 5300 Fax: (02) 8836 5365

NOTIFICATION OF CLOSING OF ROAD

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

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

Description

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

Lot 31, DP 1145266 at Illawong, Parish Holsworthy, County Cumberland.

File No.: 07/5421.

Note On closing, title for the land in Lot 31 remains vested in Sutherland Shire Council as operational land.

DRAFT PLAN OF MANAGEMENT FOR CROWN RESERVE AT LAKE PARK, NARRABEEN, UNDER PART 5, DIVISION 6, OF THE CROWN LANDS ACT 1989 AND CROWN LANDS REGULATION 2006.

A draft plan of management been prepared for the Crown reserve described below, which are managed by Pittwater Council.

The draft plan can be viewed at Pittwater Council Mona Vale Customer Service Centre Village Park, 1 Park Street, Mona Vale and Avalon Customer Service Centre, 59A Old Barrenjoey Road, Avalon; Mona Vale Library and on council's web site <http://www.pittwater.nsw.gov.au>.

The public are invited to make representations on the draft plan. The plan will be on exhibition from Friday, 4 December 2009, for eight weeks. Submissions will be received until 29 January 2010 and should be sent to Mr Mark Ferguson, General Manager, Pittwater Council, PO Box 882, Mona Vale NSW 1660, or by email to Pittwater_council@pittwater.nsw.gov.au.

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

Description of Crown Lands

*Land District – Metropolitan; L.G.A. – Pittwater;
Parish – Narrabeen; County – Cumberland*

Crown Lands: Reserve D.49115, gazetted 30 July 1913, for the public purpose of public recreation, being Lots 7069, 7107 and 7106, DP 1058609.

Location: Narrabeen.

File No.: 09/01334.

REVOCATION OF RESERVATION OF CROWN LAND

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

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

SCHEDULE

Column 1

Land District: Maitland.

Council: Cessnock.

Parish: Cessnock.

County: Northumberland.

Location: Aberdare.

Reserve: 755215.

Purpose: Public purpose of future public requirements.

Date of Notification: 29 June 2007.

File No.: 08/11018.

Column 2

Part Reserve 755215, being the whole of Lot 1, DP 836130 and Lot 573, DP 869119.

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 – Halloran; County – Darling;
Land District – Tamworth;
L.G.A. – Tamworth Regional Council*

Crown public road known as Wisemans Arm Road shown hatched in black on the below diagram.

SCHEDULE 2

Roads Authority: Tamworth Regional Council.
File No.: 08/1944.

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 – Tamworth; County – Inglis;
Land District – Tamworth; L.G.A. – Tamworth Regional*

Crown public road located in East Tamworth known locally as Ann Newman Lane (being the highlighted section in red shown on the diagram below).

SCHEDULE 2

Roads Authority: Tamworth Regional Council.
File No.: 09/00180.

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

*Locality – Breeza; Land District – Gunnedah;
L.G.A. – Gunnedah*

Road Closed: Lot 4 in Deposited Plan 1130609, Parish Clift, County Pottinger.

File No.: 07/3227.

Note: On closing, title to the land comprised in Lot 4 will remain vested in the State of New South Wales as Crown Land.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Thomas Robert McINNES (re-appointment), Beryl May MANNION (re-appointment), Raymond HOSWELL (re-appointment), Cecil William GLEESON (re-appointment).	Borambil Recreation Reserve Trust.	Reserve No.: 46567. Public Purpose: Public recreation. Notified: 10 May 1911. File No.: TH79 R 27/2.

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>
Margaret HICKMAN (new member), Brian LENTON (re-appointment), Peter WORTHINGTON (re-appointment), Margaret DODD (re-appointment), Delores Joan WORTHINGTON (re-appointment).	Yallabee Homes for the Aged Reserve Trust.	Reserve No.: 83031. Public Purpose: Homes for the aged. Notified: 3 February 1961. File No.: TH79 R 22/3.

Term of Office

For a term commencing the date of this notice and expiring 3 December 2014.

Term of Office

For a term commencing the date of this notice and expiring 3 December 2014.

TAREE OFFICE
98 Victoria Street (PO Box 440), Taree NSW 2430
Phone: (02) 6591 3500 Fax: (02) 6552 2816

APPOINTMENT OF TRUST BOARD MEMBERS

PURSUANT to section 93 of the Crown Lands Act 1989, the persons whose name is specified in Column 1 of the Schedule hereunder, is appointed for the term of office specified, as a member 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>
David CROAD.	Hat Head Management Trust.	Reserve No.: 210060. Public Purpose: Environmental protection. Notified: 8 July 1988. File No.: TE93 R 18.

Term of Office

For a term commencing from the date of this notice and expiring on 11 September 2013.

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 – Gloucester; L.G.A. – Gloucester

Road Closed: Lots 1 and 2, DP 1141097 at Barrington Tops, Parish Milli, County Gloucester.

File No.: TE06 H 177.

Schedule

On closing, the land within Lots 1 and 2, DP 1141097 remains vested in the State of New South Wales as Crown Land.

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

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Land District: Kempsey. Local Government Area: Kempsey Shire Council. Locality: Crescent Head. Reserve No.: 754441. Public Purpose: Future public requirements. Notified: 29 June 2007. File No.: 09/18551.	The part being Lot 15, DP 257413, Parish Palmerston, County Macquarie. Area: 266.7 square metres.

WESTERN REGION OFFICE
45 Wingewarra Street (PO Box 1840), Dubbo NSW 2830
Phone: (02) 6883 5400 Fax: (02) 6884 2067

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 (identified by a *) or the *New South Wales Government Gazette* of 20 March, 2009, Folios 1416 1418 (identified by a #).

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 (m2)	Term of Lease	
					From	To
WLL 16404 #	Kelvin Robert WILKINSON	09/18510	43/1063047	2969	25 November 2009	24 November 2029
WLL 16352 *	Hamed KHARAGHANI	09/09324	172/1120765	2265	30 November 2009	29 November 2029
WLL 16363 #	Marko VIDANOVSKI and Slavica VIDANOVSKI	09/10561	16/1063047 and 110/1057617	2413	1 December 2009	30 November 2029
WLL 16358 *	Richard HUGHES	09/09854	146/1120765	1964	1 December 2009	30 November 2029
WLL 16351 *	Ivan PETROVIC	09/08928	28/1120765	2549	1 December 2009	30 November 2029
WLL 16315 *	Boris MLADENOVSKI	09/02814	134/1120765	2274	1 December 2009	30 November 2029
WLL 16075 *	Lorraine CRAWFORD	08/4797	128/1076808	2500	1 December 2009	30 November 2029
WLL 16375 #	Mirtha Paulina GARCES	09/10835	3/1063047	2247	1 December 2009	30 November 2029
WLL 15097 *	Larry Ernest JACKSON	08/2597	186/1076808	2475	1 December 2009	30 November 2029
WLL 16371 #	Vincent HUZVAR	09/10679	25/1063047	2229	2 December 2009	1 December 2029

In addition, the following special condition applies to Western Lands Lease 16352 :

- (a) The lessee shall, within 12 months from the date of commencement of the lease or such further period as the Minister may allow, erect a dwelling on the land in accordance with plans and specifications approved by the Council of the local government area.

WITHDRAWAL OF LANDS FROM WESTERN LANDS LEASES

PURSUANT to section 35Q of the Western Lands Act 1901, the lands described in Column 1 of the Schedule hereunder, are withdrawn from the leases described in Column 2 of the Schedule for the purpose of being dedicated as public roads.

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

SCHEDULE

Descriptions

*Counties of Menindee, Windeyer and Yancowinna; Administrative Districts of Broken Hill and Wentworth;
Unincorporated Area*

<i>Column 1 Land Withdrawn from Lease (Lot/DP)</i>	<i>Column 2 Lease Affected by Withdrawal</i>	<i>Column 3 Title Affected</i>	<i>Column 4 Area Withdrawn from Lease (ha)</i>	<i>Column 5 Lease Area Following Withdrawal (ha)</i>
1/1145414	WLL 1180	29/760275	67.09	6032
2/1145414	WLL 4305	2127/764013	10.91	301.9
3/1145414	WLL 2319	266/760963	3.849	6309
4/1145414	WLL 2148	267/760958	49.30	6264
5/1145414	WLL 8318	4137/766642	63.68	5964
6/1145414	WLL 2525	269/760960	76.28	6237
7/1145414 9/1145414	WLL 8137	4135/766640	80.02	6473
8/1145414 10/1145414 19/1145414	WLL 7972	4077/766582	231.5	34597
11/1145414 25/1145414	WLL 1888	146/760665	123.4	13697
12/1145414	WLL 1392	5407/768318	6.184	4078
13/1145414 14/1145414	WLL 1714	145/760664	115.2	18705
15/1145414 17/1145414 18/1145414	WLL 7748	3969/766442	291.0	47171
16/1145414 26/1145414	WLL 1743	147/760667	49.34	19781
20/1145414	WLL 7971	2/775150	127.8	38702
21/1145414	WLL 3135	4750/762501	129.3	29203
22/1145414	WLL 3137	4752/762503	39.15	13737
23/1145414 32/1145414	WLL 2972	1012/762228	110.0	14327
24/1145414 29/1145414	WLL 2973	1013/762229	104.0	16569
27/1145414	WLL 2974	1014/762230	31.71	10219
28/1145414	WLL 1353	97/760496	72.59	18907
30/1145414	WLL 2975	1015/762231	48.50	17273
31/1145414	WLL 3280	1241/762775	81.76	30019

File No.: 09/6311.

DEDICATION OF CROWN LAND AS PUBLIC ROAD

PURSUANT to section 12 of the Roads Act 1993, the Crown Land described hereunder is, from the date of publication of this notice, dedicated as public road. The public road hereby dedicated is declared not to be Crown road within the meaning of the Roads Act 1993.

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

Descriptions

*Counties of Menindee, Windeyer and Yancowinna;
Administrative Districts of Broken Hill and Wentworth;
Unincorporated Area*

1/1145414; 2/1145414; 3/1145414; 4/1145414; 5/1145414; 6/1145414; 7/1145414; 8/1145414; 9/1145414; 10/1145414; 11/1145414; 12/1145414; 13/1145414; 14/1145414; 15/1145414; 16/1145414; 17/1145414; 18/1145414; 19/1145414; 20/1145414; 21/1145414; 22/1145414; 23/1145414; 24/1145414; 25/1145414; 26/1145414; 27/1145414; 28/1145414; 29/1145414; 30/1145414 and 31/1145414.

Note: Affected parts of Crown Reserves 10085 and 10249 are hereby revoked.

File No.: 09/6311.

RESERVATION OF CROWN LAND

PURSUANT to section 87 of the Crown Lands Act 1989, the Crown Land specified in Column 1 of the Schedules hereunder, is reserved as 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: Balranald.	Reserve No.: 1019608.
Local Government Area: Balranald Shire Council.	Public Purpose: Environmental protection.
Locality: Balranald. Lot 3, DP No. 256637, Parish Balranald, County Caira.	
Lot 5, DP No. 256637, Parish Balranald, County Caira.	
Area: About 1.196 hectares.	
File No.: 09/07500/1.	

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>
Land District: Walgett North.	Reserve No.: 1024168.
Local Government Area: Walgett Shire Council.	Public Purpose: Opal mining, exploration and public access.
Locality: Lightning Ridge. Lot 1952, DP No. 763834, Parish Kigwigil, County Finch.	
Lot 73, DP No. 1063047, Parish Wallangulla, County Finch.	
Lot 7003, DP No. 1132420, Parish Wallangulla, County Finch.	

Column 1

Lot 128, DP No. 1118679,
Parish Wallangulla, County Finch.
Lot 103, DP No. 1066289,
Parish Mebea, County Finch.
Lot 7001, DP No. 1132420,
Parish Wallangulla, County Finch.
Lot 79, DP No. 1123923,
Parish Eulan, County Finch.
Lot 7, DP No. 1063025,
Parish Wallangulla, County Finch.
Lot 2, DP No. 1142489,
Parish Wallangulla, County Finch.
Area: About 4163 hectares.
File No.: 09/18582/1.

Column 2

Note: This reservation does not revoke Reserve 1012588.

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

Column 1

Lightning Ridge and
Surrounding Opal Fields
Management Reserve Trust.

Column 2

Reserve No.: 1024168.
Public Purpose: Opal mining,
exploration and public
access.
Notified: This day.
File No.: 09/18582/1.

APPOINTMENT OF RESERVE TRUST AS TRUSTEE OF A RESERVE

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

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

SCHEDULE

Column 1

Murrumbidgee River
Foreshore Reserve Trust.

Column 2

Reserve No.: 1019608.
Public Purpose: Environmental
protection.
Notified: This day.
File No.: 09/07500/1.

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>
Lands Administration Ministerial Corporation.	Lightning Ridge and Surrounding Opal Fields Management Reserve Trust.	Reserve No.: 1024168. Public Purpose: Opal mining, exploration and public access. Notified: This day. File No.: 09/18582/1.
For a term commencing this day.		

**DECLARATION OF ADDITIONAL USE OF
RESERVATION OF CROWN LAND**

BY Order pursuant to section 121A of the Crown Lands Act 1989, the reserve specified in Column 1 of the Schedules hereunder, is authorised to be used for the additional purpose as 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>
Reserve No.: 1010468. Notified: 29 October 2004. Public Purpose: Community purposes. Description: Allotments 209-210, DP 756946. Locality: Gol Gol. Local Government Area: Wentworth Shire Council. Papers: WL86 R 136.	Rural services.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>
Reserve No.: 630005. Notified: 18 January 1952. Public Purpose: Public hall and public recreation. Description: Allotments 7-8, DP 432081 and Allotment 1, DP 434771. Locality: Pomona. Local Government Area: Wentworth Shire Council. Papers: WL03 R 33.	Rural services.

Department of Primary Industries

FISHERIES MANAGEMENT ACT 1994

Notification under section 8 – Fishing closure

Pacific Oyster Control

I, PAUL O’CONNOR, Principal Director, Fisheries and Compliance, with the delegated authority of the Minister for Primary Industries and the Director-General of the Department of Industry and Investment pursuant to sections 227 and 228 of the Fisheries Management Act 1994 (“the Act”), do by this notification:

1. pursuant to section 11 of the Act revoke the notification titled “Notification under Section 8 – Fishing Closure Pacific Oyster Control” published in *New South Wales Government Gazette* No. 67 on 4 May 2009 at pages 1963-1967 (and any notification revived as a result of this revocation);
2. pursuant to section 8 of the Act prohibit the taking of oysters (of any species) by any person, from all estuarine waters of NSW which are used for the purposes of oyster cultivation or from any other waters where oysters exist, unless the removal and relocation of such oysters complies with the provisions set out in the Schedules to this notification.

This fishing closure will be effective for a period of two (2) years from the date of publication, unless sooner amended or revoked.

In this notification:

1. The term ‘sticks’ includes sticks of timber and all other materials in use as substitutes for timber sticks.
2. The term ‘caught sticks’ includes sticks and the individual components for all other materials used for the purpose of catching natural oyster settlement.
3. The term ‘nailed-out sticks’ includes sticks that have been placed on an oyster lease in a single horizontal layer.
4. The term ‘depot sticks’ includes all caught sticks that are older than 12 months other than nail-out sticks.
5. The term ‘stick culture’ includes sticks, caught sticks, nail-out sticks and depot sticks.
6. The term ‘container’ includes all methods used to hold oysters other than by stick or tray.
7. The terms ‘movements of oysters’, and ‘oyster consignments’ do not include those consignments destined for direct sale for human consumption (i.e. packaged, purified, market grade oysters, consigned to a wholesaler or retailer). Nor do these terms include those consignments being moved within an estuary unless otherwise specified.
8. The term ‘random inspection’ is defined as an inspection of an oyster lease or oysters held for the purpose of relaying, undertaken by a Fisheries Officer at the discretion of a Supervising Fisheries Officer.
9. The taking of oysters (of any species) by any person from all NSW waters is also subject to the provisions of the Fishing Closure QX Disease and Quarantine Order QX Disease established under Section 183 of the Fisheries Management Act 1994, due to the presence of a declared disease (Marteiliosis).

SCHEDULE 1

Pacific Oyster Management Plan

Pacific oysters (*Crassostrea gigas*) are a declared a noxious fish in all waters within the State of New South Wales, other than the waters of Port Stephens and its tributaries, under the Fisheries Management (General) Regulation 2002.

This schedule outlines a management plan to control the spread of Pacific oysters. For the purposes of this management plan, oyster-producing estuaries have been divided into eleven (11) Zones as specified below. This management plan also applies to all shellfish hatcheries, unless otherwise specified.

- Zone 1. Tweed River, Richmond River and Clarence River.
- Zone 2. Brunswick River.
- Zone 3. Sandon River, Woolli River, Bellinger River, Kalang River.
- Zone 4. Macleay River and Nambucca River.
- Zone 5. Hastings River.
- Zone 6. Camden Haven River, Manning River.
- Zone 7. Wallis Lake.
- Zone 8. Port Stephens and its tributaries.
- Zone 9. Hunter River, Brisbane Waters and Hawkesbury River.
- Zone 10. Georges River.
- Zone 11. Crookhaven River, Shoalhaven River, Clyde River, Moruya River, Tuross Lake, Wagonga Inlet, Lake Wapengo, Bermagui River, Merimbula Lake, Pambula Lake, Wonboyn Lake and all other oyster producing estuaries in NSW south of the Georges River.

The provisions of this management plan are as follows:

1. Each oyster grower in Zones 1, 2, 3, 4, 5 and 6, must notify the local Fisheries Officer immediately of any occurrences of the Pacific oyster on their leases.
2. Inspection criteria for oyster leases in each estuary are prescribed in Schedule 2. If these criteria are exceeded, the noxious fish provisions (section 213) of the Act may be applied to the permit holder or the leaseholder concerned.
3. All movements of oysters between estuaries must be recorded in an Oyster Shipment Log Book as described in Schedule 3.
4. Inspection criteria for inter-estuarine movements of oysters are prescribed in Schedule 4. If the number of Pacific oysters in a consignment exceed these criteria, the consignment will not be permitted to move or if detected by random inspection in transit the consignment will be required to be returned to the estuary of origin.
5. Movements of oysters from Zone 8 (Port Stephens and its tributaries) will be restricted to culled single oysters larger than a ten (10) cent piece. No movement of stick culture will be permitted from Port Stephens or its tributaries to any other estuary.

6. No movements of oysters are permitted from the Tweed River, Richmond River and Clarence River (Zone 1), the Brunswick River (Zone 2), and the Georges River (Zone 10) to estuaries in any other Zone.
7. No movements of oysters are permitted into Zone 2 and Zone 3 estuaries.
8. No movements of oysters are permitted into Zone 4 from estuaries south of the Manning River (Zone 6).
9. No movement of stick culture is permitted into the Hastings River (Zone 5).
10. No oysters may be removed from a lease subject to a noxious fish order, and placed on any other lease, unless the oysters are first inspected by a Fisheries Officer and comply with the inspection criteria prescribed in Schedule 4.
11. No oysters are to be placed on a lease, subject to a noxious fish order, without the prior agreement of the local Fisheries Officer.
12. No movements of oyster spat and/or larvae are permitted from any hatchery unless the shipment complies with a Shellfish Hatchery Protocol – Production and Movement of Spat approved by the Director, Fisheries Conservation and Aquaculture.
13. All other movements of oysters will be permitted.
14. Where oysters are required to be inspected, they must be presented for inspection in a suitable condition, on clean trays. The oysters and trays must be cleaned of mud, algae or encrusting organisms. Where oysters are to be moved in bins, the oysters must be presented for inspection on trays.
15. Treatment of oysters to remove Pacific oysters will be a matter for individual growers. Treatment used must kill Pacific oysters to an extent that will result in compliance with the criteria in Schedules 2 and 4.

SCHEDULE 2

Inspection Criteria for Oyster Leases

1. Lease inspections may be carried out by a Fisheries Officer or other person authorised by the Director-General, Department of Industry and Investment.
2. The following Zone criteria apply to the inspection of oyster leases:

Zones 1, 2, 3, 4, 5 and 6.

Tweed River, Richmond River, Clarence River, Brunswick River, Woolli River, Bellinger River, Kalang River, Sandon River, Macleay River, Hastings River, Nambucca River, Camden Haven River, Manning River.

Leases with caught sticks: Not more than one identifiable Pacific oyster per 100 sticks permitted.

Leases with depot sticks: Not more than one (1) identifiable Pacific oyster per 100 sticks permitted.

Leases with nail-out sticks: Not more than one (1) identifiable Pacific oyster per 100 sticks permitted.

All other leases: Not more than one (1) identifiable Pacific oyster on any three (3) trays up to 1.8 metres (6 feet) in length or on any two (2) trays over 1.8 metres (6 feet) in length, permitted.

Where other containers are used, not more than one (1) identifiable Pacific oyster per 1,800 oysters, permitted.

Zone 7. Wallis Lake

Leases with caught sticks: Not more than three (3) identifiable Pacific oyster per 100 sticks, permitted.

Leases with depot sticks: Not more than one (3) identifiable Pacific oyster per 100 sticks, permitted.

Leases with nail-out sticks: Not more than one identifiable Pacific oyster per 100 sticks, permitted.

All other leases: Not more than one (1) identifiable Pacific oyster on any three (3) trays up to 1.8 metres (6 feet) in length or on any two (2) tray over 1.8 metres (6 feet) in length, permitted. Where other containers are used, not more than one (1) identifiable Pacific oyster per 1,800 oysters, permitted.

Zone 8. Port Stephens and tributaries

No limits specified on the number of Pacific oysters permitted on leases.

Zone 9. Hunter River, Brisbane Waters, Hawkesbury River

Leases with caught sticks: Not more than four (4) identifiable Pacific oyster per 100 sticks, permitted.

Leases with depot sticks: Not more than four (4) identifiable Pacific oyster per 100 sticks, permitted.

Leases with nail-out sticks: Not more than four (4) identifiable Pacific oyster per 100 sticks, permitted.

All other leases: Not more than one (1) identifiable Pacific oyster on any two (2) tray (irrespective of length), permitted. Where other containers are used, not more than one (1) identifiable Pacific oyster per 600 oysters, permitted.

Zones 10 and 11

Georges River, Crookhaven River, Shoalhaven River, Clyde River, Moruya River, Wagonga Inlet, Wapengo Lagoon, Bermagui River, Merimbula Lake, Pambula Lake, Wonboyn Lake and all other oyster producing estuaries in NSW south of the Georges River.

Leases with caught sticks: Not more than five (5) identifiable Pacific oyster per 100 sticks, permitted.

Leases with depot sticks: Not more than five (5) identifiable Pacific oyster per 100 sticks, permitted.

Leases with nail-out sticks: Not more than five (5) identifiable Pacific oyster per 100 sticks, permitted.

All other leases: Not more than one (1) identifiable Pacific oyster on any one (1) tray (irrespective of length), permitted. Where other containers are used, not more than one (1) identifiable Pacific oyster per 600 oysters, permitted.

3. Where an oyster lease inspection in Zones 7, 9, 10 and 11, indicates more than one (1) identifiable Pacific oyster per 100 sticks or per any two (2) trays (irrespective of length) or where other containers are used, more than one (1) identifiable Pacific oyster per 1,800 oysters, the permit holder or the leaseholder concerned must comply with the directions of the Supervising Fisheries Officer regarding the removal of Pacific oysters from the lease. Where the permit holder or the leaseholder concerned fails to comply with the directions of the Supervising Fisheries Officer, the noxious fish provisions of the Act may be applied to the permit holder or the leaseholder concerned.

SCHEDULE 3

Oyster Shipment Log Book System

All movements of oysters, other than those within an estuary or those destined for direct sale for human consumption, are subject to the Oyster Shipment Log Book system. Oyster Shipment Log Books are available on application from the Department of Industry and Investment Aquaculture Administration Unit, Locked Bag 1, Nelson Bay NSW 2315.

1. Details of all shipments of oysters, other than those within an estuary or those destined for direct sale for human consumption must be recorded in an Oyster Shipment Log Book prior to shipment.
2. Prior to the shipment of a consignment of oysters between estuaries, the shipping permit holder must contact the local District Fisheries Office (not less than 2 days prior to shipment) and identify the shipper, the nature of the shipment, its destination and the Oyster Shipment Logbook shipment permit number (top right hand corner). Where an inspection is deemed to be required, the Fisheries Office will contact the shipping permit holder within 24 hours to confirm the inspection.
3. Prior to shipment or inspection, the shipping permit holder must record on all four (4) quadruplicate copies of the Oyster Shipment Log Book sheets, details of the destination (including inter-State), quantity (bag equivalents) and form (trays, sticks etc.) of oysters to be shipped.
4. When an inspection is deemed to be required, the inspecting Fisheries Officer must sign all four quadruplicate copies of the Oyster Shipment Log Book sheets and clearly state in writing on the sheets whether or not the consignment passed inspection. The inspecting Fisheries Officer is to retain the pink copy (copy 2) for the consignment. A record of all shipment notifications and shipment inspections (pink copy 2) will be retained by the local District Fisheries Office.
5. If the consignment passes inspection, it must be kept isolated from all other oysters and shipped within 48 hours of the inspection taking place.
6. Where a shipment has passed inspection, the local Fisheries Office must notify the receiving District Fisheries Office of the shipment details within 24 hours of the inspection.
7. For each shipment, the completed original white copy (copy 1) of the Oyster Shipment Log Book sheets, must accompany the shipment and be retained by the receiving permit holder.
8. Fisheries Officers may examine consignments at random in transit or prior to the oysters being placed in the water, to ensure that log book details match the consignment. Where notification has not been given or there is no accompanying log book sheet, in accordance with Schedule 3 (7) of this closure or if the consignment is in breach of the QX Disease Closure or any other oyster Closure established under the Fisheries Management Act 1994, the consignment may be detained and/or seized.
9. It is the responsibility of the permit holder on who's permit the receiving lease appears, to notify the receiving District Fisheries Office within 7 days of the arrival of the oysters (or subject to prior arrangement made with the Fisheries Officer), of details of the shipment, including, where the oysters have been placed (on which lease and where on that lease).
10. The Oyster Shipment Log Book or an original white copy (copy 1) of the Oyster Shipment Log Book that has accompanied a shipment, must be made available to a Fisheries Officer for inspection on demand.
11. The holder of an Oyster Shipment Log Book must at the end of each month in which a shipment has occurred, forward all blue copies (copy 3) for those shipments to the Department of Industry and Investment Aquaculture Management Branch at the address specified above.

SCHEDULE 4

Inspection Criteria for Oyster Consignments

1. Inspections may be carried out by a Fisheries Officer or other person authorised by the Director-General, Department of Industry and Investment.
2. No inspections are required for consignments moving into Port Stephens.
3. The Inspection Criteria for other oyster consignments are as follows:

Consignments into estuaries in Zones 1, 4, 5 and 6:

Tweed River, Richmond River, Clarence River, Macleay River, Hastings River, Nambucca River, Camden Haven River, Manning River.

Consignments of caught sticks, depot sticks and nail-out sticks (where permitted):

Not more than one (1) identifiable Pacific oyster per any 300 sticks.

All other consignments:

Not more than one (1) identifiable Pacific oyster in any nine (9) trays up to 1.8 metres (6 feet) in length or on any six (6) trays over 1.8 metres (6 feet) in length. Where other containers are used, not more than one (1) Pacific oyster per 5,400 oysters.

Consignments into estuaries in Zones 7, 8, 9, 10 and 11:

Wallis Lake, Hunter River, Brisbane Waters, Hawkesbury River, Georges River, Crookhaven River, Shoalhaven River, Clyde River, Moruya River, Wagonga Inlet, Wapengo Lagoon, Bermagui River, Merimbula Lake, Pambula Lake, Wonboyn

Lake and all other oyster producing estuaries in NSW south of the Georges River.

Consignments of caught sticks, depot sticks and nail-out sticks:

Not more than one (1) identifiable Pacific oyster per any 100 sticks. All other consignments: Not more than one (1) identifiable Pacific oyster in any bag or in any three (3) trays up to 1.8 metres (6 feet) in length or on any two (2) trays over 1.8 metres (6 feet) in length. Where other containers are used, not more than one (1) Pacific oyster per 1,800 oysters.

Consignments of oyster spat and/or larvae from Hatcheries:

Shipments from hatcheries are subject to the movement criteria for the Zone for which the shipment is destined. All shipments of oyster spat and/or larvae must comply with a Shellfish Hatchery Protocol – Production and Movement of Hatchery Spat approved by the Director, Fisheries Conservation and Aquaculture.

Consignments within an estuary:

Movements of oysters wholly within an estuary are not subject to inspection. However, the leaseholder must take all reasonable action to ensure that the relayed oysters comply with the criteria for movement within the Zone.

4. Where an inspection is required, 20% of the consignment will be inspected unless otherwise specified.
5. The frequency of inspections for oyster consignments are as follows:

Consignments from hatcheries:

Random consignments of oyster spat and/or oyster larvae originating from hatcheries will be subject to inspection at the receiving estuary in accordance with the provisions of a Shellfish Hatchery Protocol – Production and Movement of Spat approved by the Director, Fisheries Conservation and Aquaculture.

All other consignments:

Shipments of oyster stock may be inspected when being moved between estuaries. All shipments may be subject to random inspection.

<i>Sending estuary Zone</i>	<i>Receiving estuary Zone</i>	<i>Inspection Requirement</i>
1	1	No inspection required.
2	1	No inspection required.
3	1, 4, 5, 6, 7, 8, 9, 10, 11	No inspection required.
4	1, 4, 5, 6, 7, 8, 9, 10, 11	No inspection required.
5	1, 4, 6, 7, 8, 9, 10, 11	All shipments may be subject to random inspection.

6	1, 4, 5, 6, 7, 8, 9, 10, 11	All shipments may be subject to random inspection.
7	1, 5, 6, 7, 8, 9, 10, 11	All shipments may be subject to random inspection.
8	1, 5, 6, 7, 8, 9, 10, 11	All shipments may be subject to random inspection.
9	1, 5, 6, 7, 8, 9, 10, 11	All shipments may be subject to random inspection.
10	-	No shipments to any other estuary permitted.
11	1, 5, 6, 7, 8, 9, 10, 11	All shipments may be subject to random inspection.

Dated this 27th day of November 2009.

PAUL O'CONNOR,
Principal Director, Fisheries and Compliance,
Department of Industry and Investment

FISHERIES MANAGEMENT ACT 1994
FISHERIES MANAGEMENT (AQUACULTURE)
REGULATION 2007

Notice of Receipt of Application for Aquaculture Lease

Notification under Section 163 (7) of the Fisheries Management Act 1994 and Clause 33 of the Fisheries Management (Aquaculture) Regulation 2007

INDUSTRY & Investment NSW (I&I NSW) advises an application has been received for five (5) new aquaculture leases over public water land for the purpose of cultivating Sydney rock oysters and triploid Pacific oysters. Location is Botany Bay, described as follows:

- Approx. 18.3 hectares over former oyster leases OL59/338, OL60/075, OL60/076, OL83/178 and OL87/106 (to be known as AL09/005 if granted).
- Approx. 7.5 hectares over former oyster leases OL58/081, OL83/314, OL84/057 and OL88/097 (to be known as AL09/006 if granted).
- Approx. 2.4 hectares over former oyster leases OL83/339, OL84/040 and OL99/017 (to be known as AL09/007 if granted).
- 0.8487 hectares over former oyster lease OL83/157.
- 1.9619 hectares over former oyster lease OL85/195.

I&I NSW is calling for written submissions from any person supporting or objecting to the oyster lease proposals, citing reasons for the support/objection. I&I NSW is also calling for expressions of interest from persons or corporations interested in leasing one or more of the areas specified above, for the purpose of aquaculture. An expression of interest must be in the form of a written response referring to relevant lease number(s) to be signed and dated with a return address.

If additional expressions of interest are received, I&I NSW may offer the area(s) for leasing through a competitive public tender process, auction or ballot. If granted the leases will be subject to standard covenants and conditions of an aquaculture lease and aquaculture permit, under the Fisheries Management Act 1994.

Specific details of the proposed leases can be obtained, or enquiries made with I&I NSW, Aquaculture Administration Section, Port Stephens on (02) 4982 1232. Objections or expressions of interest for consideration in the determination of the applications must be received at the address below, within 30 days from the date of publication of this notification.

Director, Fisheries Conservation and Aquaculture Branch, Aquaculture Administration Section, Port Stephens Fisheries Institute, Locked Bag 1, Nelson Bay NSW 2315.

BILL TALBOT,
Director,
Fisheries Conservation and Aquaculture Branch,
Industry & Investment NSW

**FISHERIES MANAGEMENT (ESTUARY
PRAWN TRAWL SHARE MANAGEMENT PLAN)
REGULATION 2006**

Clause 17A – Approval of Bycatch Reduction
Devices and Specifications

I, PETER TURNELL, Director, Fisheries Resource Management, with the delegated power of the Director-General of the Department of Industry and Investment pursuant to section 228 (1) of the Fisheries Management Act 1994 hereby:

1. revoke the Instrument of Approval dated 13 January 2009 and titled “Clause 17A Approval of Bycatch Reduction Devices and Specifications” published in the New South Wales Government Gazette No. 37 on 13 February at pages 1001-1002 inclusive, and any instrument of approval revive as a result of this revocation;
2. pursuant to Clause 17A (1) (e) of the Fisheries Management (Estuary Prawn Trawl Share Management Plan) Regulation 2006 approve:
 - a. each bycatch reduction device set out in Schedule 1 for use in the waters specified in Schedule 1 in relation to that bycatch reduction device, and
 - b. the specifications set out in Schedule 1 in relation to each such bycatch reduction device;
3. pursuant to Clause 17A (1) (e) of the Fisheries Management (Estuary Prawn Trawl Share Management Plan) Regulation 2006 approve only until 30 June 2010:
 - a. each bycatch reduction device set out in Schedule 2 for use in the Clarence River, and
 - b. the specifications set out in Schedule 2 in relation to each such bycatch reduction device.

SCHEDULE 1

SCHEDULE 2

The Instrument of Approval commences on the day it is published in the *New South Wales Government Gazette*.

Dated this 2nd day of November 2009.

PETER TURNELL,
Director, Fisheries Resource Management,
Department of Industry and Investment

FISHERIES MANAGEMENT ACT 1994

FISHERIES MANAGEMENT (AQUACULTURE) REGULATION 2007

Clause 39 (4) – Notice of Aquaculture Lease Renewal

THE Minister has renewed the following Class 1 Aquaculture Leases:

OL81/023 within the estuary of Port Stephens, having an area of 1.4594 hectares to BRISTOF PTY LTD of Salt Ash NSW, for a term of 15 years expiring on 18 July 2024.

OL63/037 within the estuary of Wallis Lake, having an area of 0.1364 hectares to Laurence COOMBES of Forster NSW, for a term of 15 years expiring on 6 July 2024.

OL79/033 within the estuary of Port Stephens, having an area of 0.2177 hectares to Peter MOONEY of Karuah NSW, for a term of 15 years expiring on 18 June 2024.

OL64/187 within the estuary of Merimbula Lake, having an area of 0.5074 hectares to John McKAY and Murray McKAY of Pambula NSW, for a term of 15 years expiring on 22 September 2024.

OL78/025 within the estuary of the Pambula River, having an area of 0.1634 hectares to Glenn BRUNETTE of South Pambula NSW, for a term of 15 years expiring on 17 July 2024.

OL63/057 within the estuary of the Hawkesbury River, having an area of 1.5269 hectares to AGLIGN PTY LTD as Trustee for Mattamatta Oysters Trust of Brooklyn NSW, for a term of 15 years expiring on 24 June 2024.

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

THE Minister has granted the following Class 1 Aquaculture Lease:

OL77/147 within the estuary of Camden Haven, having an area of 1.5985 hectares to Brett HARPER and Tracey HARPER of Dunbogan NSW, for a term of 15 years expiring on 16 September 2024.

BILL TALBOT,
Director,
Fisheries Conservation and Aquaculture,
Fisheries and Compliance,
Primary Industries Division,
Industry and Investment NSW

PLANT DISEASES ACT 1924

Section 11 Notification – Appointment of Inspectors

I, ANDREW COLIN SANGER, Manager Agricultural Compliance, with the delegated authority of the Director-General of the Department of Industry and Investment pursuant to section 28C of the Plant Diseases Act 1924 (“the Act”) and pursuant to section 11 (1) of the Act do by this notification appoint the persons named in the Schedule below as inspectors for the purposes of the Act.

SCHEDULE

Aimee Lee ADDLEM
Shane John CLANCY
Denise Janet CLARK
Sudeth EKANAUAKE
Rafael FABRIS
Amanda Elizabeth GIBBS
Julie Catherine IRVINE
Sheikh Murshidul KARIM
Neil Robert KING
James Michael MORAN
Steven O’KEEFE
Peter PANTADIS
Patrick John RUSSELL

Dated this 27th day of November 2009.

A. C. SANGER,
Manager, Agricultural Compliance,
Department of Industry and Investment

MINERAL RESOURCES

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS

(T09-0220)

No. 3834, John SLADE (ACN 72 243 835 393), area of 61 units, for Group 1, dated 11 November 2009. (Wagga Wagga Mining Division).

(T09-0221)

No. 3835, John SLADE (ACN 72 243 835 393), area of 52 units, for Group 1, dated 11 November 2009. (Wagga Wagga Mining Division).

(T09-0222)

No. 3836, John SLADE (ACN 72 243 835 393), area of 63 units, for Group 1, dated 11 November 2009. (Wagga Wagga Mining Division).

(T09-0223)

No. 3837, John SLADE (ACN 72 243 835 393), area of 74 units, for Group 1, dated 11 November 2009. (Orange Mining Division).

(T09-0224)

No. 3838, John SLADE (ACN 72 243 835 393), area of 99 units, for Group 1, dated 11 November 2009. (Orange Mining Division).

(T09-0225)

No. 3839, John SLADE (ACN 72 243 835 393), area of 99 units, for Group 1, dated 11 November 2009. (Orange Mining Division).

(T09-0226)

No. 3840, John SLADE (ACN 72 243 835 393), area of 99 units, for Group 1, dated 11 November 2009. (Orange Mining Division).

(T09-0227)

No. 3841, John SLADE (ACN 72 243 835 393), area of 99 units, for Group 1, dated 11 November 2009. (Orange Mining Division).

(T09-0228)

No. 3842, John SLADE (ACN 72 243 835 393), area of 96 units, for Group 1, dated 11 November 2009. (Orange Mining Division).

(T09-0229)

No. 3843, John SLADE (ACN 72 243 835 393), area of 97 units, for Group 1, dated 11 November 2009. (Orange Mining Division).

(T09-0230)

No. 3844, John SLADE (ACN 72 243 835 393), area of 70 units, for Group 1, dated 11 November 2009. (Coffs Harbour Mining Division).

(T09-0231)

No. 3845, John SLADE (ACN 72 243 835 393), area of 71 units, for Group 1, dated 11 November 2009. (Singleton Mining Division).

(T09-0232)

No. 3846, John SLADE (ACN 72 243 835 393), area of 63 units, for Group 1, dated 12 November 2009. (Coffs Harbour Mining Division).

(T09-0233)

No. 3847, OXLEY EXPLORATION PTY LTD (ACN 137 511 141), area of 42 units, for Group 1, dated 12 November 2009. (Cobar Mining Division).

(T09-0234)

No. 3848, CARPENTARIA EXPLORATION LIMITED (ACN 095 117 981), area of 14 units, for Group 1, dated 12 November 2009. (Broken Hill Mining Division).

(T09-0235)

No. 3849, John SLADE (ACN 72 243 835 393), area of 4 units, for Group 1, dated 13 November 2009. (Wagga Wagga Mining Division).

(T09-0236)

No. 3850, TRI ORIGIN MINING PTY LIMITED (ACN 115 529 112), area of 65 units, for Group 1, dated 13 November 2009. (Sydney Mining Division).

(T09-0237)

No. 3851, TRI ORIGIN MINING PTY LIMITED (ACN 115 529 112), area of 13 units, for Group 1, dated 13 November 2009. (Sydney Mining Division).

(T09-0238)

No. 3852, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), area of 32 units, for Group 1, dated 16 November 2009. (Inverell Mining Division).

(T09-0239)

No. 3853, VIKING HOLDINGS PTY LTD (ACN 136 717 416), area of 20 units, for Group 1, dated 16 November 2009. (Wagga Wagga Mining Division).

(T09-0240)

No. 3854, MMG AUSTRALIA LIMITED (ACN 004 074 962), area of 127 units, for Group 1, dated 16 November 2009. (Orange Mining Division).

(T09-0263)

No. 3855, ALKANE RESOURCES LTD (ACN 000 689 216), area of 53 units, for Group 1, dated 16 November 2009. (Orange Mining Division).

(T09-0261)

No. 3856, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), area of 32 units, for Group 1, dated 17 November 2009. (Orange Mining Division).

(T09-0262)

No. 3857, REYNARD AUSTRALIA PTY LTD (ACN 058 856 796), area of 7 units, for Group 6, dated 17 November 2009. (Inverell Mining Division).

(T09-0264)

No. 3858, OROYA MINING LIMITED (ACN 009 146 794), area of 100 units, for Group 1, dated 18 November 2009. (Orange Mining Division).

(T09-0265)

No. 3859, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), area of 94 units, for Group 1, dated 20 November 2009. (Orange Mining Division).

(T09-0266)

No. 3860, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), area of 37 units, for Group 1, dated 20 November 2009. (Orange Mining Division).

(T09-0267)

No. 3861, TRI ORIGIN MINING PTY LIMITED (ACN 115 529 112), area of 65 units, for Group 1, dated 20 November 2009. (Sydney Mining Division).

(T09-0268)

No. 3862, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), area of 99 units, for Group 1, dated 20 November 2009. (Sydney Mining Division).

(T09-0269)

No. 3863, CENTRAL WEST GOLD NL (ACN 003 078 591), area of 90 units, for Group 1, dated 23 November 2009. (Orange Mining Division).

(T09-0270)

No. 3864, CENTRAL WEST GOLD NL (ACN 003 078 591), area of 93 units, for Group 1, dated 24 November 2009. (Orange Mining Division).

(T09-0271)

No. 3865, OZ EXPLORATION PTY LTD (ACN 137 626 914), area of 66 units, for Group 1, dated 25 November 2009. (Cobar Mining Division).

(T09-0272)

No. 3866, OZ EXPLORATION PTY LTD (ACN 137 626 914), area of 78 units, for Group 1, dated 25 November 2009. (Cobar Mining Division).

(T09-0273)

No. 3867, Anthony Claude BERGER, area of 22 units, for Group 1 and Group 6, dated 25 November 2009. (Inverell Mining Division).

(T09-0274)

No. 3868, OZ EXPLORATION PTY LTD (ACN 137 626 914), area of 84 units, for Group 1, dated 26 November 2009. (Cobar Mining Division).

(T09-0275)

No. 3869, OZ EXPLORATION PTY LTD (ACN 137 626 914), area of 69 units, for Group 1, dated 26 November 2009. (Cobar Mining Division).

(T09-0276)

No. 3870, CGNM RESOURCES PTY LTD (ACN 139 443 137), area of 79 units, for Group 1, dated 26 November 2009. (Broken Hill Mining Division).

(T09-0277)

No. 3871, CGNM RESOURCES PTY LTD (ACN 139 443 137), area of 61 units, for Group 1, dated 26 November 2009. (Broken Hill Mining Division).

(T09-0278)

No. 3872, CGNM RESOURCES PTY LTD (ACN 139 443 137), area of 38 units, for Group 1, dated 26 November 2009. (Broken Hill Mining Division).

(T09-0279)

No. 3873, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), area of 18 units, for Group 1, dated 27 November 2009. (Orange Mining Division).

(T09-0280)

No. 3874, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), area of 2 units, for Group 1, dated 27 November 2009. (Orange Mining Division).

(T09-0281)

No. 3875, GEM RESOURCES LIMITED (ACN 140 767 022), area of 10 units, for Group 1, dated 27 November 2009. (Wagga Wagga Mining Division).

(T09-0282)

No. 3876, MINERALS AUSTRALIA PTY LTD and JACARANDA MINERALS LTD, area of 81 units, for Group 1, dated 27 November 2009. (Wagga Wagga Mining Division).

(T09-0283)

No. 3877, CARPENTARIA EXPLORATION LIMITED (ACN 095 117 981), area of 11 units, for Group 1, dated 28 November 2009. (Broken Hill Mining Division).

(T09-0284)

No. 3878, ARGENT MINERALS LIMITED (ACN 124 780 276), area of 68 units, for Group 1, dated 30 November 2009. (Orange Mining Division).

(T09-0285)

No. 3879, BARRICK (COWAL) LIMITED (ACN 007 857 598), area of 220 units, for Group 1, dated 1 December 2009. (Orange Mining Division).

MINING LEASE APPLICATIONS

(T09-0164)

No. 335, UNIMIN AUSTRALIA LIMITED (ACN 000 971 844), area of about 17.3 hectares, for the purpose of stockpiling or depositing of overburden, ore or tailings, dated 28 August 2009. (Orange Mining Division).

(T09-0172)

No. 336, GLENELLA QUARRY PTY LTD (ACN 117 019 155), area of about 92.8 hectares, to mine for clay/shale, gold, kaolin, ores of silicon and structural clay, dated 22 September 2009. (Orange Mining Division).

PETER PRIMROSE, M.L.C.,
Minister for Mineral Resources

NOTICE is given that the following applications have been granted:

EXPLORATION LICENCE APPLICATION

(Z09-2097)

No. 3727, now Exploration Licence No. 7422, WERRIS CREEK COAL PTY LIMITED, County of Buckland, Map Sheet (9035), area of 31 hectares, for Group 9, dated 26 November 2009, for a term until 26 November 2011.

PETROLEUM APPLICATIONS

(T09-0011)

No. 42, now Petroleum Special Prospecting Authority No. 35, PANGAEA OIL & GAS PTY LIMITED (ACN 068 812 171), area of 36 blocks, for petroleum, dated 11 November 2009, for a term until 11 November 2010. (Sydney Mining Division). For exact location details refer to the Department's NSW State Map of Petroleum Titles.

(T09-0009)

No. 116, now Petroleum Exploration Licence No. 477, PANGAEA OIL & GAS PTY LIMITED (ACN 068 812 171), area of 44 blocks, for petroleum, dated 11 November 2009, for a term until 11 November 2011. (Inverell Mining Division). For exact location details refer to the Department's NSW State Map of Petroleum Titles.

PETER PRIMROSE, M.L.C.,
Minister for Mineral Resources

NOTICE is given that the following applications have been refused:

EXPLORATION LICENCE APPLICATIONS

(T08-0246)

No. 3620, NORTH STAR CORPORATION PTY LIMITED (ACN 127 181 999), County of Gloucester, Map Sheet (9333). Refusal took effect on 18 November 2009.

(T09-0116)

No. 3726, Tamas KAPITANY, County of Gough, Map Sheet (9239). Refusal took effect on 27 November 2009.

(T09-0140)

No. 3747, Anthony Gilbert MARTIN, County of Auckland, Map Sheet (8823, 8824). Refusal took effect on 24 November 2009.

PETER PRIMROSE, M.L.C.,
Minister for Mineral Resources

NOTICE is given that the following applications have been withdrawn:

EXPLORATION LICENCE APPLICATIONS

(T09-0151)

No. 3758, Michael John KIELY, County of Gloucester, Map Sheet (9332). Withdrawal took effect on 2 November 2009.

(T09-0209)

No. 3823, OROYA MINING LIMITED (ACN 009 146 794), County of Phillip and County of Wellington, Map Sheets (8732, 8733, 8832, 8833). Withdrawal took effect on 19 November 2009.

(T09-0220)

No. 3834, CENTIUS MINES PTY LTD (ACN 140 475 921), County of Clarendon and County of Harden, Map Sheet (8428). Withdrawal took effect on 20 November 2009.

(T09-0224)

No. 3838, CENTIUS MINES PTY LTD (ACN 140 475 921), County of Forbes and County of Gipps, Map Sheets (8430, 8530). Withdrawal took effect on 20 November 2009.

(T09-0225)

No. 3839, CENTIUS MINES PTY LTD (ACN 140 475 921), County of Forbes and County of Gipps, Map Sheets (8430, 8530). Withdrawal took effect on 20 November 2009.

(T09-0226)

No. 3840, CENTIUS MINES PTY LTD (ACN 140 475 921), County of Forbes and County of Gipps, Map Sheets (8430, 8530). Withdrawal took effect on 20 November 2009.

(T09-0236)

No. 3850, TRI ORIGIN MINING PTY LIMITED (ACN 115 529 112), County of Argyle, County of Georgiana and County of Murray, Map Sheets (8827, 8829). Withdrawal took effect on 20 November 2009.

(T09-0238)

No. 3852, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), County of Benarba and County of Jamison, Map Sheet (8738). Withdrawal took effect on 17 November 2009.

MINING LEASE APPLICATION

(Z06-0244)

Orange No. 282, ASTOR CONSULTANTS PTY LIMITED (ACN 001 787 524) and REPUBLIC GOLD LIMITED (ACN 106 399 311), Parish of Burruga, County of Georgiana, (8830-3-S). Withdrawal took effect on 20 November 2009.

PETER PRIMROSE, M.L.C.,
Minister for Mineral Resources

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

(M75-2243)

Authorisation No. 81, NAVIDALE PTY LIMITED, TOYOTA TSUSHO COAL (AUSTRALIA) PTY LTD (ACN 003 724 249) and TOYOTA TSUSHO MINING (AUSTRALIA) PTY LIMITED, area of 490 hectares. Application for renewal received 16 November 2009.

(C89-0704)

Authorisation No. 423, XSTRATA MT OWEN PTY LIMITED (ACN 003 827 361), area of 555 hectares. Application for renewal received 20 November 2009.

(C90-0163)

Authorisation No. 429, XSTRATA MT OWEN PTY LIMITED (ACN 003 827 361), area of 1094 hectares. Application for renewal received 20 November 2009.

(T91-0047)

Authorisation No. 440, CAMBERWELL COAL PTY LIMITED (ACN 003 825 018), area of 230 hectares. Application for renewal received 16 November 2009.

(Z06-3036)

Exploration Licence No. 2984, CLIMAX AUSTRALIA PTY LIMITED (ACN 002 164 598), area of 16 units. Application for renewal received 30 November 2009.

(Z08-2695)

Exploration Licence No. 4473, SITEGOAL PTY LIMITED (ACN 052 317 503), area of 1 units. Application for renewal received 25 November 2009.

(T93-1013)

Exploration Licence No. 4632, TRIAKO RESOURCES LIMITED (ACN 008 498 119) and ANGLOGOLD ASHANTI AUSTRALIA LIMITED (ACN 008 737 424), area of 35 units. Application for renewal received 16 November 2009.

(Z09-7752)

Exploration Licence No. 5410, ENVIRO-MINING PTY LTD (ACN 081 017 192) and COLMINE CONSULTING PTY LIMITED (ACN 079 857 033), area of 1110 hectares. Application for renewal received 16 November 2009.

(Z07-7589)

Exploration Licence No. 5645, GOLDEN CROSS OPERATIONS PTY LTD (ACN 050 212 827), area of 3 units. Application for renewal received 17 November 2009.

(T99-0144)

Exploration Licence No. 5675, ALKANE RESOURCES LTD (ACN 000 689 216), area of 87 units. Application for renewal received 30 November 2009.

(T01-0196)

Exploration Licence No. 5915, GOLDEN CROSS OPERATIONS PTY LTD (ACN 050 212 827), area of 40 units. Application for renewal received 26 November 2009.

(Z04-0559)

Exploration Licence No. 6357, COBAR OPERATIONS PTY LTD (ACN 103 555 853), area of 25 units. Application for renewal received 17 November 2009.

(Z05-0228)

Exploration Licence No. 6484, MERIDIAN MINERALS LIMITED (ACN 125 825 532), area of 26 units. Application for renewal received 17 November 2009.

(Z05-0223)

Exploration Licence No. 6487, ADE ENVIRONMENTAL PTY LTD (ACN 111 779 232), area of 29 units. Application for renewal received 26 November 2009.

(Z05-0255)

Exploration Licence No. 6502, ZEDEX MINERALS LIMITED (ACN 107 523 428), area of 43 units. Application for renewal received 30 November 2009.

(Z07-0185)

Exploration Licence No. 6985, MINERALS AUSTRALIA PTY LTD and JACARANDA MINERALS LTD, area of 99 units. Application for renewal received 16 November 2009.

(Z07-0281)

Exploration Licence No. 6987, CLANCY EXPLORATION LIMITED (ACN 105 578 756), area of 19 units. Application for renewal received 16 November 2009.

(T07-0449)

Exploration Licence No. 6990, IRONBARK GOLD LIMITED (ACN 118 751 027), area of 23 units. Application for renewal received 13 November 2009.

(T07-0449)

Exploration Licence No. 6990, IRONBARK GOLD LIMITED (ACN 118 751 027), area of 24 units. Application for renewal received 24 November 2009.

(Z07-0458)

Exploration Licence No. 6991, PANGAEA MINERALS PTY LIMITED (ACN 120 631 316), area of 8 units. Application for renewal received 19 November 2009.

(Z07-0356)

Exploration Licence No. 6994, GOLDEN CROSS OPERATIONS PTY LTD (ACN 050 212 827), area of 56 units. Application for renewal received 20 November 2009.

(Z07-0357)

Exploration Licence No. 6995, GOLDEN CROSS OPERATIONS PTY LTD (ACN 050 212 827), area of 68 units. Application for renewal received 20 November 2009.

(Z07-0378)

Exploration Licence No. 6996, HILL END GOLD LIMITED (ACN 072 692 365), area of 150 units. Application for renewal received 19 November 2009.

(T07-0447)

Exploration Licence No. 6997, NORTH EASTERN BAUXITE PTY LIMITED (ACN 008 701 255), area of 99 units. Application for renewal received 24 November 2009.

(Z07-0156)

Exploration Licence No. 7020, ALKANE RESOURCES LTD (ACN 000 689 216), area of 25 units. Application for renewal received 30 November 2009.

(T01-0212)

Mining Lease No. 1571 (Act 1992), Gordon Kenneth KELLY, area of 4 hectares. Application for renewal received 16 November 2009.

PETER PRIMROSE, M.L.C.,
Minister for Mineral Resources

RENEWAL OF CERTAIN AUTHORITIES

NOTICE is given that the following authorities have been renewed:

(M80-5429)

Authorisation No. 256, ANGLO COAL (DARTBROOK) PTY LTD (ACN 000 012 813) and MARUBENI THERMAL COAL PTY LTD (ACN 061 468 620), Counties of Brisbane and Durham, Map Sheet (9033), area of 811 hectares, for a further term until 2 May 2012. Renewal effective on and from 10 November 2009.

(M70-6948)

Authorisation No. 349, ANGLO COAL (SUTTON FORREST) PTY LTD (ACN 070 017 784), County of Camden, Map Sheet (8928), area of 115 square kilometres, for a further term until 23 November 2011. Renewal effective on and from 5 November 2009.

(C91-0614)

Authorisation No. 450, SAXONVALE COAL PTY LIMITED (ACN 003 526 467), County of Northumberland, Map Sheet (9132), area of 648 hectares, for a further term until 30 December 2013. Renewal effective on and from 10 November 2009.

(T02-0379)

Exploration Licence No. 6073, CLUFF MINERALS (AUST) PTY LTD (ACN 002 091 330), Counties of Hardinge and Murchison, Map Sheets (9038, 9138), area of 14 units, for a further term until 1 May 2011. Renewal effective on and from 12 November 2009.

(T03-0008)

Exploration Licence No. 6091, LFB RESOURCES NL (ACN 073 478 574), Counties of Ashburnham and Wellington, Map Sheet (8631), area of 15 units, for a further term until 23 June 2011. Renewal effective on and from 2 November 2009.

(Z04-0523)

Exploration Licence No. 6304, Donald John PERKIN and MINEXCHANGE PROPRIETARY LIMITED (ACN 086 042 524), County of Roxburgh, Map Sheet (8831), area of 49 units, for a further term until 23 September 2010. Renewal effective on and from 2 November 2009.

(Z05-1939)

Exploration Licence No. 6317, CENTENNIAL MANDALONG PTY LIMITED (ACN 101 508 892), County of Northumberland, Map Sheet (9131), area of 4467 hectares, for a further term until 8 August 2014. Renewal effective on and from 2 November 2009.

(Z04-0644)

Exploration Licence No. 6391, GOLDEN CROSS OPERATIONS PTY LTD (ACN 050 212 827), Counties of Ashburnham and Wellington, Map Sheets (8631, 8632), area of 33 units, for a further term until 10 March 2011. Renewal effective on and from 8 October 2009.

(Z04-0620)

Exploration Licence No. 6402, PEAK GOLD MINES PTY LIMITED (ACN 001 533 777), Counties of Robinson and Yanda, Map Sheet (7935), area of 21 units, for a further term until 13 April 2011. Renewal effective on and from 6 October 2009.

(Z04-0642)

Exploration Licence No. 6424, RESOURCE INVESTMENT GROUP PTY LTD (ACN 106 872 799), County of Yungnulgra, Map Sheets (7435, 7436), area of 53 units, for a further term until 25 May 2011. Renewal effective on and from 9 November 2009.

(Z06-0238)

Exploration Licence No. 6749, IRONBARK GOLD LIMITED (ACN 118 751 027), Counties of Bligh, Lincoln and Wellington, Map Sheet (8733), area of 65 units, for a further term until 16 April 2011. Renewal effective on and from 16 September 2009.

(Z06-7086)

Exploration Licence No. 6782, RIMFIRE AUSTRALIA PTY LTD (ACN 121 382 554), County of Bland, Map Sheet (8329), area of 53 units, for a further term until 22 May 2011. Renewal effective on and from 2 November 2009.

(Z06-4212)

Exploration Licence No. 6784, CLANCY EXPLORATION LIMITED (ACN 105 578 756), Counties of Bland and Gipps, Map Sheet (8430), area of 32 units, for a further term until 22 May 2011. Renewal effective on and from 8 October 2009.

(Z06-4183)

Exploration Licence No. 6796, ST BARBARA LIMITED (ACN 009 165 066), County of Gregory, Map Sheet (8435), area of 33 units, for a further term until 7 June 2011. Renewal effective on and from 8 October 2009.

(Z06-4184)

Exploration Licence No. 6797, ST BARBARA LIMITED (ACN 009 165 066), County of Oxley, Map Sheets (8334, 8434), area of 15 units, for a further term until 7 June 2011. Renewal effective on and from 8 October 2009.

(Z06-4185)

Exploration Licence No. 6798, ST BARBARA LIMITED (ACN 009 165 066), County of Oxley, Map Sheet (8434), area of 21 units, for a further term until 7 June 2011. Renewal effective on and from 8 October 2009.

(Z06-4186)

Exploration Licence No. 6799, ST BARBARA LIMITED (ACN 009 165 066), County of Oxley, Map Sheets (8334, 8434), area of 20 units, for a further term until 7 June 2011. Renewal effective on and from 8 October 2009.

(Z06-4196)

Exploration Licence No. 6800, ST BARBARA LIMITED (ACN 009 165 066), County of Gregory, Map Sheets (8336, 8436), area of 45 units, for a further term until 7 June 2011. Renewal effective on and from 8 October 2009.

(Z06-4197)

Exploration Licence No. 6801, ST BARBARA LIMITED (ACN 009 165 066), County of Gregory, Map Sheet (8335), area of 17 units, for a further term until 7 June 2011. Renewal effective on and from 8 October 2009.

(Z07-0085)

Exploration Licence No. 6835, MINERALS AUSTRALIA PTY LTD and JACARANDA MINERALS LTD, County of Denison, Map Sheets (8026, 8126), area of 50 units, for a further term until 19 July 2011. Renewal effective on and from 12 November 2009.

(Z07-0161)

Exploration Licence No. 6852, GOLDEN CROSS OPERATIONS PTY LTD (ACN 050 212 827), County of Blaxland, Map Sheet (8132), area of 3 units, for a further term until 3 August 2011. Renewal effective on and from 8 October 2009.

(Z07-0217)

Exploration Licence No. 6864, PLATSEARCH NL (ACN 003 254 395), County of Farnell, Map Sheet (7135), area of 41 units, for a further term until 5 September 2011. Renewal effective on and from 13 November 2009.

(T74-1892)

Exploration (Prospecting) Licence No. 1024, NEWCREST OPERATIONS LIMITED (ACN 009 221 505), County of Bathurst, Map Sheet (8731), area of 6 units, for a further term until 20 May 2014. Renewal effective on and from 8 October 2009.

(T03-0138)

Mining Lease No. 1361 (Act 1992), IMPERIAL CORPORATION LIMITED (ACN 002 148 361), Parish of South Peak, County of Blaxland, Map Sheet (8133-3-S), area of 100 hectares, for a further term until 16 January 2011. Renewal effective on and from 17 November 2009.

PETER PRIMROSE, M.L.C.,
Minister for Mineral Resources

WITHDRAWAL OF APPLICATION FOR RENEWAL

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

(T07-0449)

Exploration Licence No. 6990, IRONBARK GOLD LIMITED (ACN 118 751 027), Map Sheet (8725, 8726), area of 23 units. Application for renewal lodged on 13 November 2009. The title continues to have effect by virtue of the application for renewal lodged on 24 November 2009.

PETER PRIMROSE, M.L.C.,
Minister for Mineral Resources

(T08-0063)

Exploration Licence No. 7209, NEWSIGHT RESOURCES PTY LIMITED (ACN 122 182 129), County of Cooper, Map Sheet (8229), area of 14 units. Cancellation took effect on 16 November 2009.

(Z08-5269)

Mining Purposes Lease No. 324 (Act 1973), AUSTAR COAL MINE PTY LIMITED (ACN 111 910 822), Parish of Cessnock, County of Northumberland, Map Sheet (9132-2-N), area of 12.89 hectares. Cancellation took effect on 20 November 2009.

PETER PRIMROSE, M.L.C.,
Minister for Mineral Resources

CANCELLATION OF AUTHORITIES AT REQUEST OF HOLDERS

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

(T02-0380)

Exploration Licence No. 6173, CEMENT AUSTRALIA (KANDOS) PTY LIMITED (ACN 004 158 972), County of Roxburgh, Map Sheet (8832), area of 4 units. Application for cancellation was received on 10 November 2009.

(Z04-0558)

Exploration Licence No. 6356, MONARO MINING NL (ACN 073 155 781), County of Goulburn, Map Sheet (8426), area of 7 units. Application for cancellation was received on 12 November 2009.

(T03-0058)

Exploration Licence No. 6337 (Act 1992), NEWCREST OPERATIONS LIMITED (ACN 009 221 505), County of Oxley, Map Sheet (8334, 8434), area of 60 units. Application for cancellation was received on 23 November 2009.

PART CANCELLATION

NOTICE is given that the following authority has been cancelled in part:

(Z08-5416)

Consolidated Coal Lease No. 728 (Act 1973), AUSTAR COAL MINE PTY LIMITED (ACN 111 910 822), Parish of Ellalong, County of Northumberland; Parish of Pokolbin, County of Northumberland and Parish of Quorrobolong, County of Northumberland, Map Sheets (9132-2-N, 9132-2-S).

Description of area cancelled:

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

Part cancellation took effect on 20 November 2009.

The authority now embraces an area of 3296 hectares.

PETER PRIMROSE, M.L.C.,
Minister for Mineral Resources

NOTICE is given that the following authorities have been cancelled:

(T02-0380)

Exploration Licence No. 6173, CEMENT AUSTRALIA (KANDOS) PTY LIMITED (ACN 004 158 972), County of Roxburgh, Map Sheet (8832), area of 4 units. Cancellation took effect on 20 November 2009.

(Z04-0558)

Exploration Licence No. 6356, MONARO MINING NL (ACN 073 155 781), County of Goulburn, Map Sheet (8426), area of 7 units. Cancellation took effect on 19 November 2009.

TRANSFER

(Z06-0128)

Exploration Licence No. 6810, formerly held by John Leslie LOVE has been transferred to MERIDIEN RESOURCES LTD (ACN 131 758 177). The transfer was registered on 24 November 2009.

PETER PRIMROSE, M.L.C.,
Minister for Mineral Resources

Roads and Traffic Authority

ROAD TRANSPORT (GENERAL) ACT 2005

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

NEWCASTLE 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.

Dated: 10 November 2009.

LINDY HYAM,
General Manager,
Newcastle City Council
(by delegation from the Minister for Roads)

SCHEDULE

1. Citation

This Notice may be cited as Newcastle 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.	Selwyn Street, Mayfield North.	George Street.	Mayfield No. 4 berth.
25.	George Street, Mayfield East.	Industrial Drive (MR316).	Selwyn Street.

ROAD TRANSPORT (GENERAL) ACT 2005

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

I, MICHAEL BUSHBY, Chief Executive of the Roads and Traffic Authority, in pursuance of the Road Transport (Mass, Loading, Access) Regulation 2005, by this Notice, specify the routes and areas on or in which 25 metre B-Doubles may be used subject to any requirements or conditions set out in the Schedule.

MICHAEL BUSHBY,
Chief Executive,
Roads and Traffic Authority

SCHEDULE

1. Citation

This Notice may be cited as the Roads and Traffic Authority B-Double Notice No. 28/2009.

2. Commencement

This Notice takes effect from 1 December 2009

3. Effect

This Notice remains in force until 11 December 2009.

4. Application

This Notice applies to those B-Double vehicles which comply with Schedule 1 of the Road Transport (Mass, Loading and Access) Regulation 2005 and Schedule 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.	Australia Avenue, Sydney Olympic Park.	Homebush Bay Drive.	Herb Elliott Avenue.
25.	Sarah Durack Avenue.	Olympic Boulevard.	Australia Avenue.
25.	Olympic Boulevard.	Sarah Durack Avenue.	Kevin Coombs Avenue.
25.	Herb Elliott Avenue.	Olympic Boulevard.	Showground Road.
25.	Showground Road.	Herb Elliott Avenue.	Murray Rose Avenue.
25.	Park Street.	Murray Rose Avenue.	Herb Elliott Avenue.
25.	Bennelong Parkway.	Australia Avenue.	Marjorie Jackson Parkway.
25.	Marjorie Jackson Parkway.	Bennelong Parkway.	Kevin Coombs Avenue.
25.	Kevin Coombs Avenue.	Marjorie Jackson Parkway.	Olympic Boulevard.

ROAD TRANSPORT (GENERAL) ACT 2005

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

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

Mr RUSS PIGG,
General Manager,
Shoalhaven City Council
(by delegation from the Minister for Roads)
Date: 12 November 2009

SCHEDULE

1. Citation

This Notice may be cited as Shoalhaven 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 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>
25m	92	Braidwood Road	Turpentine Road	Nace Depot, on Unnamed Road, Nerriga, approximately 2.5kms east of Greta Lane.	

Other Notices

APPRENTICESHIP AND TRAINEESHIP ACT 2001

NOTICE is given of establishing a new Vocational Training Order for the recognised traineeship vocation of Community Services – Aged Care under section 6 of the Apprenticeship and Traineeship Act 2001.

The Order specifies a number of matters relating to the required training for this vocation, including the term/s of training, probationary period/s, competency outcome/s and course/s of study to be undertaken.

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

A copy of the Order may be inspected at any State Training Services Regional Office of the Department of Education and Training or on the Internet at <http://apprenticeship.det.nsw.edu.au/html/cibs/440.htm>

ASSOCIATIONS INCORPORATION ACT 1984

Cancellation of Incorporation pursuant to Section 54

TAKE notice that the incorporation of the following associations is cancelled by this notice pursuant to section 54 of the Associations Incorporation Act 1984.

Cancellation is effective as at the date of gazettal.

Taralga Fishing Club Inc – Y1662030
 Central Coast Emergency Accommodation Services Inc – Y1521348
 Cuttagoa Catchment Landcare Group Inc – Y1648706
 The Chihuaha Club of NSW Inc – Y1344243
 Candelo Campdrafting Club Incorporated – Y2334241
 Central Christian Fellowship Incorporated – Y1850912
 Cremorne Chamber of Commerce Incorporated – Y2003810
 Condobolin Squash Association Incorporated – Y2464224
 Campsie Korean Church Incorporated – Y2688537
 Conapaira West Landcare Incorporated – Y2748548
 Cessnock District Hunting Club Incorporated – Y2833415
 Church of Pentecost International Incorporated – Y2810432
 Coonamble Equestrian Club Inc – Y0331801
 The Central Coast Law Society Incorporated – Y2552621
 Delungra Hotel Fishing Club Inc – Y1573518
 Darlington Point Fishing Club Incorporated – Y1941810
 Arab World Evangelical Ministers Association Australia Incorporated – Y2868045
 Castlereagh & Lower Macquarie Landcare Management Committee Incorporated – Y2687001
 Belongil Progress Association Incorporated – Y2594648
 Berrilee Progress Association Incorporated – Y2581808
 Bombala Campdraft Committee Incorporated – Y2034942

Broken Hill Speedway Club Incorporated – Y2451237
 Apex Club of Queanbeyan Inc – Y0278916
 Braidwood Pistol Club Inc – Y1062501
 Bobin Landcare Group Incorporated – Y1908315
 The Blue Machine Inc – Y1670032
 Boatharbour Rivercare Incorporated – Y2397110
 Boorowa Cricket Club Incorporated – Y2494947
 Blue Mountains Grammar School Cricket Club Incorporated – Y2315638
 Braidwood Junior Soccer Club Incorporated – Y2656604
 Blakehurst Community Before & After School Care Inc – Y1142406
 Bogan Ratepayers and Citizens Association Inc – Y1263831
 Broken Hill Multicultural Womens Resource & Information Centre Inc – Y0144847
 Bundarra Golf Club Inc – Y1310218
 The Building Workers Assistance Centre Incorporated – Y1829407
 Broadmeadow Racecourse Trainers Association Incorporated – Y01630538
 Buckwaroon Catchment Landcare Group Incorporated – Y2625619
 Wiradjuri Balaans Incorporated – Y2915314
 NSW Teachers of Modern Greek Association Incorporated – Y2337526
 Japanese Sword Society of Australia Incorporated – Y2028346
 Holiday Coast Blue Star Car Club Incorporated – Y2662906
 Goulburn Sprint Racing Club Incorporated – Y2915706
 Green Tree Ministries Incorporated – Y3013800
 Cronulla Etechells Fleet Incorporated – INC9882787
 Dated: 19 November 2009.

ANTHONY DONOVAN,
 A/G Manager,
 Financial Analysis,
 Registry of Co-operatives and Associations,
 NSW Fair Trading,
 Department of Services Technology and Administration

ASSOCIATIONS INCORPORATION ACT 1984

Reinstatement of Cancelled Association pursuant to Section 54A

THE incorporation of MWNNA MUSLIM WOMEN'S NATIONAL NETWORK OF AUSTRALIA INCORPORATED (Y2614822), cancelled on 29 May 2009, is reinstated pursuant to section 54A of the Associations Incorporation Act 1984.

Dated 30th day of November 2009.

ANTHONY DONOVAN,
 A/G Manager,
 Financial Analysis,
 Registry of Co-operatives and Associations,
 Office of Fair Trading,
 Department of Commerce

ASSOCIATIONS INCORPORATION ACT 1984

Reinstatement of Cancelled Association pursuant to
Section 54A

THE incorporation of AUSTRALIAFUQING ASSOCIATION (SYDNEY) INCORPORATED (INC9884172), cancelled on 5 September 2008, is reinstated pursuant to section 54A of the Associations Incorporation Act 1984.

Dated 30th day of November 2009.

ANTHONY DONOVAN,
A/G Manager,
Financial Analysis,
Registry of Co-operatives and Associations,
Office of Fair Trading,
Department of Commerce

ASSOCIATIONS INCORPORATION ACT 1984

Reinstatement of Cancelled Association pursuant to
Section 54A

THE incorporation of CITY DRAGONS INCORPORATED (INC9884225), cancelled on 11 July 2008, is reinstated pursuant to section 54A of the Associations Incorporation Act 1984.

Dated 1st day of December 2009.

ANTHONY DONOVAN,
A/G Manager,
Financial Analysis,
Registry of Co-operatives and Associations,
Office of Fair Trading,
Department of Commerce

2. The exemption under Clause 16(d) of the Companion Animals Regulation 2008, from the requirements of section 9 of the Companion Animals Act 1998, only applies to an animal in the custody of an organisation listed in Schedule 1 if the organisation maintains appropriate records that show compliance with the Companion Animals Act 1998, Companion Animals Regulation 2008 and the Guidelines for Approval to be an Organisation Exempt from Companion Animal Registration under Clause 16(d) of the Companion Animals Regulation 2008.
3. The exemption under Clause 16(d) of the Companion Animals Regulation 2008, from the requirements of section 9 of the Companion Animals Act 1998, only applies to an animal in the custody of an organisation listed in Schedule 1 if the organisation maintains a register that is made available to the relevant local council and the Division of Local Government, Department of Premier and Cabinet as requested. The Register must list the names of all carers involved in the rehoming of animals and the locations of all animals received under the exemption while in the custody of the organisation.
4. The exemption under Clause 16(d) of the Companion Animals Regulation 2008, from the requirements of section 9 of the Companion Animals Act 1998, expires five years from the date of this order, unless revoked or varied at an earlier time.

Dated: 25 November 2009.

ROSS WOODWARD,
Deputy Director General,
Division of Local Government,
Department of Premier and Cabinet

COMPANION ANIMALS REGULATION 2008**ORDER**

Organisations Approved by the Deputy Director General
under Clause 16(d) of the Companion Animals Regulation
2008

PURSUANT to Clause 16(d) of the Companion Animals Regulation 2008, the organisation listed in Schedule 1 is hereby approved, subject to the conditions contained in Schedule 2.

SCHEDULE 1

<i>Name of Organisation</i>	<i>Address of Organisation</i>	<i>Name of Contact Officer for Organisation</i>
Rover Rescue.	101 Henry Street, Guildford NSW 2161.	Ms Rachel GROVER.

SCHEDULE 2

1. The exemption under Clause 16(d) of the Companion Animals Regulation 2008, from the requirements of section 9 of the Companion Animals Act 1998, only applies to an animal in the custody of an organisation listed in Schedule 1 if the organisation is holding that animal for the sole purpose of re-housing the animal with a new owner.

COMPANION ANIMALS REGULATION 2008**ORDER**

Organisations Approved by the Deputy Director General
under Clause 16(d) of the Companion Animals Regulation
2008

PURSUANT to Clause 16(d) of the Companion Animals Regulation 2008, the organisation listed in Schedule 1 is hereby approved, subject to the conditions contained in Schedule 2.

SCHEDULE 1

<i>Name of Organisation</i>	<i>Address of Organisation</i>	<i>Name of Contact Officer for Organisation</i>
Greyhounds 4 U Inc.	11 Rotorua Street, Lethbridge Park NSW 2770.	Patricia CAWLEY.

SCHEDULE 2

1. The exemption under Clause 16(d) of the Companion Animals Regulation 2008, from the requirements of section 9 of the Companion Animals Act 1998, only applies to an animal in the custody of an organisation listed in Schedule 1 if the organisation is holding that animal for the sole purpose of re-housing the animal with a new owner.

2. The exemption under Clause 16(d) of the Companion Animals Regulation 2008, from the requirements of section 9 of the Companion Animals Act 1998, only applies to an animal in the custody of an organisation listed in Schedule 1 if the organisation maintains appropriate records that show compliance with the Companion Animals Act 1998, Companion Animals Regulation 2008 and the Guidelines for Approval to be an Organisation Exempt from Companion Animal Registration under Clause 16(d) of the Companion Animals Regulation 2008.
3. The exemption under Clause 16(d) of the Companion Animals Regulation 2008, from the requirements of section 9 of the Companion Animals Act 1998, only applies to an animal in the custody of an organisation listed in Schedule 1 if the organisation maintains a register that is made available to the relevant local council and the Division of Local Government, Department of Premier and Cabinet as requested. The Register must list the names of all carers involved in the rehoming of animals and the locations of all animals received under the exemption while in the custody of the organisation.
4. The exemption under Clause 16(d) of the Companion Animals Regulation 2008, from the requirements of section 9 of the Companion Animals Act 1998, expires five years from the date of this order, unless revoked or varied at an earlier time.

Dated: 27 November 2009.

ROSS WOODWARD,
Deputy Director General,
Division of Local Government,
Department of Premier and Cabinet

CONTAMINATED LAND MANAGEMENT ACT 1997

Environment Protection Authority

Declaration of Significantly Contaminated Land
(Section 11 of the Contaminated Land Management Act
1997)

Declaration Number 20091111; Area Number 3264

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

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

The site comprises Lot 120 in DP 790331 and Lot 11 in DP 749485, on Merrigang Street, township of Bowral, in the Local Government Area of Wingecarribee Shire Council.

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);
- Polycyclic aromatic hydrocarbons (PAH);
- Naphthalene; and
- Phenol.

3. Nature of harm that the contaminants may cause:

The EPA has considered the matters in s.12 of the Act and for the following reasons has determined that the land is contaminated and that the contamination is significant enough to warrant regulation under the Act:

- Concentrations of TPH, BTEX, phenol, and PAH in groundwater have been found to exceed ANZECC freshwater quality guideline values;
- Benzene is classified as human carcinogen and ethylbenzene and toluene are classified as acutely toxic to aquatic biota;
- Concentrations of PAH and TPH in sediment samples collected from the Mittagong Rivulet exceed relevant ANZECC sediment quality guideline values; and,
- Concentrations of TPH, benzene, toluene, ethylbenzene, xylenes, PAH, and phenol detected in viscous black fluid seeping out from the southern rivulet bank exceed relevant ANZECC freshwater quality guideline values.

Note: Remediation work has previously been undertaken at the site to reduce the risk of harm from the contaminants, including installation of a groundwater interception trench and capping of the contamination at Lot 120, DP 790331.

4. Further action under the Act

The making of this declaration does not prevent the carrying out of a voluntary management of the site and any person may submit a voluntary management proposal for the site to the EPA. If the proposal satisfies the requirements of s.17 of the Act, the EPA may agree not to issue a management 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 management 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 Conservation,
PO Box A290,
Sydney South NSW 1232,
or faxed to (02) 9995 5930,
by not later than 23 December 2009.

Dated: 25 November 2009.

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

NOTE:

Management order may follow

If management of the site or part of the site is required, the EPA may issue a management order under s.14 of the Act.

Variation/Revocation

This declaration may be amended or repealed. It remains in force until it is otherwise amended or repealed. The subsequent declaration must state the reasons for the amendment or repeal (s.44 of the Act).

Information recorded by the EPA

Section 58 of the Act requires the EPA to maintain a public record. A copy of this significantly contaminated land 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 declared significantly contaminated land. 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.

CO-OPERATIVES ACT 1992

Notice under Section 601AA of the Corporations Act 2001 as Applied by Section 325 of the Co-Operatives Act 1992

NOTICE is hereby given that the Co-operative mentioned below will be deregistered when two months have passed since the publication of this notice.

Keepit Airfield Co-operative Limited.

Dated this 26th day of November 2009.

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

FOOD REGULATION 2009

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 remake a principal statutory regulation under Food Act 2003.

The proposed Food Regulation 2009, will continue to provide for food safety schemes relating to dairy, meat, plant products, seafood, eggs and food service to vulnerable persons (noting that eggs and food service in children's services are not in force in NSW at this time) and various other matters that are currently contained in Food Regulation 2004 (with changes).

Copies of the Regulatory Impact Statement, which includes the draft Regulation, are available for download from the NSW Food Authority's website: www.foodauthority.nsw.gov.au or by contacting its Helpline: 1300 552 406.

Written comments and submissions on the Regulatory Impact Statement will be accepted up to 5:00 p.m., Friday, 29 January 2010 and should be addressed to:

Food Regulation 2009,
Science and Policy Branch,
NSW Food Authority,
PO Box 6682,
Silverwater NSW 1811.

Submissions can also be emailed: contact@foodauthority.nsw.gov.au with 'RIS FR2009' in the subject line or faxed: (02) 9647 0026.

GEOGRAPHICAL NAMES ACT 1966

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

Assigned Name: Kevin Dwyer Park.
Designation: Reserve.
L.G.A.: Penrith.
Parish: Melville.
County: Cumberland.
L.P.I. Map: Prospect.
1:100,000 Map: Penrith 9030.
Reference: GNB 5413.

The position and the extent for this feature is recorded and shown within the Geographical Names Register of New South Wales. This information can be accessed through the Board's Website at www.gnb.nsw.gov.au.

WARWICK WATKINS,
Chairperson

PO Box 143,
Bathurst NSW 2795.

GEOGRAPHICAL NAMES ACT 1966

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

Assigned Name: Osmond Reserve.
Designation: Reserve.
L.G.A.: Lake Macquarie.
Parish: Wallarah.
County: Northumberland.
L.P.I. Map: Swansea.
1:100,000 Map: Lake Macquarie 9231.
Reference: GNB 5412.

The position and the extent for this feature is recorded and shown within the Geographical Names Register of New South Wales. This information can be accessed through the Board's Website at www.gnb.nsw.gov.au.

WARWICK WATKINS,
Chairperson

PO Box 143,
Bathurst NSW 2795.

GEOGRAPHICAL NAMES ACT 1966

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

Assigned Name: Australia Road Bushland Reserve.
Designation: Reserve.
L.G.A.: Sutherland Shire.
Parish: Holsworthy.
County: Cumberland.
L.P.I. Map: Port Hacking.
1:100,000 Map: Port Hacking.
Reference: GNB 5410.

The position and the extent for this feature is recorded and shown within the Geographical Names Register of New

South Wales. This information can be accessed through the Board's Website at www.gnb.nsw.gov.au.

WARWICK WATKINS,
Chairperson

PO Box 143,
Bathurst NSW 2795.

GEOGRAPHICAL NAMES ACT 1966

Notice of Amendment to Address Locality Boundaries
within the Wollongong Local Government Area

PURSUANT to the provisions of section 10 of the Geographical Names Act 1966, the Geographical Names Board hereby notifies that it has this day amended the address locality boundary between North Wollongong and Fairy Meadow in the Wollongong Local Government Area as shown on map GNB3686-3.

The position and extent for these features are shown in the Geographical Names Register of New South Wales which can be viewed on the Geographical Names Board web site at www.gnb.nsw.gov.au.

WARWICK WATKINS,
Chairperson

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

INDEPENDENT PRICING AND REGULATORY TRIBUNAL

Clarification Notice

THE list of categories of properties in Clause 2 of Schedule 3 of Determination No. 1, 2009 (Gosford City Council) is intended to be consistent with section 311 of the Water Management Act 2000 (NSW). It is not intended to constitute an exhaustive list and does not exclude any properties that are within the Gosford City Council drainage area (as declared in the Order published in the *New South Wales Government Gazette*, dated 18 January 1991), from the application of the maximum price for stormwater drainage services.

INDEPENDENT PRICING AND REGULATORY TRIBUNAL

Clarification Notice

THE R variable to be inserted in the formula in Clause 3.1 of Schedule 1 of IPART Determination No. 4 of 2008, is intended to have been rounded according to the Rounding Rule set out in Clause 1 of Schedule 2 prior to its insertion into the formula. Therefore, the R variable should be rounded according to the Rounding Rule prior to insertion into the formula in Clause 3.1.

LOCAL GOVERNMENT ACT 1993

Delay of By-Election, Leeton Shire Council

I, the Hon. BARBARA PERRY, M.P., Minister for Local Government, in pursuance of section 293 of the Local Government Act 1993, have formed the opinion that it would be impractical or inconvenient to hold a by-election for Leeton Shire Council by 6 February 2010, as a consequence

of a casual vacancy in civic office that was held by Councillor Peter Woods and order that Saturday, 13 February 2010, be appointed as the day for that by-election to be held.

Dated this 25th day of November 2009.

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

NATIONAL PARKS AND WILDLIFE ACT 1974

Proclamation

I, Professor MARIE BASHIR, AC, CVO, Governor of the State of New South Wales, with the advice of the Executive Council and in pursuance of the powers vested in me under section 68 of the National Parks and Wildlife Act 1974, with the consent of every owner and occupier do, on the recommendation of the Director-General of the Department of Environment and Climate Change, by this my Proclamation declare the lands described hereunder to be a wildlife refuge for the purposes of the abovementioned Act.

To be known as "Corymbia Wildlife Refuge".

Signed and sealed at Sydney, this 28th day of October 2009.

MARIE BASHIR,
Governor

By Her Excellency's Command,

JOHN ROBERTSON, M.L.C.,
Minister for Climate Change and the Environment

GOD SAVE THE QUEEN!

Description

Land District – Lismore; Council – Lismore

County of Rous, Parish of Hanging Rock, 6.19 hectares, being Lot 4, DP 258958.

DECC FIL09/10204.

NATIONAL PARKS AND WILDLIFE ACT 1974

Revocation of Proclamation

I, Professor MARIE BASHIR, AC, CVO, Governor of the State of New South Wales, with the advice of the Executive Council and in pursuance of the powers vested in me under section 68 of the National Parks and Wildlife Act 1974, with the consent of every owner and occupier do, on the recommendation of the Director-General of the Department of Environment and Climate Change, by this my Proclamation revoke part of the lands described as Alkoma Wildlife Refuge and notified in *New South Wales Government Gazette* No. 82 of 10th June 1983.

Signed and sealed at Sydney, this 28th day of October 2009.

MARIE BASHIR,
Governor

By Her Excellency's Command,

JOHN ROBERTSON, M.L.C.,
Minister for Climate Change and the Environment

GOD SAVE THE QUEEN!

Description

Land District – Cowra; Council – Cowra

County of Forbes, Parish of Kangaroooby, about 121.4 hectares, being Lots 133, 134 and 135, DP 752943.

DECC 02/06541.

POISONS AND THERAPEUTIC GOODS ACT 1966

Order under Clause 175(1)

Poisons and Therapeutic Goods Regulation 2008.

Withdrawal of Drug Authority

IN accordance with the provisions of Clause 175(1) of the Poisons and Therapeutic Goods Regulation 2008, an Order has been made on Dr Noel CUMMINGS, MPO 119255, of 4/43 Ocean Avenue, Double Bay NSW 2028, prohibiting him until further notice, as a medical practitioner from supplying or having possession of drugs of addiction as authorised by Clause 101 of the Regulation and issuing a prescription for a drug of addiction as authorised by Clause 77 of the Regulation.

This order is to take effect on and from 6 November 2009.

Professor DEBORA PICONE, AM,
Director-General

Department of Health, New South Wales,
Sydney, 2 November 2009.

**PROPOSED ASSOCIATIONS INCORPORATION
REGULATION 2009**

THE Associations Incorporation Act 2009, was passed by Parliament on 31 March 2009 and new supporting regulations need to be made before the Act can commence.

The draft Associations Incorporation Regulation 2009, is being released for public comment along with a regulatory impact statement discussing the costs and benefits of the proposed draft Regulation. The primary objective of the proposed draft Regulation is to provide the procedural and administrative framework that will ensure the Associations Incorporation Act 2009, can operate effectively.

Copies of the regulatory impact statement and proposed Regulation can be obtained from NSW Fair Trading by telephoning (02) 9338 8925 or from the Fair Trading website at: www.fairtrading.nsw.gov.au.

Comments and submissions can be emailed (preferred), mailed or faxed by 19 February 2010 to:

Email: policy@services.nsw.gov.au.

Mail: Associations Incorporation Regulation 2009,
Fair Trading Policy,
NSW Fair Trading,
PO Box 972,
Parramatta NSW 2124.

Fax: (02) 9339 8990.

PRIVATE ADVERTISEMENTS

COUNCIL NOTICES

BLUE MOUNTAINS CITY COUNCIL

Roads Act 1993, Section 162

Naming of Public Roads

IN accordance with the provisions of the Roads Act 1993, notice is given that Council has named the new roads associated with the Lawson Town Centre Redevelopment, as follows:

1. Lowden Lane.
Naming new lane, located off Staples Crescent (previously known as Staples Street), Lawson.
2. Heatherbrae Lane.
Naming new lane, located off Benang Street, Lawson.

This notice was approved on 23 November 2009. GENERAL MANAGER, Blue Mountains City Council, Locked Bag 1005, Katoomba NSW 2780.

[4964]

COFFS HARBOUR CITY COUNCIL

Naming of Roads

NOTICE is hereby given that Coffs Harbour City Council, in pursuance of section 162 of the Roads Act 1993, has named roads as follows:

<i>Location</i>	<i>New Name</i>
New road off Island Road, North Sapphire Beach.	South Solitary Lane.
New road off Second Avenue and adjacent to First Avenue.	Hillery Lane and Cockbain Lane.
New road off Boronia Street onto Fourth Avenue, Sawtell.	Johnston Lane.
New road parallel to First Avenue and Elizabeth Street and in conjunction with Second Avenue and Eleventh Avenue, Sawtell.	Extension of Kidd Lane.

STEPHEN SAWTELL, General Manager, Coffs Harbour City Council, Locked Bag 155, Coffs Harbour NSW 2450.

[4965]

COROWA SHIRE COUNCIL

Naming of Public Roads

NOTICE is hereby given that Corowa Shire Council, in pursuance of the section 162 of the Roads Act 1993 and Part 2 of the Roads (General) Regulation 2008, has approved the following road naming and renaming for Gazettal hereunder:

<i>Location</i>	<i>Road Name</i>
Between Savernake Road and North Street, Mulwala.	Barnes Street.
Adjoining to Gibson Place, Howlong.	Billy Day Court.

Location/Previous Name

Section west of Deposited Plan 753744, Lot 230, Holbeach Street.

New Road Name

Orchard Street.

The above road names have been advertised and no objections to the proposed names have been received during the prescribed 28 day period. BRUCE CORCORAN, General Manager, Corowa Shire Council, 233 Honour Avenue, Corowa NSW 2646.

[4966]

FAIRFIELD 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, will implement a 5 tonne load limit restriction for the entire length of Felton Street in Horsley Park.

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

- (a) wish to gain access to a property in the street defined above; and
- (b) must use the street since there is no other means of access to the desired street.

For further information, please contact Council's Built Systems branch on (02) 9725 0261. ALAN YOUNG, City Manager, Fairfield City Council, PO Box 21, Fairfield NSW 1860.

[4967]

KEMPSEY SHIRE COUNCIL

Roads Act 1993, Section 10

Dedication of Land as Public Road

NOTICE is hereby given that in accordance with the provisions of section 10 of the Roads Act 1993, the land held by Council as described in the Schedule below is hereby dedicated as public road. DAVID RAWLINGS, General Manager, Kempsey Shire Council, PO Box 78, West Kempsey NSW 2440. File LA 4590.

SCHEDULE

Lot 1, Deposited Plan 1139867, Parish Arakoon, County Macquarie, being land situated adjacent to 2 Main Street, Jerseyville.

[4968]

ESTATE NOTICES

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of HERBERT WALTER LUSCOMBE, late of 55-57 Abbotsford Road, Homebush, in the State of New South Wales, retired bank clerk, who died on 18 January 2009, must send particulars of his claim to the executor, c.o. Lobban McNally Lawyers, 65 York Street, Sydney NSW 2000, within thirty-one days from publication of this notice and after six months from the date of death of the deceased the assets of the estate may be conveyed and

distributed having regard only the claims of which at the time of conveyance or distribution the executor has notice. Probate was granted in NSW on 26 February 2009. LOBBAN McNALLY LAWYERS, 65 York Street, Sydney NSW 2000, tel.: (02) 9299 8438.

[4969]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of PEARL WONG (also known as WONG BOW FOONG) late of Wahroonga in the State of New South Wales, company director, who died between 30 and 31 January 2009 must send particulars of the claim to the executors, Peter Wong, Raymond Wai Ming Wong and Stephen Reginald Wells Reed, care of Stephen R W Reed Solicitor, Level 11, 68 Pitt Street Sydney NSW, DX 263 SYDNEY, within 31 days from the publication of this notice. After that time and after six months from the date of the death of the deceased the assets of the estate and the property may be conveyed and distributed having regard only to the claims of which at the time of conveyance or distribution the executors have notice. Probate was granted in New South Wales on 23 November 2009.

[4970]

NOTICE of intended distribution of estate. – Any person having any claim upon the estate of JEAN FINN, late of 9 Huxley Street, West Ryde, in the State of New South Wales, who died on 17 July 2009, must send particulars of his claim to the executor, c.o. Fordham Lawyers, Solicitors, 12 Station Street, West Ryde NSW 2114, within one (1) calendar month from publication of this notice. After that time the executor may distribute the assets of the estate having regard only to the claims of which at the time of distribution he has notice. Probate was granted in New South Wales on 25 November 2009. FORDHAM LAWYERS, Solicitors, 12 Station Street, West Ryde NSW 2114 (PO Box 107, West Ryde NSW 1685) (DX 27551, West Ryde), tel.: (02) 9858 1533. Reference: RM:CT:F9048.

[4971]

COMPANY NOTICES

NOTICE of voluntary liquidation.—COMPLETE REAL ESTATE (CONCORD) PTY LTD (in liquidation), ACN 000 861 058.—Notice is hereby given pursuant to section 491(2) of the Corporations Act 2001, that at a meeting of Shareholders of Complete Real Estate (Concord) Pty Ltd duly convened and held on the 26 November 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 26 November 2009. BRENT ANTONY PERKINS, Liquidator, Box 29, Hunter Region Mail Centre NSW 2310, tel.: (02) 4923 4000.

[4972]

NOTICE of special meeting.—NEWTOWN AND ENMORE STARR-BOWKETT BUILDING CO-OPERATIVE SOCIETY No. 23 LIMITED (in voluntary liquidation). Registered Office: 43 Enmore Road, Newtown NSW 2042.—Notice is hereby given that a Special Meeting of the

abovementioned Society will be held at the Society's Office, 43 Enmore Road, Newtown, on Wednesday, 9th December 2009, at 11:00 a.m., for the purpose of having an account laid before it showing the manner in which the winding up has been conducted and the property of the Society disposed of and of hearing any explanation which may be given by the liquidator. Dated at Newtown, this 26th day of November 2009. M. EMERY, Liquidator.

[4973]

NOTICE of Voluntary Liquidation pursuant to section 491 (2) of the Corporations Act. – DIMAS PTY LIMITED (In Liquidation) ACN: 000 043 309. – At a general meeting of members of the abovenamed company, duly convened and held at 43 Byng Street Orange NSW on 30 November 2009, the following special resolution was passed: "That the company be wound up as a Members' Voluntary Liquidation and that the assents of the company may be distributed in whole or part to the members in specie should the liquidator so desire". Dated 30 November 2009. G. C. CHANNELL, Liquidator, c/- Gordon Channell & Associates, Certified Practising Accountant, Unit 3, "Norberry Terrace", 177-199 Pacific Highway, North Sydney, NSW 2060.

[4974]

OTHER NOTICES

COUNTRY ENERGY

Electricity Supply Act 1995

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

Electrical Substation at Glen Innes

COUNTRY ENERGY declares, with the approval of Her Excellency the Governor, with the advice of the Executive Council, that the Land described in Schedule 1 to this notice the terms of which are described in Schedule 2 to this notice is acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for the purposes of the Electricity Supply Act 1995.

Dated at Port Macquarie, this 4th day of December 2009.

CRAIG MURRAY,
Managing Director,
Country Energy

PO Box 718,
Queanbeyan NSW 2620.

SCHEDULE 1

Locality: Glen Innes.

L.G.A. Glen Innes Severn.

Title: Crown Land being Lots 1, 2 and 3 in DP 1134428.

Parish: Glen Innes.

County: Gough.

SCHEDULE 2

In so far as any Native Title rights and interests may exist over any of the Land in Schedule 1, the "non-extinguishment principle" as defined in section 238 Native Title Act 1993 (Cth) applies to this acquisition.

[4975]

COUNTRY ENERGY

Electricity Supply Act 1995

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Easement for
Electricity Purposes at Fortis Creek

COUNTRY ENERGY declares, with the approval of Her Excellency the Governor, with the advice of the Executive Council, that the Interest in Land described in Schedule 1 to this notice the terms of which are described in Schedule 2 to this notice is acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for the purposes of the Electricity Supply Act 1995.

Dated at Port Macquarie, this 4th day of December 2009.

CRAIG MURRAY,
Managing Director,
Country Energy

PO Box 718,
Queanbeyan NSW 2620.

SCHEDULE 1

Locality: Fortis Creek.

L.G.A.: Clarence Valley.

Title: Crown Land (being Fortis Creek and Lot 7003 in registered plan DP 92911).

Interest Acquired: Easement for overhead powerlines 20 wide affecting Crown Land shown as "Proposed Easement for Overhead Powerlines 20 wide" in registered plan DP 1136858.

Parish: Chapman.

County: Clarence.

SCHEDULE 2

Easement for overhead powerlines 20 metres wide shown as "Proposed Easement for Overhead Powerlines 20 wide" in DP 1136858 on the terms set out in Part A of Memorandum No. AA26009 registered at Land and Property Information.

In so far as any Native Title rights and interests may exist over any of the Land in Schedule 1, the "non-extinguishment principle" as defined in section 238 Native Title Act 1993 (Cth) applies to this easement acquisition. [4976]

NOTICE OF SALE

UNLESS the Writ for Levy of Property issued from the District Court, Sydney, Court Case No. 5172/08, is previously satisfied, the sheriff's Office at Liverpool intends to sell by Public Auction the following Real Property of Serge Mouawad located at Unit 8/81-83 Bangor Street, Guildford NSW 2161, being the whole of land in Certificate of Title Folio Identifier 8/SP80521 and being Lot 8 in Strata Plan 80521.

The sale will be held on site at 3:30 p.m., Saturday, 12th December 2009. Please address all enquiries of the sale to National Real Estate, 358 Guildford Road, Guildford NSW 2161, tel: (02) 9721 6111. EDDIE TEMURCUOGLU, OIC, Sheriff's Office, Liverpool. [4977]

**LAND AND PROPERTY MANAGEMENT
AUTHORITY**

Calls for Tender

Commercial Moorings at the Ex-HMAS ADELAIDE
Artificial Reef and Dive Site off the NSW Central Coast

TENDERS are sought from suitably qualified commercial dive operators who are interested in paying a licence fee to obtain the exclusive right to a mooring at the Ex-HMAS ADELAIDE dive site off the NSW Central Coast. Interested parties must submit their tenders conforming to the requirements as given in the Land and Property Management Authority's documentation which can be obtained by contacting Ms Natalie Heise on (02) 4920 5058 or by email: natalie.heise@lpma.nsw.gov.au. The documents can also be downloaded from www.lpma.nsw.gov.au or www.hmasadelaide.com.

Closing Date for Proposals: 21 December 2009, at 2:00 p.m. [4978]

PUBLIC NOTICE

Proposed termination of Strata Plan 7196 being property situated at 1 Kensington Street, Kogarah, New South Wales.

Notice to Send in Claims

NOTICE is given of an intention to apply to the Registrar-General for an order terminating the above Strata Scheme and the consequent winding up of the Strata Scheme pursuant to section 51A of the Strata Titles (Freehold Development) Act 1973.

Any person having any claim against the Strata Scheme, or any estate or interest in or claim against any of the lots comprised in the Strata Plan, is required on or before 23 December 2009, to send particulars of the estate or claim to HALL CHADWICK ACCOUNTANTS, c.o. Gadens Lawyers, 77 Castlereagh Street, Sydney NSW 2000. (Attention: Sarkis Khoury). [4979]

Authorised to be printed

ISSN 0155-6320

DENIS H. HELM, Government Printer.