

Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 88

Friday, 9 September 2011

Published under authority by Government Advertising

LEGISLATION

Online notification of the making of statutory instruments

Week beginning 29 August 2011

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

Regulations and other statutory instruments

[Petroleum \(Onshore\) Amendment \(Audit\) Regulation 2011 \(2011-477\)](#) — published LW 2 September 2011

[Water Management \(General\) Regulation 2011 \(2011-469\)](#) — published LW 1 September 2011

Environmental Planning Instruments

[Blacktown Local Environmental Plan 1988 \(Amendment No 228\) \(2011-471\)](#) — published LW 2 September 2011

[Byron Local Environmental Plan 1988 \(Amendment No 144\) \(2011-472\)](#) — published LW 2 September 2011

[Hornsby Shire Local Environmental Plan 1994 \(Amendment No 102\) \(2011-474\)](#) — published LW 2 September 2011

[Hornsby Shire Local Environmental Plan 1994 \(Amendment No 99\) \(2011-473\)](#) — published LW 2 September 2011

[Lake Macquarie Local Environmental Plan 2004 \(Amendment No 53\) \(2011-475\)](#) — published LW 2 September 2011

[Singleton Local Environmental Plan 1996 \(Amendment No 80\) \(2011-476\)](#) — published LW 2 September 2011

[State Environmental Planning Policy \(Temporary Structures\) Amendment \(Davis Cup Play-off\) 2011 \(2011-470\)](#) — published LW 1 September 2011

Assents to Acts

ACTS OF PARLIAMENT ASSENTED TO

Legislative Assembly Office, Sydney, 1 September 2011

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

Act No. 30, 2011 – An Act to amend the Australian Jockey and Sydney Turf Clubs Merger Act 2010 with respect to the constitution and functions of the Randwick Racecourse Trust. [**Australian Jockey and Sydney Turf Clubs Merger Amendment Bill**]

Act No. 31, 2011 – An Act to amend the Gaming Machine Tax Act 2001 to make further provision in relation to gaming machine tax payable by registered clubs and the rebate available to those clubs for certain spending for community development and support; and for other purposes. [**Gaming Machine Tax Amendment Bill**]

Act No. 32, 2011 – An Act to establish the Restart NSW Fund for the purpose of setting aside funding for and securing the delivery of major infrastructure projects and other necessary infrastructure. [**Restart NSW Fund Bill**]

RUSSELL D. GROVE, PSM,
Clerk of the Legislative Assembly

OFFICIAL NOTICES**Appointments**

EDUCATION ACT 1990

Notification of an Appointment to the Board of Studies

I, ADRIAN PICCOLI, M.P., Minister for Education, in pursuance of Schedule 1, Clause 8 of the Education Act 1990, appoint Professor John PEGG as a member of the Board of Studies, being a nominee provided under section 100(3)(k), for a term commencing on and from 20 September 2011 until 19 September 2014.

The Hon. ADRIAN PICCOLI, M.P.,
Minister for Education

Department of Primary Industries

FISHERIES MANAGEMENT ACT 1994

FISHERIES MANAGEMENT (AQUACULTURE) REGULATION 2007

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

The Minister has granted the following Class 1 Aquaculture Lease:

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.

AL01/028 within the estuary of Port Stephens, having an area of 2.0566 hectares to Clive HARWOOD and Kate SINCLAIR of Lemon Tree Passage NSW, for a term of 15 years expiring on 16 December 2025.

AL07/010 within the estuary of Port Stephens, having an area of 0.2001 hectares to Peter BRIERLEY and Elizabeth BRIERLEY of Nelson New Zealand, for a term of 15 years expiring on 23 June 2026.

BILL TALBOT,
Director,
Aquaculture, Conservation and Marine Parks,
Fisheries Division,
Department of Primary Industries

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.

OL86/030 within the estuary of Wallis Lake, having an area of 0.7495 hectares to MW & EA SCIACCA PTY LTD of Tuncurry, for a term of 15 years expiring on 31 August 2026.

OL86/195 within the estuary of Wallis Lake, having an area of 4.8959 hectares to MW & EA SCIACCA PTY LTD of Tuncurry, for a term of 15 years expiring on 20 October 2026.

OL94/007 within the estuary of Port Stephens, having an area of 0.6939 hectares to William Francis EVANS of Karuah, for a term of 15 years expiring on 19 March 2026.

OL63/131 within the estuary of Wapengo Lake, having an area of 0.7685 hectares to Andrew BURHOP of Tathra, for a term of 15 years expiring on 15 February 2026.

OL99/020 within the estuary of the Crookhaven River, having an area of 0.5740 hectares to Christopher James

MUNN of Greenwell Point, for a term of 15 years expiring on 22 March 2025.

OL84/049 within the estuary of the Clyde River, having an area of 0.9773 hectares to Roderick TERRY of Batehaven, for a term of 15 years expiring on 30 December 2025.

OL81/158 within the estuary of Port Stephens, having an area of 6.3110 hectares to Geraldine ASHLEY, Don BURGOYNE and Mark SALM of Oyster Cove NSW, for a term of 15 years expiring on 5 January 2026.

OL81/120 within the estuary of the Pambula River, having an area of 0.7287 hectares to Gregory DAWSON of Millingandi, for a term of 15 years expiring on 11 July 2026.

OL87/203 within the estuary of Wallis Lake, having an area of 1.3867 hectares to T. DENT, PD RALSTON P/L & DJ RALSTON P/L, G&V BOWLAND, D&J TROTTER, K. GOODWIN, G&C CLIFF and N. CURRIE of Rainbow Flat, for a term of 15 years expiring on 31 December 2025.

OL81/254 within the estuary of Wallis Lake, having an area of 5.8672 hectares to Trevor DENT of Tuncurry, for a term of 15 years expiring on 30 June 2026.

AL02/016 within the estuary of the Crookhaven River, having an area of 0.6289 hectares to Gary COLLISON and Robin COLLISON of Nowra Hill, for a term of 15 years expiring on 17 June 2026.

AL02/017 within the estuary of the Crookhaven River, having an area of 0.2464 hectares to Gary COLLISON and Robin COLLISON of Nowra Hill, for a term of 15 years expiring on 17 June 2026.

OL79/180 within the estuary of the Bellinger River, having an area of 0.1908 hectares to Eric LINDSAY and Deborah LINDSAY of Urunga, for a term of 15 years expiring on 27 August 2025.

OL91/029 within the estuary of Port Stephens, having an area of 0.4006 hectares to Grahame ANDREWS and Anthony PARSONS of Tanilba Bay, for a term of 15 years expiring on 27 June 2026.

OL82/010 within the estuary of the Clyde River, having an area of 2.4529 hectares to Graham RALSTON of Nelligen, for a term of 15 years expiring on 5 September 2026.

OL81/037 within the estuary of Wallis Lake, having an area of 0.5113 hectares to Gregory BOWLAND, Vicki BOWLAND, David TROTTER and Jenny TROTTER of Rainbow Flat, for a term of 15 years expiring on 3 July 2026.

OL84/224 within the estuary of Wallis Lake, having an area of 0.3252 hectares to Gregory BOWLAND, Vicki BOWLAND, David TROTTER and Jenny TROTTER of Rainbow Flat, for a term of 15 years expiring on 16 June 2026.

OL84/233 within the estuary of Wallis Lake, having an area of 0.6858 hectares to Gregory BOWLAND, Vicki BOWLAND, David TROTTER and Jenny TROTTER of Rainbow Flat, for a term of 15 years expiring on 16 June 2026.

OL80/114 within the estuary of the Manning River, having an area of 1.7359 hectares to Gary RUPRECHT and Errol RUPRECHT of Mitchells Island, for a term of 15 years expiring on 23 November 2025.

OL95/001 within the estuary of the Manning River, having an area of 0.2530 hectares to Gary RUPRECHT of Mitchells Island, for a term of 15 years expiring on 28 April 2026.

OL66/152 within the estuary of Port Stephens, having an area of 1.3761 hectares to V C DIEMAR PTY LTD of Nelson Bay, for a term of 15 years expiring on 31 August 2026.

OL80/199 within the estuary of Port Stephens, having an area of 10.626 hectares to V C DIEMAR PTY LTD of Nelson Bay, for a term of 15 years expiring on 30 March 2026.

OL80/200 within the estuary of Port Stephens, having an area of 2.7106 hectares to V C DIEMAR PTY LTD of Nelson Bay, for a term of 15 years expiring on 30 March 2026.

OL96/041 within the estuary of Port Stephens, having an area of 1.0865 hectares to V C DIEMAR PTY LTD of Nelson Bay, for a term of 15 years expiring on 31 August 2026.

OL80/175 within the estuary of the Hawkesbury River, having an area of 5.2291 hectares to C E & Y MOXHAM PTY LTD of Brooklyn, for a term of 15 years expiring on 2 June 2026.

OL81/067 within the estuary of the Hawkesbury River, having an area of 0.9440 hectares to Robert MOXHAM of Brooklyn, for a term of 15 years expiring on 20 September 2026.

OL92/027 within the estuary of the Hawkesbury River, having an area of 0.8784 hectares to Robert MOXHAM of Brooklyn, for a term of 15 years expiring on 26 September 2026.

OL66/159 within the estuary of Wallis Lake, having an area of 0.3152 hectares to Marie-Anne LEITCH and John Maxwell LEITCH of Tuncurry, for a term of 15 years expiring on 6 June 2026.

OL94/050 within the estuary of Camden Haven, having an area of 2.8387 hectares to Clive BOWMAKER of Lugarno, for a term of 15 years expiring on 16 July 2026.

OL87/191 within the estuary of the Clyde River, having an area of 1.7596 hectares to C & J SINGLE SEED OYSTERS PTY LTD of Batemans Bay, for a term of 15 years expiring on 16 June 2026.

BILL TALBOT,
Director,

Aquaculture, Conservation and Marine Parks,
Fisheries Division,
Department of Primary Industries

STOCK DISEASES ACT 1923

Notification No. 1825 – Cattle Tick
(*Rhipicephalus microplus*)

1055 Roseberry Creek Road, Roseberry Creek
via Kyogle NSW 2474

I, KATRINA ANN HODGKINSON, M.P., Minister for Primary Industries, pursuant to section 10 of the Stock Diseases Act 1923 (“the Act”), declare the land described in the following Schedule to be a quarantine area on account of the presence or suspected presence of Cattle Tick (*Rhipicephalus microplus*) in cattle, horses, sheep, goats & donkeys (“the stock”).

Note: It is an offence under section 20C (1) (c) of the Act to move any of the stock or cause or permit any of the stock to be moved out of a quarantine area, unless they are moved

in accordance with a permit under section 7 (6) or an order under section 8 (1) (b) or when all of the conditions set out in section 20C (3) are satisfied.

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

SCHEDULE

Owner	Mr Arnfried and Mrs Eva Duden
Shire	Kyogle
County	Rous
Parish	Sherwood
Land	Lot: 6 in DP: 263401

Dated this 29th day of August 2011.

KATRINA HODGKINSON, M.P.,
Minister for Primary Industries

MINERAL RESOURCES

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS

(T11-0269)

No. 4361, AUSTRALIS MINERALS PTY LTD (ACN 131 522 257), area of 24 units, for Group 1, dated 1 September 2011. (Inverell Mining Division).

(T11-0270)

No. 4362, AUSTRALIS MINERALS PTY LTD (ACN 131 522 257), area of 24 units, for Group 1, dated 1 September 2011. (Inverell Mining Division).

(T11-0271)

No. 4363, AUSTRALIS MINERALS PTY LTD (ACN 131 522 257), area of 23 units, for Group 1, dated 1 September 2011. (Inverell Mining Division).

(T11-0272)

No. 4364, HEI LONG PTY LTD (ACN 150 046 969), area of 100 units, for Group 1, dated 1 September 2011. (Orange Mining Division).

(T11-0273)

No. 4365, GOSSAN HILL GOLD LIMITED (ACN 147 329 833), area of 5 units, for Group 1, dated 1 September 2011. (Armidale Mining Division).

CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

NOTICE is given that the following applications have been received:

REQUEST FOR CANCELLATION OF AUTHORITY

(T11-0051)

Exploration Licence No. 7774, AUSNICO LIMITED (ACN 122 957 322), County of Tandora, area of 29 units. Application for Cancellation was received on 31 August 2011.

(T11-0053)

Exploration Licence No. 7775, AUSNICO LIMITED (ACN 122 957 322), County of Windeyer, area of 98 units. Application for Cancellation was received on 31 August 2011.

(T11-0054)

Exploration Licence No. 7776, AUSNICO LIMITED (ACN 122 957 322), County of Livingstone, area of 26 units. Application for Cancellation was received on 31 August 2011.

(T11-0055)

Exploration Licence No. 7777, AUSNICO LIMITED (ACN 122 957 322), County of Perry, area of 17 units. Application for Cancellation was received on 31 August 2011.

(T11-0045)

Exploration Licence No. 7782, AUSNICO LIMITED (ACN 122 957 322), Counties of Cowper and Clyde, area of 215 units. Application for Cancellation was received on 31 August 2011.

CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

NOTICE is given that the following applications have been granted:

EXPLORATION LICENCE APPLICATIONS

(T11-0094)

No. 4214, now Exploration Licence No. 7825, GFM EXPLORATION PTY LTD (ACN 150 033 042), County of Wallace, Map Sheet (8624), area of 51 units, for Group 1, dated 31 August 2011, for a term until 31 August 2013.

(T11-0110)

No. 4230, now Exploration Licence No. 7825, GFM EXPLORATION PTY LTD (ACN 150 033 042), County of Wallace, Map Sheet (8624), area of 51 units, for Group 1, dated 31 August 2011, for a term until 31 August 2013.

(T11-0135)

No. 4251, now Exploration Licence No. 7824, ABX1 PTY LTD (ACN 139 790 364), Counties of Clarke, Hardinge and Sandon, Map Sheet (9237), area of 96 units, for Group 2, dated 24 August 2011, for a term until 24 August 2013.

CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

NOTICE is given that the following applications have been withdrawn:

EXPLORATION LICENCE APPLICATIONS

(T11-0168)

No. 4266, GOLD OF OPHIR PTY LTD (ACN 138 513 587), County of Brisbane, County of Durham and County of Hawes, Map Sheet (9134, 9234). Withdrawal took effect on 26 August 2011.

(T11-0152)

No. 4267, GOLD OF OPHIR PTY LTD (ACN 138 513 587), County of Gloucester and County of Hawes, Map Sheet (9134, 9234). Withdrawal took effect on 26 August 2011.

(T11-0156)

No. 4271, GOLD OF OPHIR PTY LTD (ACN 138 513 587), County of Durham and County of Gloucester, Map Sheet (9233). Withdrawal took effect on 26 August 2011.

(T11-0157)

No. 4272, GOLD OF OPHIR PTY LTD (ACN 138 513 587), County of Durham and County of Gloucester, Map Sheet (9133, 9233). Withdrawal took effect on 26 August 2011.

(T11-0158)

No. 4273, GOLD OF OPHIR PTY LTD (ACN 138 513 587), County of Brisbane and County of Durham, Map Sheet (9133, 9134). Withdrawal took effect on 26 August 2011.

(T11-0159)

No. 4274, GOLD OF OPHIR PTY LTD (ACN 138 513 587), County of Brisbane and County of Durham, Map Sheet (9133, 9134). Withdrawal took effect on 26 August 2011.

(T11-0160)

No. 4275, GOLD OF OPHIR PTY LTD (ACN 138 513 587), County of Brisbane and County of Durham, Map Sheet (9034, 9133, 9134). Withdrawal took effect on 26 August 2011.

CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

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

(T03-0029)

Exploration Licence No. 6126, TRITTON RESOURCES PTY LTD (ACN 100 095 494), area of 317 units. Application for renewal received 1 September 2011.

(T03-0039)

Exploration Licence No. 6127, PEAK GOLD MINES PTY LTD (ACN 001 533 777) and LYDAIL PTY LTD (ACN 076 772 275), area of 98 units. Application for renewal received 6 September 2011.

(10-6036)

Exploration Licence No. 6463, BURRAGA COPPER PTY LTD (ACN 144 885 165), area of 28 units. Application for renewal received 2 September 2011.

(07-0237)

Exploration Licence No. 6868, ACTWAY PTY LIMITED (ACN 090 165 174), area of 8 units. Application for renewal received 5 September 2011.

(07-0230)

Exploration Licence No. 6869, DRYSDALE RESOURCES PTY LTD (ACN 120 922 161), area of 12 units. Application for renewal received 2 September 2011.

(T09-0092)

Exploration Licence No. 7395, WHITE ROCK (NEW ENGLAND) PTY LIMITED (ACN 145 026 268), area of 21 units. Application for renewal received 31 August 2011.

(10-4676)

Petroleum Exploration Licence No. 12, AUSTRALIAN COALBED METHANE PTY LIMITED (ACN 002 606 288) and SANTOS QNT PTY LTD (ACN 083 077 196), area of 31 blocks. Application for renewal received 30 August 2011.

CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

RENEWAL OF CERTAIN AUTHORITIES

NOTICE is given that the following authorities have been renewed:

(T00-0093)

Exploration Licence No. 5800, NORTH MINING LIMITED (ACN 000 081 434), County of Kennedy, Map Sheet (8432, 8532), area of 42 units, for a further term until 8 January 2013. Renewal effective on and from 5 September 2011.

(06-0247)

Exploration Licence No. 6668, THOMSON RESOURCES LTD (ACN 138 358 728), County of Killara, Map Sheet (7636), area of 16 units, for a further term until 20 November 2012. Renewal effective on and from 18 May 2011.

(T08-0086)

Exploration Licence No. 7235, ALKANE RESOURCES LTD (ACN 000 689 216), County of Wellington, Map Sheet (8731), area of 11 units, for a further term until 7 November 2012. Renewal effective on and from 5 September 2011.

(07-0391)

Exploration Licence No. 7252, RAPTOR MINERALS LIMITED (ACN 101 168 343), Counties of Culgoa, Gunderbooka and Narran, Map Sheet (8138, 8238), area of 176 units, for a further term until 28 November 2012. Renewal effective on and from 25 August 2011.

(07-0391)

Exploration Licence No. 7253, RAPTOR MINERALS LIMITED (ACN 101 168 343), Counties of Clyde, Cowper, Gunderbooka and Narran, Map Sheet (8137, 8138, 8238), area of 151 units, for a further term until 28 November 2012. Renewal effective on and from 25 August 2011.

(T08-0227)

Exploration Licence No. 7265, THOMSON RESOURCES LTD (ACN 138 358 728), County of Yantara, Map Sheet (7437, 7438), area of 50 units, for a further term until 23 December 2012. Renewal effective on and from 16 May 2011.

(T08-0236)

Exploration Licence No. 7296, ILUKA RESOURCES LIMITED (ACN 008 675 018), Counties of Taila and Wentworth, Map Sheet (7329, 7428, 7429), area of 126 units, for a further term until 16 February 2013. Renewal effective on and from 18 July 2011.

CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

TRANSFER

(T01-0456)

Mining Purposes Lease No. 287 (Act 1973), formerly held by Vernon John MARRIOTT has been transferred to Kenneth ANNETTS. The transfer was registered on 1 September 2011.

CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

EXPIRY

(T00-0087)

Mining Claim Converted To Lease No. 268 (Act 1992), William Lancelot WILLIAMS, Parish of Lewis, County of Wellington. This title expired on 4 September 2011.

CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

MINE HEALTH AND SAFETY ACT 2004

Instrument of Appointment

I, BRAD MULLARD, Executive Director, Mineral Resources, Department of Trade and Investment, Regional Infrastructure and Services, pursuant to section 127 (1) (c) of the Mine Health and Safety Act 2004, hereby appoint Clinton Troy BENNETT as a Mine Safety Officer.

Dated this 6th day of September 2011.

BRAD MULLARD,
Executive Director, Mineral Resources,
Department of Trade and Investment,
Regional Infrastructure and Services
(in exercise of the Minister's function under
section 127 (1) (c) of the Act delegated with authority
to sub-delegate to the Director-General under
section 182 and subdelegated under section 184 (2))

COAL MINE HEALTH AND SAFETY ACT 2002

Notice Under Section 8 (3) (b)

Place Where Act Does Not Apply

I, CHRIS HARTCHER, M.P., Minister for Resources and Energy, by this notice under section 8 (3) (b) of the Coal Mine Health and Safety Act 2002 (the Act), specify the place described in the Schedule below as a place to which the Act does not apply.

SCHEDULE

The place known as the Derelict Southern Mine which is within the outlined area shown, with reference to applicable Map Grid of Australia (MGA) coordinates, on the following map, including both the surface and the area below ground.

Derelict Southern mine

02-Jul-2010

Page 1

Dated this 31st day of August 2011.

CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

LANDS

ARMIDALE CROWN LANDS OFFICE
108 Faulkner Street (PO Box 199A), Armidale NSW 2350
Phone: (02) 6770 3100 Fax (02) 6771 5348

NOTIFICATION OF CLOSING OF ROAD

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

KATRINA HODGKINSON, M.P.,
Minister for Primary Industries

—————
Description

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

Road Closed: Lot 1, DP 1167531 at Walcha, Parish Emu,
County Vernon.

File No.: AE06 H 245.

Schedule

On closing, the land within Lot 1, DP 1167531 remains
vested in the State of New South Wales as Crown Land.

—————
Description

Land District – Armidale; L.G.A. – Armidale Dumaresq

Road Closed: Lot 1, DP 1166532 at Jeogla, Parish Clarke,
County Clarke.

File No.: AE06 H 434.

Schedule

On closing, the land within Lot 1, DP 1166532 remains
vested in the State of New South Wales as Crown Land.

DUBBO CROWN LANDS OFFICE
45 Wingewarra Street (PO Box 1840), Dubbo NSW 2830
Phone: (02) 6883 3300 Fax: (02) 6884 2067

**PLAN OF MANAGEMENT FOR CROWN
 RESERVE UNDER DIVISION 6 OF PART 5 OF THE
 CROWN LANDS ACT 1989 AND CROWN LANDS
 REGULATION 2006**

A draft plan of management has been prepared for the Crown reserve described hereunder, which is under the trusteeship of the Mount Arthur (R85000) Reserve Trust.

Inspection of the draft plan can be made at the office of Wellington Library, Cameron Park, Nanima Crescent, Wellington; Wellington Council, Nanima Crescent, Wellington and Dubbo Office of Crown Lands Division, 45 Wingewarra Street, Dubbo respectively during normal business hours and online at www.crownland.nsw.gov.au.

Representations are invited from the public on the plan. These may be made in writing for a period of 28 days commencing from 9 September 2011 and should be sent to:

Draft Mount Arthur Reserve Plan of Management,
 Department of Primary Industries,
 Crown Lands Division Office,
 45 Wingewarra Street,
 Dubbo NSW 2830,

or by email to dubbocrownlands@lands.nsw.gov.au.

Submissions will be received up to Friday, 14 October 2011.

Description of Reserve

Land District – Wellington;

Local Government Area – Wellington;

Parishes – Curra, Gundy and Ponto; County – Gordon

Reserve No. 85000 for the public purpose of public recreation, notified in the *New South Wales Government Gazette* of 4 September 1964 and environmental protection, notified in the *New South Wales Government Gazette* of 27 May 2011, known as Mount Arthur Reserve.

Location: Wellington.

File No.: 10/13422.

ADDITION TO RESERVED CROWN LAND

PURSUANT to section 88 of the Crown Lands Act 1989, the Crown Land specified in Column 1 of the Schedule hereunder, is added to the reserved land specified opposite thereto in Column 2 of the Schedule.

KATRINA HODGKINSON, M.P.,
 Minister for Primary Industries

SCHEDULE

Column 1

Land District: Walgett.
 Local Government Area:
 Walgett Shire Council.
 Locality: Walgett.
 Lot 101, DP No. 728778,
 Parish Walgett,
 County Denham.
 Area: 8.958 hectares.
 File No.: 09/15292.

Column 2

Reserve No.: 26028.
 Public Purpose: Travelling
 stock.
 Notified: 22 May 1897.
 Lot 7302, DP No. 1147389,
 Parish Walgett,
 County Denham.
 New Area: 804.9 hectares.

**ALTERATION OF CORPORATE NAME OF
 RESERVE TRUST**

PURSUANT to section 92(3) of the Crown Lands Act 1989, the corporate name of the reserve trust specified in Schedule 1 hereunder, which is trustee of the reserve referred to in Schedule 2, is altered to the corporate name specified in Schedule 3.

KATRINA HODGKINSON, M.P.,
 Minister for Primary Industries

SCHEDULE 1

Cullenbong School (R75518) Reserve Trust.

SCHEDULE 2

Reserve No.: 75518.
 Public Purpose: Public recreation.
 Notified: 19 December 1952.
 File No.: DB94 A 10.

SCHEDULE 3

Cullenbone School (R75518) Reserve Trust.

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.

KATRINA HODGKINSON, M.P.,
Minister for Primary Industries

Description

*Parish – Carwoola; County – Murray;
Land District – Young; L.G.A. – Palerang Council*

Lot 2, DP 1160162 (not being land under the Real Property Act).

File No.: 09/10589:BA.

Schedule

On closing, the title for the land in Lot 2, DP 1160162 remains vested in the State of New South Wales as Crown Land.

GRAFTON OFFICE
76 Victoria Street (PO Box 272), Grafton NSW 2460
Phone: (02) 6640 3400 Fax: (02) 6642 5375

NOTIFICATION OF CLOSING OF ROAD

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

KATRINA HODGKINSON, M.P.,
 Minister for Primary Industries

Description

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

Road Closed: Lot 1, DP 1167518 at Coraki, Parish West Coraki, County Richmond.

File No.: 08/8142.

Schedule

On closing, the land within Lot 1, DP 1167518 remains vested in the State of New South Wales as Crown Land.

Description

Land District – Grafton; L.G.A. – Coffs Harbour

Road Closed: Lot 1, DP 1165888 at Nana Glen, Parish Bagawa, County Fitzroy.

File No.: GF05 H 131.

Schedule

On closing, the land within Lot 1, DP 1165888 remains vested in the State of New South Wales as Crown Land.

Description

Land District – Casino; L.G.A. – Byron

Road Closed: Lot 1, DP 1166535 at Byron Bay, Parish Byron, County Rous.

File No.: 08/3851.

Schedule

On closing, the land within Lot 1, DP 1166535 remains vested in the State of New South Wales as Crown Land.

Description

Land District – Casino; L.G.A. – Kyogle

Road Closed: Lot 1, DP 1165844 at Green Pigeon, Parish Warrazambil, County Rous.

File No.: GF06 H 455.

Schedule

On closing, the land within Lot 1, DP 1165844 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 1167484 at Spring Grove, Parish North Casino, County Rous.

File No.: 07/3079.

Schedule

On closing, the land within Lot 1, DP 1167484 remains vested in the State of New South Wales as Crown Land.

Description

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

Road Closed: Lot 1, DP 1166217 at Tyagarah, Parish Brunswick, County Rous.

File No.: GF06 H 209.

Schedule

On closing, the land within Lot 1, DP 1166217 remains vested in the State of New South Wales as Crown Land.

NEWCASTLE OFFICE

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

Phone: (02) 4925 4104 Fax: (02) 4925 3517

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.

KATRINA HODGKINSON, M.P.,
Minister for Primary Industries

Description

*Parish – Campbell; County – Brisbane;
Land District – Muswellbrook; L.G.A. – Upper Hunter*

Road Closed: Lot 1, DP 1167289 (not being land under the Real Property Act).

File No.: 10/06312.

Schedule

On closing, the Land within Lot 1, DP 1167289 remains vested in the State of New South Wales as Crown Land.

Description

*Parishes – Wollara and Campbell; County – Brisbane;
Land District – Muswellbrook; L.G.A. – Upper Hunter*

Road Closed: Lot 1, DP 1167288 subject to easement for electricity and other purposes created in Deposited Plan 1167288 (not being land under the Real Property Act).

File No.: 10/06311.

Schedule

On closing, the Land within Lot 1, DP 1167288 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Park; County – Brisbane;
Land District – Scone; L.G.A. – Upper Hunter*

Road Closed: Lot 2, DP 1161991 (not being land under the Real Property Act).

File No.: 09/04069.

Schedule

On closing, the land within Lot 2, DP 1161991 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Prospero; County – Durham;
Land District – Scone; L.G.A. – Upper Hunter*

Road Closed: Lot 1, DP 1167415 (not being land under the Real Property Act).

File No.: 08/2424.

Schedule

On closing, the land within Lot 1, DP 1167415 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Wolablar; County – Ashburnham;
Land District – Molong; L.G.A. – Cabonne*

Road Closed: Lot 1, DP 1159651 (not being land under the Real Property Act).

File No.: CL/00447.

Schedule

On closing, the land within Lot 1, DP 1159651 remains vested in the State of New South Wales as Crown Land.

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.

KATRINA HODGKINSON, M.P.,
 Minister for Primary Industries

Description

Parish – Narooma; County – Dampier;
Land District – Moruya;
Local Government Area – Eurobodalla

Road Closed: Lot 1, DP 1166794 at Central Tilba, subject to an easement for water supply and access 5 wide, easement for water supply and access variable width created by DP 1166794 at Central Tilba.

File No.: 09/09595.

Schedule

On closing, the land within Lot 1, DP 1166794 remains vested in the State of New South Wales as Crown Land.

Description

Parish – Narira; County – Dampier;
Land District – Bega;
Local Government Area – Bega Valley

Road Closed: Lot 1, DP 1167640 at Coolagolite.

File No.: 11/00188.

Schedule

On closing, the land within Lot 1, DP 1167640 remains vested in the State of New South Wales as Crown Land.

Description

Parish – Wagonga; County – Dampier;
Land District – Moruya;
Local Government Area – Eurobodalla

Road Closed: Lot 1, DP 1167729 at North Narooma, subject to an easement for right of footway 5 wide, created by DP 1167729.

File No.: 08/1823.

Schedule

On closing, the land within Lot 1, DP 1167729 remains vested in the State of New South Wales as Crown Land.

ERRATUM

IN the *New South Wales Government Gazette* dated 26th August 2011, Folio 5297, under the heading “NOWRA OFFICE”, “Notification of Closing of Road”, the DP number is hereby amended. The DP is amended from Lots 1 and 2, DP 1166972 to Lots 1 and 2, DP 1168039 and the Schedule under the following Description is amended to read:

KATRINA HODGKINSON, M.P.,
 Minister for Primary Industries

Description

Parish – Illaroo; County – Camden;
Land District – Nowra;
Local Government Area – Shoalhaven

Road Closed: Lot 1, DP 1168039 at Tapitalee, subject to an easement for overhead power lines 9 wide created by DP 1168039 and Lot 2, DP 1168039 at Tapitalee.

Schedule

On closing, the land within Lots 1 and 2, DP 1168039 remains vested in the State of New South Wales as Crown Land.

ERRATUM

IN the *New South Wales Government Gazette* dated 19th August 2011, Folio 5236, under the heading “NOWRA OFFICE”, “Notification of Closing of Road”, the DP number is hereby amended. The DP is amended from in Schedule Lot 1, DP 1166972 to Lot 1, DP 1166212 and the Schedule under the following Description is amended to read:

KATRINA HODGKINSON, M.P.,
 Minister for Primary Industries

Description

Parish – Cambewarra; County – Camden;
Land District – Nowra;
Local Government Area – Shoalhaven

Road Closed: Lot 1, DP 1166212 at Kangaroo Valley.

File No.: 10/04270.

Schedule

On closing, the land within Lot 1, DP 1166212 remains vested in the 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

ROADS ACT 1993

ORDER

Transfer of Crown Road to Council

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

KATRINA HODGKINSON, M.P.,
Minister for Primary Industries

SCHEDULE 1

*Parish – Waurdong; County – Wellington;
Land District – Mudgee*

Intersection of road with realigned Triamble Road – north Lot 1, DP 1166769.

SCHEDULE 2

Roads Authority: Mid-Western Regional Council.

Crown Lands Reference: 10/12109.

Council References: P0687911 and R4008001.

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 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.

KATRINA HODGKINSON, M.P.,
 Minister for Primary Industries

Description

*Parish – Uringalla; County – Argyle;
 Land District – Goulburn; L.G.A. – Goulburn Mulwaree*

Lot 1, DP 1167685 (not being land under the Real Property Act).

File No.: GB06 H 103.

Schedule

On closing, the title for the land in Lot 1, DP 1167685 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Tallagandra; County – St Vincent;
 Land District – Braidwood; L.G.A. – Palerang*

Lot 1, DP 1155674 (not being land under the Real Property Act).

File No.: GB05 H 192.

Schedule

On closing, the title for the land in Lot 1, DP 1155674 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Mulloon; County – Murray;
 Land District – Braidwood; L.G.A. – Palerang*

Lot 1, DP 1163552 (not being land under the Real Property Act and subject to Right of Carriageway created by Deposited Plan 1163552).

File No.: GB05 H 289.

Schedule

On closing, the title for the land in Lot 1, DP 1163552 remains vested in the State of New South Wales as Crown Land.

Description

*Parish – Mulloon; County – Murray;
 Land District – Braidwood; L.G.A. – Palerang*

Lot 2, DP 1163552 (not being land under the Real Property Act).

File No.: 09/10588.

Schedule

On closing, the title for the land in Lot 2, DP 1163552 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 Schedules 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 Schedules.

KATRINA HODGKINSON, M.P.,
 Minister for Primary Industries

SCHEDULE 1

<i>Column 1</i>	<i>Column 2</i>
Boronia Park (R88719) Reserve Trust.	Reserve No.: 88719. Public Purpose: Public recreation. Notified: 15 September 1972. File No.: 11/06638.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>
Prince Alfred Square (D500333) Reserve Trust.	Dedication No.: 500333. Public Purpose: Public recreation. Notified: 14 January 1905. File No.: 11/06638.

SCHEDULE 3

<i>Column 1</i>	<i>Column 2</i>
Jubilee Park (D500236) Reserve Trust.	Dedication No.: 500236. Public Purpose: Public recreation. Notified: 21 December 1910. File No.: 11/06638.

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 Schedules 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 Schedules.

KATRINA HODGKINSON, M.P.,
 Minister for Primary Industries

SCHEDULE 1

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Parramatta City Council.	Boronia Park (R88719) Reserve Trust.	Reserve No.: 88719. Public Purpose: Public recreation. Notified: 15 September 1972. File No.: 11/06638.

For a term commencing this day.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Parramatta City Council.	Prince Alfred Square (D500333) Reserve Trust.	Dedication No.: 500333. Public Purpose: Public recreation. Notified: 14 January 1905. File No.: 11/06638.

For a term commencing the date of this notice.

SCHEDULE 3

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Parramatta City Council.	Jubilee Park (D500236) Reserve Trust.	Dedication No.: 500236. Public Purpose: Public recreation. Notified: 21 December 1910. File No.: 11/06638.

For a term commencing this day.

APPOINTMENT OF TRUST BOARD MEMBER

PURSUANT to section 93 of the Crown Lands Act 1989, the person whose name is specified in Column 1 of the Schedule hereunder, is appointed for the term of office specified thereunder, 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.

KATRINA HODGKINSON, M.P.,
Minister for Primary Industries

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
William Barnett WIGODER.	Jewish Cemetery Trust, Necropolis.	The Jewish portions of the Rookwood Necropolis, dedicated 7 April 1868 and 2 December 1887, as cemetery and cemetery extension thereto. Dedication No.: D500903. File No.: MN84 R 89.

Term of Office

For a term commencing from the date of this notice and expiring 30 June 2014.

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

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.

KATRINA HODGKINSON, M.P.,
Minister for Primary Industries

Description

Locality – Barraba; Land District – Tamworth;
L.G.A. – Tamworth Regional

Road Closed: Lot 1 in Deposited Plan 1163439, Parish Belmore, County Darling.

File No.: 07/5738.

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

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

IN pursuance of the provisions of the Roads Act 1993, the road hereunder 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.

KATRINA HODGKINSON, M.P.,
Minister for Primary Industries

Description

*Parish – Yarragundry; County – Mitchell;
Land District – Wagga Wagga; L.G.A. – Wagga Wagga*

Lots 1, 2, 3 and 4, DP 1168012 at Collingullie.

File No.: WA05 H 299.

Schedule

On closing, the land within Lots 1, 2, 3 and 4, DP 1168012 remains vested in the State of New South Wales as Crown Land.

WATER**WATER ACT 1912**

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

ROYDS PTY LTD for an earthen bywash dam (estimated capacity 4.2 megalitres), on Flood Creek, being Lot 3, DP 543076, Parish of Boyle, County of St. Vincent, for the conservation of water for stock use (new licence) (not subject to the 2003 Shoalhaven River and Tributaries embargo). (Reference: 10SL057090). (GA1822171).

Any inquiries regarding the above should be directed to (02) 4429 4442.

Written objections, from any local occupier or statutory authority, specifying grounds and how their interests are affected, must be lodged with the NSW Office of Water, PO Box 309, Nowra NSW 2541, within 28 days of the date of this publication.

WAYNE RYAN,
Licensing Officer

WATER ACT 1912

AN application under Part 8 of the Water Act 1912, being within a proclaimed (declared) local area under section 5(4) of the Act.

An application for an approval under section 167(1) of Part 8 of the Water Act 1912, has been received as follows:

Gerard Michael FOOTT and Wendy Elizabeth FOOTT for levees (existing) on the Murray River floodplain on Lot 6, DP 236952, Parish Yellymong, County Wakool, for the prevention of inundation of land by floodwaters. (Reference: 50CW805732). (GA1822170).

Any enquiries should be directed to (03) 5898 3936.

Written objections, from any local occupier or statutory authority, specifying grounds and how their interests are affected, must be lodged with the NSW Office of Water, PO Box 205, Deniliquin NSW 2710, within 28 days of the date of this publication.

LINDSAY HOLDEN,
Senior Licensing Officer

Roads and Traffic Authority

ROAD TRANSPORT (GENERAL) ACT 2005

Class 2 B-Double (Amendment) Notice 2011

I, MICHAEL BUSHBY, Chief Executive of the Roads and Traffic Authority, pursuant to Clause 20 of the Road Transport (Mass, Loading and Access) Regulation 2005, hereby amend the Class 2 B-Double Notice 2010 as published in the *New South Wales Government Gazette* on 27 August 2010, in *New South Wales Government Gazette* No. 108 at pages 4033 to 4285 as set out in the Schedule of this Notice.

MICHAEL BUSHBY,
Chief Executive,
Roads and Traffic Authority

SCHEDULE

The Class 2 B-Double Notice 2010 that was published on 27 August 2010 in *New South Wales Government Gazette* No. 108 at pages 4033 to 4285 is amended as follows:

[1] Delete after 3.1:

3.1.1 A copy of this Notice, excluding Appendix 1, must be carried in the driving compartment whenever the vehicle is operating as a B-Double to which this Notice applies, and must be produced when requested to do so by a police officer or an authorised officer.

[2] Insert after 3.1:

3.1.1 Clause 73(1) of the Road Transport (Mass, Loading and Access) Regulation 2005 does not apply to vehicles operating under this Notice. A copy of this Notice is not required to be carried in the vehicle.

ROAD TRANSPORT (GENERAL) ACT 2005

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

BEGA VALLEY 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.

Dated: 2 September 2011.

GRAEME WILLIAMS,
Roads Asset Manager,
Bega Valley Council
(by delegation from the Minister for Roads)

SCHEDULE

1. Citation

This Notice may be cited as Bega Valley Council 25 Metre B-Double Route Notice No. 2/2010.

2. Commencement

This Notice takes effect on the date of gazettal.

3. Effect

This Notice remains in force until 1st March 2012 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

Type	Road Name	Starting Point	Finishing Point
25m.	Towamba Road, Eden.	HW1 Princes Highway.	Nullica Quarry Road.

ROAD TRANSPORT (GENERAL) ACT 2005

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

HARDEN SHIRE COUNCIL, in pursuance of the Road Transport (Mass, Loading, Access) Regulation 2005, makes the amendment in the Schedule to the routes and areas previously specified on or in which 4.6 High Vehicles may be used.

Dated: 2 September 2011.

MAX KERSHAW,
General Manager,
Harden Shire Council
(by delegation from the Minister for Roads)

SCHEDULE

1. Citation

This Notice may be cited as the Harden Shire Council 4.6 Metre High Vehicle Route Repeal Notice No. 1/2011.

2. Commencement

This Notice takes effect on the date of gazettal.

3. Amendment

The 4.6 high Vehicle Route Notice 2008 is amended by omitting the following from that Notice:

<i>Type</i>	<i>Road</i>	<i>Starting Point</i>	<i>Finishing Point</i>
4.6m.	Aurville Road, Harden.	North Street.	Cattleyards Road.
4.6m.	Galong Road, Galong.	MR84 Burley Griffin Way.	Boorowa Shire Boundary.

Other Notices

ABORIGINAL LAND RIGHTS ACT 1983

Notification of an Application to Constitute an Area as a Local Aboriginal Land Council Area

NOTICE is hereby given in accordance with the Aboriginal Land Rights Act 1983 and Regulations of an application to constitute the Biraban Local Aboriginal Land Council area. The boundaries of the new Local Aboriginal Land Council area are generally described as:

Biraban Local Aboriginal Land Council

Commencing at the confluence of Yango Creek and Wollombi Brook: and bounded thence by that brook downwards and Congewal Creek, Narone Creek and a north-eastern tributary of that creek upwards to its source in Rocky Ridge; by that ridge generally northerly to Crumps Road; by that road generally easterly, Cabans Road generally south-easterly, the road through Portion 29, Parish of Coongewai to the road from Paxton to Congewai generally north-easterly and the road from Paxton to Congewai south-easterly to Congewai Creek; by that creek and Reedy Creek upwards to its source in the range forming the generally south-eastern boundary of the City of Cessnock; by that range generally north-easterly to the road from Mulbring to Cooronbong via Freemans Waterhole; by that road generally south-easterly, Palmers Road generally easterly, Wakefield Road and Northville Drive generally north-easterly, Cardiff Road and West Wallsend Road generally easterly and Oxley Parade, Macquarie Road and Kind Street and its south-western prolongation generally southerly and south-westerly to the generally northern shore of Lake Macquarie; by that shore and the generally western shore of that lake generally westerly and generally southerly to Cobra Creek; by that creek upwards to the road from Marisset to Wyee; by that road generally southerly, Old Maitland Road generally south-westerly and Farm Road westerly to Wyee Creek; by that creek upwards to its source in the range dividing the waters of Morans Creek and Wyee Creek from those of Buttoderry Creek and Mannering Creek; by that range generally north-westerly to the south-western boundary of the City of Lake Macquarie; by part of that boundary generally north-westerly to Wollombi Forest Road; by that road generally north-westerly, Walkers Ridge Forest Road generally south-westerly and Murrays Forest Road generally westerly to the source of the Back Arm; by that arm and Wantagan Creek downwards and Wollombi Brook upwards to the road from Wollombi to Martinsville via Laguna; by that road north-westerly, the road from Laguna to Yango and its continuation generally westerly, Boree Track generally south-westerly and Yango Track generally north-westerly to the generally western boundary of the Parish of Yango, County of Northumberland; by that boundary generally northerly to the western prolongation of the northern boundary of Portion 214; by that prolongation, boundary and its prolongation easterly to Stockyard Creek; by that creek downwards to the western prolongation of the northern boundary of Portion 172; by that prolongation and boundary and the northern boundary of Portion 163 easterly, the westernmost western boundary of Portion 152 and the western boundary of Portion 168 northerly, the northern boundary of the last mentioned portion and the southernmost northern and the easternmost western boundaries of Portion 169 easterly and northerly, the northernmost northern boundary of the last mentioned portion and part of the northern boundary of Portion 136

easterly, the westernmost western, the northern, the eastern and the southernmost southern boundaries of Portion 162 northerly, easterly, southerly and westerly and part of the eastern boundaries of Portion 136 and 137 southerly to the western prolongation of the northern boundary of Portion 1; by that prolongation easterly, the western and the northern boundaries of Portion 135 northerly and easterly and part of the western and the generally southern boundaries of Portion 47 southerly and generally easterly to Yango Creek, aforesaid, and by that creek downwards to the point of commencement.

Please note:

- i. The area if the proposed Biraban Local Aboriginal Land Council is the same as the area of the former Koombahtoo Local Aboriginal Land Council.
- ii. References to "Portion" numbers in the description may be "Lot" numbers.

Objections to the application to constitute the Biraban Local Aboriginal Land Council may be made by ten or more Aboriginal persons, each of whom resides in or has an association with the proposed Biraban Local Aboriginal Land Council area. An objection may be made to all or part of the proposed application.

Any objection must be made in writing and be lodged with the Registrar of the Aboriginal Land Rights Act 1983 no later than 30 clear days after the date of this notice.

Any objection must also specify an address for service of notices on objectors.

It is important to set out the grounds of any objection to this application.

Objections must be addressed to:

The Registrar, Aboriginal Land Rights Act
PO Box 112
Glebe NSW 2037
OR
Stephen.wright@oralra.nsw.gov.au

Authorised by:
STEPHEN WRIGHT,
Registrar,
Aboriginal Land Rights Act

APPRENTICESHIP AND TRAINEESHIP ACT 2001

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

- Horticulture – Landscape Construction
- Horticulture – Parks and Gardens
- Horticulture – Production Nursery
- Horticulture – Retail Nursery
- Horticulture – Sports Turf Management

and the traineeship vocations of:

- Horticulture – Arboriculture
- Horticulture – Floriculture
- Horticulture – Horticulture
- Horticulture – Landscaping
- Horticulture – Parks and Gardens

- Horticulture – Production Nursery
- Horticulture – Retail Nursery
- Horticulture – Sports Turf Management,

under section 6 of the Apprenticeship and Traineeship Act 2001.

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

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

Copies of the Orders may be inspected at any State Training Services Regional Office of the Department of Education and Communities or on the Internet at https://www.training.nsw.gov.au/cib_vto/cibs/cib_506.html

Notice is also given that the following recognised trade vocations are now repealed:

- Bowling Greenkeeping
- Golf Greenkeeping
- Greenkeeping
- Landscaping
- Nursery
- Parks and Gardening.

The traineeship vocation of Horticulture has also been repealed.

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of Incorporation Pursuant to Section 76

TAKE notice that the incorporation of the following associations are cancelled by this notice pursuant to section 76 of the Associations Incorporation Act 2009.

Cancellation is effective as at the date of gazettal.

Accelerate Pacific Learning Incorporated –
Inc9883138

SOPAC Swim Club Incorporated – Inc9887179

Dated this 7th day of September 2011.

ROBYNE LUNNEY,
Delegate of the Commissioner,
NSW Fair Trading,
Department of Finance & Services

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of Incorporation Pursuant to Section 76

TAKE notice that the incorporation of the following associations are cancelled by this notice pursuant to section 76 of the Associations Incorporation Act 2009.

Cancellation is effective as at the date of gazettal.

Tocumwal On The Murray Tourism Association
Incorporated – Y2136735

Tracks Foundation NSW Incorporated – Y2871307

Tuppall Creek Community Water & Landcare
Advancement Group Incorporated – Y2999907

University of Newcastle Baseball & Softball Club
Incorporated – Y2147826

V8 Sedans Incorporated – Inc9876536

Veterans and Family Support Link Line Incorporated
– Y1894100

Wagga Wagga and Districts Baseball Association
Incorporated – Y2504145

WAGSG Incorporated – Y2872843

Wanaaring & District Progress Association
Incorporated – Inc9874956

Watagan Mountain Trail Rides Incorporated –
Inc9874327

Wentworth Falls Autumn Festival Committee Inc –
Y1206601

Western Sydney Passion Soccer Club Incorporated –
Inc3481068

Dated this 6th day of September 2011.

ROBYNE LUNNEY,
Delegate of the Commissioner,
NSW Fair Trading,
Department of Finance & Services

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of Incorporation Pursuant to Section 76

TAKE notice that the incorporation of the following associations are cancelled by this notice pursuant to section 76 of the Associations Incorporation Act 2009.

Cancellation is effective as at the date of gazettal.

Aquaculture Development Foundation Incorporated –
Y2629803

The Endless Well Incorporated – Inc9884744

Solitary Islands Scuba Club Incorporated –
Inc3464135

South West Slopes Community Acid Soils Group
Incorporated – Y2855401

Steve Waugh Foundation International (Australia)
Incorporated – Inc9885822

Dated 30th day of August 2011.

ROBYNE LUNNEY,
Delegate of the Commissioner,
NSW Fair Trading,
Department of Finance & Services

ASSOCIATIONS INCORPORATION ACT 2009

Reinstatement of Cancelled Association Pursuant to Section 84

TAKE notice that the incorporation of NEWCASTLE TRIATHLON CLUB INC (Y1130024) cancelled on 29 May 2009 is reinstated pursuant to section 84 of the Associations Incorporation Act 2009.

Dated this 31st day of August 2011.

ROBYNE LUNNEY,
A/Manager, Case Management,
Registry of Co-operatives & Associations,
NSW Fair Trading,
Department of Finance & Services

ASSOCIATIONS INCORPORATION ACT 2009

Reinstatement of Cancelled Association Pursuant to
Section 84

TAKE notice that the incorporation of LAKESIDE GYMNASSTICS ACADEMY INCORPORATED (Y2305446) cancelled on 5 February 2010 is reinstated pursuant to section 84 of the Associations Incorporation Act 2009.

Dated this 7th day of September 2011.

ROBYNE LUNNEY,
A/Manager, Case Management,
Registry of Co-operatives & Associations,
NSW Fair Trading,
Department of Finance & Services

DISTRICT COURT ACT 1973

District Court of New South Wales
Direction

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

Lismore 10.00am 5 March 2012 (1 week)
Special Fixture

Dated this 1st day of September 2011.

R. O. BLANCH
Chief Judge

ASSOCIATIONS INCORPORATION ACT 2009

Notice Under Section 601AC (2) of the
Corporations Act 2001 as Applied by Section 64
of the Associations Incorporation Act 2009

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

NAMBUCCA VALLEY COMMUNITY COLLEGE
INCORPORATED (in liquidation)

Dated this 6th day of September 2011.

R. LUNNEY,
Delegate of the Director-General,
Department of Services, Technology & Administration

GEOGRAPHICAL NAMES ACT 1966

PURSUANT to the provisions of section 8 of the Geographical Names Act 1966, the Geographical Names Board hereby notifies that it proposes to assign the name listed hereunder as a geographical name.

Any person wishing to make comment upon this proposal may within one (1) month of the date of this notice, write to the Secretary of the Board with that comment.

Proposed Name:	Lowrys Hill.
Designation:	Hill.
L.G.A.:	Oberon Council.
Parish:	Beemarang.
County:	Georgiana.
L.P.I. Map:	Burruga.
1:100,000 Map:	Oberon 8830.
Reference:	GNB5531.

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.

In accordance with section 9 of the Geographical Names Act 1966, all submissions lodged may be subject to a Freedom of Information application and may be viewed by a third party to assist the board in considering this proposal.

KEVIN RICHARDS,
Acting Secretary

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

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:

SPECTRE CO-OPERATIVE LIMITED

Dated this 6th day of September 2011.

R. LUNNEY,
Delegate of the Registrar of Co-operatives

CO-OPERATIVES ACT 1992

Notice Under Section 601AB 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:

BOURKE HISTORIC BUILDINGS
CO-OPERATIVE LTD

Dated this 6th day of September 2011 at Bathurst.

R. LUNNEY,
Delegate of the Registrar of Co-operatives

**PARENTS AND CITIZENS ASSOCIATIONS
INCORPORATION ACT 1976**

Incorporation of Parents and Citizens Associations

THE following associations are hereby incorporated under the Parents and Citizens Associations Incorporation Act 1976:

1. John Palmer Public School
2. Deniliquin North Public School

ADRIAN PICCOLI, M.P.,
Minister for Education

LEGAL PROFESSION ADMISSION RULES 2005

Third Schedule – Amendments

	<i>Fee until 30/9/2011 \$</i>	<i>Fee from 1/10/2011 \$</i>
Student Registration Application	180	200
Rule 67 Application	60	60
Student Course Application	60	60
Rule 71 review	60	60
Academic Transcript	50	50
Interview with Examiner	110	110
Examination	150	150
Additional fees – examination in unscheduled location in a single examination period, where permitted:		
NSW first subject / additional subject	250/150	250/150
Elsewhere in Australia first subject / addition subject	350/200	350/200
Overseas first subject / addition subject	600/350	600/350
Section 26 Application	300	320
Academic Exemptions Application	200	200
Legal Practical Training Exempt.	200	200
Admission Application	400	420
Re-Admission Application	950	960
Certificate of Admission	50	60
Original Diplomas/Certificates	120	130
Other Application/Certificate	50	60
Late Fee Admission	100	110
Late Application – Other	60	60
Dishonored Cheque Fee	35	35
Photocopying – up to two pages	1	1
Duplicate Receipts	10	10
For services not listed in the schedule	50	50

NATIONAL PARKS AND WILDLIFE ACT 1974Keverstone National Park and SCA
Draft Plan of Management

A draft plan of management for Keverstone National Park and Keverstone State Conservation Area has been prepared and is available free of charge from the NPWS Queanbeyan Area Office, 11 Farrer Street, Queanbeyan (phone 6229 7166). The plan may also be viewed at the Upper Lachlan

Council offices, 44 Spring Street, Crookwell, and is on the website www.environment.nsw.gov.au/consult.

Written submissions on the plan must be received by The Area Manager, Keverstone National Park, NPWS, PO Box 733, Queanbeyan NSW 2620, by Monday, 12 December 2011.

All submissions received by NPWS are a matter of public record and are available for inspection upon request. Your comments on this plan may contain information that is defined as “personal information” under the NSW Privacy and Personal Information Protection Act 1998. The submission of personal information with your comments is voluntary.

PESTICIDES ACT 1999

Notice under Section 48 (4)

NOTICE is hereby given, pursuant to section 48 (4) of the Pesticides Act 1999, that I have granted a Pilot (Pesticide Rating) Licence, particulars of which are stated in the Schedule.

SEAN NUNAN,
Team Leader,
Licensing and Registration
by delegation

SCHEDULE

Pilot (Pesticide Rating) Licence

<i>Name and address of licensee</i>	<i>Date of granting of licence</i>
Paul CRIMP PO Box 78 Jerilderie NSW 2716	6 September 2011

PESTICIDES ACT 1999

Notice under Section 48 (4)

NOTICE is hereby given, pursuant to section 48 (4) of the Pesticides Act 1999, that I have granted a Pilot (Pesticide Rating) Licence, particulars of which are stated in the Schedule.

SEAN NUNAN,
Team Leader,
Licensing and Registration
by delegation

SCHEDULE

Pilot (Pesticide Rating) Licence

<i>Name and address of licensee</i>	<i>Date of granting of licence</i>
James ORMOND "Cummins" Wakool NSW 2710	2 September 2011
Glen PURDAM PO Box 42 Derrinallum Vic 3325	2 September 2011
Robert REID 36 Briwood Court West Albury NSW 2640	2 September 2011
Mark HAMPTON 1200 Woolshed Road Tocumwal NSW 2714	2 September 2011

POISONS AND THERAPEUTIC GOODS ACT 1966

Order Under Clause 175 (1)

Poisons and Therapeutic Goods Regulation 2008

Restoration of Drug Authority

IN accordance with the provisions of clause 175 (1) of the Poisons and Therapeutic Goods Regulation 2008, a direction has been issued that the Order issued on 20 December 2002 prohibiting Dr MARIA BASTAS, MED0001126734 of 92/34 Victoria Road, Marrickville NSW 2204, from supplying or having possession of drugs of addiction as authorised by the Regulation and issuing a prescription for a drug of addiction as authorised by the Regulation, for the purpose of her profession as a medical practitioner, shall cease to operate from 6 September 2011.

Dated at Sydney, 31 August 2011.

Dr MARY FOLEY
Director-General

Department of Health, New South Wales

PROFESSIONAL STANDARDS ACT 1994

Notification Pursuant to Section 13

PURSUANT to section 13 of the Professional Standards Act 1994, I authorise the publication of the instrument amending the ACS Limited Liability (NSW) Scheme.

Dated: 31 August 2011.

GREG SMITH, M.P.,
Attorney General

PROFESSIONAL STANDARDS ACT 1994
(New South Wales)

Instrument Amending the
ACS Limited Liability (NSW) Scheme

PREAMBLE

- A. The Australian Computer Society Inc. (ACS) is an occupational association.
- B. The ACS scheme (the scheme) commenced on 1 January 2010.
- C. The ACS prepares this instrument of amendment for the purposes of amending the ACS Limited Liability (NSW) Scheme.

AMENDMENT TO THE SCHEME

- 1.0 This instrument to amend the ACS Limited Liability (NSW) Scheme is prepared under the Professional Standards Act 1994 (NSW) (the Act) by the Australian Computer Society (ACS) whose business address is: Level 11/50 Carrington Street, Sydney NSW 2000.

Name of the scheme

- 1.1 Delete the name of the scheme as it appears at the beginning of the document, "The ACS Limited Liability (NSW) Scheme", and replace it with the name, "The Australian Computer Society Professional Standards Scheme".
- 1.2 Delete the name of the scheme as it appears immediately following the Preamble, "The ACS Limited Liability (NSW) Scheme", and replace it with the name "The Australian Computer Society Professional Standards Scheme"

- 1.3 Delete the name of the scheme as it appears in clause 1.1 of the scheme, "The ACS scheme", and replace it with the name "The Australian Computer Society Professional Standards Scheme".

Mutual recognition

- 1.4 Delete paragraph H as currently drafted in the Preamble to the scheme, "The scheme is intended to operate as a scheme of New South Wales, the Australian Capital Territory, the Northern Territory, Queensland and Victoria", and replace it with the following paragraph H:

The scheme is intended to operate as a scheme of New South Wales, the Australian Capital Territory, the Northern Territory, Queensland, Victoria, Western Australia and South Australia.

- 1.5 Delete clause 5.1 of the scheme, "This scheme will commence on 1 January 2010 and will be in force for a period of 5 years from the date of commencement" and replace it with the following text:

The scheme shall be in force after its commencement in all applicable jurisdictions until 31 December 2014, unless otherwise extended or it is revoked or otherwise ceases operation or to have effect.

COMMENCEMENT

- 2.0 The amendment will commence on the date immediately following the date of its publication in the *NSW Government Gazette*.

PROFESSIONAL STANDARDS ACT 1994 (NSW)

The Australian Computer Society Professional
Standards Scheme

PREAMBLE

- A. The Australian Computer Society Inc. (ACS) is an occupational association.
- B. The ACS has made an application to the Professional Standards Council, appointed under the Professional Standards Act 1994 (NSW) (the Act), for a scheme under the Act.
- C. The scheme is prepared by the ACS for the purposes of limiting occupational liability to the extent to which such liability may be limited under the Act.
- D. The scheme propounded by the ACS is to apply to ACS members who qualify as Certified Computer Professionals.
- E. The ACS has furnished the Council with a detailed list of the risk management strategies intended to be implemented in respect of its members and the means by which those strategies are intended to be implemented.
- F. The ACS has furnished the Council with insurance standards determined by ACS with which members must comply for purposes of this scheme.
- G. The scheme is intended to remain in force for five (5) years from its commencement unless, prior to that time, it is revoked, its operation ceases or it is extended pursuant to section 32 of the Act.
- H. The scheme is intended to operate as a scheme of New South Wales, the Australian Capital Territory, the Northern Territory, Queensland, Victoria, Western Australia and South Australia.

The Australian Computer Society Professional Standards Scheme

1. Occupational association

1.1 The Australian Computer Society Professional Standards Scheme (the scheme) is a scheme under the Professional Standards Act 1994 (NSW) (the Act) prepared by the Australian Computer Society Inc. (ACS) whose business address is: Level 11/50 Carrington Street, Sydney NSW 2000.

2. Persons to Whom the Scheme Applies¹

2.1 The scheme applies to all individual practitioner members of the ACS who qualify as Certified Computer Professionals, unless exempted by ACS.

2.2 This scheme also applies to all persons to whom the scheme applied under clause 2.1 at the time of any act or omission giving rise to occupational liability.²

2.3 The ACS may, on written application by a member to whom this scheme applies, exempt the member from the scheme³, provided that the scheme does not apply to the person by virtue of that person being a partner or employee of a person to whom the scheme applies or the person being prescribed by regulation as a person to whom the scheme applies.

3. Limitation of liability

3.1 This scheme only affects the liability for damages⁴ arising from a single cause of action to the extent to which the liability results in damages exceeding \$1.5 million.

3.2 If a person, who was at the time of the act or omission giving rise to occupational liability, a person to whom the scheme applied, against whom a proceeding relating to occupational liability is brought, is able to satisfy the court⁵ that such person has the benefit of an insurance policy:

- (a) of a kind which complies with the standards determined by the ACS,
- (b) insuring such person against that occupational liability, and
- (c) under which the amount payable in respect of that occupational liability is not less than the monetary ceiling specified in this scheme,

that person is not liable in damages in relation to that cause of action above the monetary ceiling specified in this scheme.

3.3 The monetary ceiling is \$1.5 million.

3.4 Clause 3.2 does not limit the amount of damages to which a person to whom the scheme applies is liable if the amount is less than the amount specified for the purpose in this scheme in relation to a person to whom the scheme applies.

3.5 This scheme limits the occupational liability in respect of a cause of action founded on an act or omission occurring during the period when the scheme was in force in respect of any person to whom the scheme applied at the time the act or omission occurred.

4. Conferral of discretionary amount

4.1 Pursuant to section 24 of the Act this scheme confers on the ACS a discretionary authority to specify, on application by a person to whom the scheme applies, in relation to that person, a monetary ceiling (maximum amount of liability) not exceeding \$10 million in relation to the person either in all cases or in any specified case or class of case.

5. Duration

5.1 The scheme shall be in force after its commencement in all applicable jurisdictions until 31 December 2014, unless otherwise extended or it is revoked or otherwise ceases operation or to have effect.

¹ Sections 18 and 19 of the Act provide that if the scheme applies to a body corporate, the scheme also applies to each officer of the body corporate and if the scheme applies to a person, the scheme also applies to each partner of the person, and if the scheme applies to a person the scheme also applies to each employee of the person, provided that if such officer of the corporation or partner of the person or employee of the person is entitled to be a member of the same occupational association, such officer, partner or employee is a member of the occupational association. Section 20 provides that the scheme may also apply to other persons as specified in that section. Section 20A extends the limitation of liability of persons to whom the scheme applies by virtue of sections 18 to 20. [Equivalent sections of legislation in other jurisdictions in which the scheme is intended to apply under mutual recognition are: Civil Law (Wrongs) Act 2002 (ACT) Schedule 4 Professional Standards section 4.15; Professional Standards Act 2004 (NT) section 18; Professional Standards Act 2004 (Qld) section 19, section 21A; Professional Standards Act 2003 (Vic) section 19; Professional Standards Act 1997 (WA) section 31, section 32; Professional Standards Act 2004 (SA) section 20, section 21]

² Occupational liability is defined in section 4 (1) of the Act to mean 'civil liability arising (in tort, contract or otherwise) directly or vicariously from anything done or omitted by a member of an occupational association acting in the performance of his or her occupation. However, section 5 (1) of the Act provides that the Act does not apply to liability for damages arising from the death or personal injury to a person, a breach of trust or fraud or dishonesty. Section 5 (2) of the Act also provides that the Act does not apply to liability which may be the subject of proceedings under Part 13 or 14 of the Real Property Act 1900 (NSW). [Equivalent sections of legislation in other jurisdictions in which the scheme is intended to apply under mutual recognition are: Civil Law (Wrongs) Act 2002 (ACT) Schedule 4 Professional Standards section 4.2, section 4.3 (2); Professional Standards Act 2004 (NT) section 4, section 5 (2); Professional Standards Act 2004 (Qld) section 7, Schedule 2 Dictionary, section 6 (2); Professional Standards Act 2003 (Vic) section 4, section 5 (2); Professional Standards Act 1997 (WA) section 4 (1); Professional Standards Act 2004 (SA) section 4 (1)]

³ Section 17 of the Act provides that a scheme ceases to apply to a person exempted from the scheme on and from the date on which the exemption is granted or on and from a later date specified in the exemption. [Equivalent sections of legislation in other jurisdictions in which the scheme is intended to apply under mutual recognition are: Civil Law (Wrongs) Act 2002 (ACT) Schedule 4 Professional Standards 4.15; Professional Standards Act 2004 (NT) section 18; Professional Standards Act 2004 (Qld) section 19; Professional Standards Act 2003 (Vic) section 19; Professional Standards Act 1997 (WA) section 30; Professional Standards Act 2004 (SA) section 19]

⁴ Damages as defined in section 4 of the Act means (a) damages awarded in respect of a claim or counter-claim or by way of set-off and (b) costs in or in relation to the proceedings ordered to be paid in connection with such an award (other than costs incurred in enforcing a judgment or incurred on an appeal made by a defendant),

and (c) any interest payable on the amount of those damages or costs. [Equivalent sections of legislation in other jurisdictions in which the scheme is intended to apply under mutual recognition are: Civil Law (Wrongs) Act 2002 (ACT) Schedule 4 Professional Standards section 4.15; Professional Standards Act 2004 (NT) section 18; Professional Standards Act 2004 (Qld) section 19; Professional Standards Act 2003 (Vic) section 19; Professional Standards Act 1997 (WA) section 4 (1); Professional Standards Act 2004 (SA) section 4 (1)]

⁵ Court as defined in section 4 of the Act includes an arbitrator. [Equivalent sections of legislation in other jurisdictions in which the scheme is intended to apply under mutual recognition are: Civil Law (Wrongs) Act 2002 (ACT) Schedule 4 Professional Standards section 4.2; Professional Standards Act 2004 (NT) section 4; Professional Standards Act 2004 (Qld) section 7; Professional Standards Act 2003 (Vic) section 4; Professional Standards Act 1997 (WA) section 4 (1); Professional Standards Act 2004 (SA) section 4 (1)]

PUBLIC NOTARIES APPOINTMENT RULES

Second Schedule – Amendments

	<i>Fee until 30/9/2010 \$</i>	<i>Fee from 1/10/2011 \$</i>
Application for appointment	400	400
Application for current certificate of appointment	40	50
Original certificate of appointment (replacements)	120	130
Notification of change of particulars	40	50
Annual notification in Form 6	50	50
For any other application	40	50
Late application	100	100
Notarial Practice Course	(as approved from time to time)	(as approved from time to time)

HOMEBUSH MOTOR RACING (SYDNEY 400) ACT 2008

Order Nominating the Declared Racing Area under the Homebush Motor Racing (Sydney 400) Act 2008

I, George Souris, Minister for Tourism Major Events Hospitality and Racing and Minister for the Arts, in pursuance of section 12 (1) of the Homebush Motor Racing (Sydney 400) Act 2008 (the Act) and having sought and obtained the advice of the Homebush Motor Racing Authority, do, by this Order declare that the area within the red line outlined in Schedule 1 but excluding the areas marked one (1) through six (6) within the yellow lines as the Declared Racing Area at Sydney Olympic Park under the Act.

Dated this 30th day of August 2011.

GEORGE SOURIS, M.P.,
Minister for Tourism, Major Events, Hospitality and Racing and Minister for the Arts

HOME BUSH MOTOR RACING (SYDNEY 400) ACT 2008

Order Designating Homebush Motor Racing Period under the Homebush Motor Racing (Sydney 400) Act 2008

I, George Souris, Minister for Tourism Major Events Hospitality and Racing and Minister for the Arts, in pursuance of section 12 (2) of the Homebush Motor Racing (Sydney 400) Act 2008 (the Act) and having sought and obtained the advice of the Homebush Motor Racing Authority, do, by this Order designate the following as the period during which a Homebush motor race may be conducted at Sydney Olympic Park under the Act:

12:00 midnight Wednesday, 30 November 2011 to 6:00 p.m. Monday, 5 December 2011.

Dated this 30th day of August 2011.

GEORGE SOURIS, M.P.,
Minister for Tourism, Major Events, Hospitality and Racing and Minister for the Arts

HOME BUSH MOTOR RACING (SYDNEY 400) ACT 2008

Order Approving Person Who May Apply for an Authorisation to Conduct a Race under the Homebush Motor Racing (Sydney 400) Act 2008

I, George Souris, Minister for Tourism Major Events Hospitality and Racing and Minister for the Arts, in pursuance of section 13 (1) of the Homebush Motor Racing (Sydney 400) Act 2008 (the Act) and having sought and obtained the advice of the Homebush Motor Racing Authority, do, by this Order approve the person described in Schedule 1 as the person who may apply for an authorisation under section 15 of the Act.

The application must be made after 1 July 2011 for the Homebush Motor Racing Period for 2011.

The application must be made in a manner which is generally in accordance with Schedule 2.

Dated this 30th day of August 2011.

GEORGE SOURIS, M.P.,
Minister for Tourism, Major Events, Hospitality and Racing and Minister for the Arts

Order Approving Person Who May Apply for an Authorisation to Conduct a Race under the Homebush Motor Racing (Sydney 400) Act 2008

SCHEDULE 1

V8 Supercars Australia Pty Limited.

SCHEDULE 2

Any application for an authorisation under section 15 of the Act must:

1. Be in writing
2. Be delivered to the Homebush Motor Racing Authority
3. Indicate the year or years for which the authorisation is sought
4. Contain details of all aspects of the proposed Homebush motor race, for which authorisation is sought, including all races, other events and ancillary activities, to the degree of detail as may reasonably be required by the Authority, including:
 - (a) A detailed description of all races, other events and ancillary activities
 - (b) Details of the type, number, duration and times of all races, other events and ancillary activities
 - (c) A detailed schedule of all activities proposed during the whole of the race period (within the meaning of that term in section 12 (2) of the Act)
 - (d) Detailed plans and diagrams showing the layout of all races, other events and ancillary activities
 - (e) Detailed access and traffic management plans showing how pedestrian, vehicular and other traffic will be managed, having regard to public safety and convenience, including:
 - (i) Limiting access to the track, pits and other areas to be used by racing cars, and associated personnel and equipment
 - (ii) access to public areas
 - (iii) crowd control generally
 - (iv) traffic generated by patrons
 - (v) public parking and access to nearby public roads
 - (vi) access to public transport
 - (vii) access in and about the declared racing area generally; and
 - (viii) access in and about areas nearby to the declared racing area including any leased area.

HOMEBUSH MOTOR RACING (SYDNEY 400) ACT 2008

Order to Declare Prohibition of Certain Advertising on Buildings and Structures under the Homebush Motor Racing (Sydney 400) Act 2008

I, George Souris, Minister for Tourism Major Events Hospitality and Racing and Minister for the Arts, in pursuance of section 37 (1) of the Homebush Motor Racing (Sydney 400) Act 2008 (the Act) and having sought and obtained the advice of the Homebush Motor Racing Authority, do, by this Order declare the area hatched in red and bounded by the outside of the red line in Schedule 1, to be an advertising controlled site at Sydney Olympic Park under the provisions of section 37 of the Act for the period 2 December to 5 December 2011, inclusive.

Dated this 30th day of August 2011.

GEORGE SOURIS, M.P.,
Minister for Tourism, Major Events, Hospitality and Racing and Minister for the Arts

SCHEDULE 1

LAND AND ENVIRONMENT COURT ACT 1979

Approval of Forms Under Section 77A (1)

PURSUANT to section 77A (1) of the Land and Environment Court Act 1979, with effect on 19 September 2011, I revoke my approval dated 23 July 2010 of Form C – Tree Dispute Application (version 2) to be used in connection with proceedings under the Trees (Disputes Between Neighbours) Act 2006 in the Land and Environment Court and instead approve the revised Form C – Tree Dispute Application (version 3) to be used in connection with such proceedings.

Dated this 7th day of September 2011.

The Hon. Justice BRIAN J. PRESTON,
Chief Judge

Form C (version 3)
Trees (Disputes Between Neighbours) Act 2006 s 7 or s 14B

TREE DISPUTE APPLICATION

Tree dispute information (including the Practice Note – Class 2 Tree Applications) is available on the Court's website at www.lawlink.nsw.gov.au/lec or at the Court registry.

COURT DETAILS	
Court	Land and Environment Court of New South Wales
Class	2
Case number [The Court will complete this.]	
APPLICANT'S DETAILS	
Full name	
Residential address	
Postal address	
Telephone	
IF THE APPLICANT IS REPRESENTED BY A LEGAL REPRESENTATIVE, AGENT OR AUTHORISED OFFICER: [The representative will also need to complete the section entitled "Further Details about Applicant's Representative".]	
#Legal representative	[solicitor on record] [firm]
#Authorised agent name	
#Authorised officer name	
#Contact name and telephone	
#Contact email	
DETAILS OF THE PROPERTY WHERE TREES ARE LOCATED	
Property address	
Lot & Deposited Plan Number	
Local council	
Zoning of property [state name of zone and environmental planning instrument under which property is zoned]	
Full name of all owners of the property (Respondent)	1. 2. 3.
Property owners' address [state address or write "same as above"]	
Property owners' telephone	
#Occupier's name (Respondent) [Complete if property owner does not live at the address where tree is located.]	
#Occupier's telephone	

DETAILS OF TIME AND PLACE OF FIRST COURT ATTENDANCE	
The parties should attend the Court at the time and place specified below. [The Court will complete these details.]	
Time	
Place	

NOTICE TO THE PROPERTY OWNER, OCCUPIER (if not the owner) ("Respondents"), COUNCIL (if it wishes to take part) AND HERITAGE COUNCIL (if applicable)
If there is no attendance by you at the first court attendance, orders may be made in your absence.

THE ORDERS THE APPLICANT IS ASKING THE COURT TO MAKE:

[The only orders the Court can make are those permitted by s 9 or s 14D of the Trees (Disputes Between Neighbours) Act 2006]

Proposed orders for Part 2: Applications – Damage to Property or Risk of Injury
(Attach separate sheets if more than 3 orders are sought)

1.
.....
2.
.....
3.
.....

Proposed orders for Part 2A: Applications – High Hedges
(Attach separate sheets if more than 3 orders are sought)

1.
.....
2.
.....
3.
.....

FILING OF APPLICATIONS

How many copies of the application are required?
 When lodging your application at the Court you must provide sufficient copies for each of the parties (including a copy for the local council). A copy will be needed for the Heritage Council if the tree is heritage listed. The table below will enable you to work out how many copies of the application and supporting documents you must provide:

Number of copies	
If the owner of the tree property is also its occupier	Original + 3
If the owner of the tree property is not its occupier	Original + 4
If the tree is heritage listed	1 copy in addition to the relevant number above

COURT FILING FEES

There is a court filing fee payable for each application. The appropriate filing fee must be paid at the time of lodging the application. Current filing fees can be found on the Court’s website www.lawlink.nsw.gov.au/lec. Applications to waive filing fees may be made to the Registrar on the fee waiver form which is also available on the Court’s website.

SERVICE OF APPLICATIONS

Giving copies of the application to other parties
 After you lodge this application with the Court, you are required to give a copy of this form and all supporting documents to:

- The owner of the property (respondent)
- The occupier of the property (if not the owner) (respondent)
- The local council, and
- The Heritage Council (if the tree or property on which the tree is located is heritage listed)

These copies must be given to each of the above by 5pm on
[date will be completed by the Court]

Notes on the requirements for service of documents are available on the Court’s website www.lawlink.nsw.gov.au/lec (in the Self Help pages for Persons without a Legal Background) through the link to Service of Documents - A guide for Self-Represented Litigants.

#FURTHER DETAILS ABOUT APPLICANT'S REPRESENTATIVE

[to be completed only if the applicant is represented by a legal representative, agent or authorised officer]

#Legal representative for applicant

Name	[name of solicitor on record]		
Practising certificate number			
Firm	[name of firm]		
#Contact solicitor	[include name of contact solicitor if different to solicitor on record]		
Address	#[unit/level number]		#[building name]
	[street number]	[street name]	[street type]
	[suburb/city]	[state/territory]	[postcode]
DX address			
Telephone			
Fax			
Email			

Agent* or authorised officer for applicant (to be completed only if the applicant is represented by an agent or if the applicant is a company, is acting through an authorised officer)

Name of agent* or authorised officer	
Capacity to act for applicant	
Address [The filing party must give an address for service. This must be a street address in NSW containing the unit number, street number, street name, suburb and postcode unless the exceptions listed in UCPR 4.5(3) apply. State "as above" if the filing party's address for service is the same as the filing party's address on page 1 of the application.]	
Telephone	
Fax	
Email	

***If represented by an agent, a letter from the applicant is required which gives the agent authority to act on behalf of the applicant.**

CHECKLIST OF FORMS

THE FOLLOWING FORMS ARE ATTACHED TO AND ARE PART OF THIS APPLICATION [please put X in each relevant box]

PART 2: APPLICATIONS – DAMAGE TO PROPERTY or INJURY TO A PERSON

Claim Details (Damage to property or injury to a person) – s 7 of the Act

PART 2A: APPLICATIONS – HIGH HEDGES

Claim Details (High hedges) – s 14B of the Act

Note: You may attach supplementary sheets and you must include a copy of any documents you have which are relevant to your answers in this application.

NOTE TO PERSONS SERVED WITH THIS APPLICATION ("RESPONDENTS") AND WISHING TO TAKE PART IN THE HEARING OF THIS APPLICATION

You must complete the attached Appearance form and lodge it with the Court. You must also provide a copy to the applicant, the local council and any other person named as an owner or occupier of the property where the tree is located.

Form 6 (version 2)
UCPR 6.9

APPEARANCE

[to be left blank for completion by each respondent (property owner or occupier)]

COURT DETAILS	
Court	Land and Environment Court of NSW
Division	Class 2
Case number	
TITLE OF PROCEEDINGS	
Applicant	
Respondent	
FILING DETAILS	
Filed for	Respondent
Contact name and telephone	
#Contact email	
APPEARANCE	
The respondent appears.	
SIGNATURE	
Signature of or on behalf of party if not legally represented	
Capacity	
Date of signature	

Note for the respondent: Detach this page and the following page, complete both pages and send to the Court with copies to the applicant, each of the property owners, occupiers and to the local Council.

[on separate page]

DETAILS ABOUT FILING PARTY	
First Respondent details	
Name	
Address [The filing party must give the party's address.]	
Second Respondent details (if applicable)	
Name	
Address [The filing party must give the party's address.]	
#Legal representative or agent* for respondent	
Name	
Firm	
Address	
DX address	
Telephone	
Fax	
Email	

***If represented by an agent, a letter from the respondent is required which gives the agent authority to act on behalf of the respondent.**

PRIVATE ADVERTISEMENTS

COUNCIL NOTICES

BLACKTOWN CITY COUNCIL

Local Government Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

THE Blacktown City Council declares with the approval of Her Excellency the Governor, that the lands described in Schedule 1 below, excluding the interest described in Schedule 2 below and excluding any mines or deposits of minerals within that land, are acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for infrastructure drainage. Dated at Blacktown, this 25th day of August 2011. RON MOORE, General Manager, Blacktown City Council, PO Box 63, Blacktown NSW 2148.

SCHEDULE A

Lot 1, section 26, DP 1480.

Lot 2, section 26, DP 1480.

Lot 3, section 26, DP 1480.

Lot 4, section 26, DP 1480.

Lot 5, section 26, DP 1480.

Lot 24, section 13, DP 1480.

Excluding SCHEDULE B

Vide J924490 easement for transmission line affecting the land shown so burdened in DP 443343. [6072]

BLACKTOWN CITY COUNCIL

Local Government Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

THE Blacktown City Council declares with the approval of Her Excellency the Governor, that the lands described in Schedule 1 below, excluding the interests described in Schedule 2 and excluding any mines or deposits of minerals in the lands, is acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for environment conservation. Dated at Blacktown, this 5th day of September 2011. RON MOORE, General Manager, Blacktown City Council, PO Box 63, Blacktown NSW 2148.

SCHEDULE 1

Lot 10, section 35 in DP 1480.

Lot 11, section 35 in DP 1480.

Lot 12, section 35 in DP 1480.

Lot 13, section 35 in DP 1480.

Lot 15, section 35 in DP 1480.

Lot 16, section 35 in DP 1480.

Lot 17, section 35 in DP 1480.

Lot 18, section 35 in DP 1480.

SCHEDULE 2

C231864 covenant dated 1934. [6073]

FAIRFIELD CITY COUNCIL

Erratum

THE notice that appeared in the *New South Wales Government Gazette* No. 85 of 26 August 2011, Folio 5322, under the heading Fairfield City Council, was published in error and is hereby taken to be withdrawn. [0000]

FAIRFIELD CITY COUNCIL

Local Government Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

FAIRFIELD CITY COUNCIL declares with the approval of the Administrator that the land described in the Schedule below, excluding any mines or deposits of minerals in the land, is acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for open space. Dated at Wakeley, this 17th day of August 2011. DIANE CUTHBERT, Acting General Manager, Fairfield City Council, PO Box 21, Fairfield NSW 1860.

SCHEDULE

Lot 131, DP 1161582. [6074]

GUNNEDAH SHIRE COUNCIL

Erratum

IN the *New South Wales Government Gazette* of 29 July 2011, Folio 78/5123, under the heading of "GUNNEDAH SHIRE COUNCIL – Roads Regulation 2008, Part 2, Division 2 – New Road Names where it states "Dorotheas Place" is replaced with "Dorothea Place". R. CAMPBELL, General Manager, Gunnedah Shire Council, PO Box 63, Gunnedah NSW 2340. [6075]

HORNSBY SHIRE COUNCIL

Roads Act 1993, Section 10

Dedication of Lands as Public Road

NOTICE is given pursuant to section 10 of the Roads Act 1993, that the land described in the Schedule below is hereby dedicated as public road. R. J. BALL, General Manager, Hornsby Shire Council, PO Box 37, Hornsby NSW 1630.

SCHEDULE

Lots 1, 2, 3 and 4, DP 1133368, Canoelands Road, Canoelands. [6076]

MAITLAND CITY COUNCIL

Naming of Public Roads

NOTICE is hereby given that Maitland City Council, in pursuance of section 162 of the Roads Act 1993 and Part 2 of The Roads (General) Regulation 2000, has approved the following new road name/s for gazettal:

<i>Deposited Plan/Location</i>	<i>Road Name</i>
DP 1158190, off Oakhampton Road, Aberglasslyn.	Grebe Street.

The above road names have been advertised and notified. No objections to the proposed name/s have been received during the prescribed 28 day period. DAVID EVANS, General Manager, Maitland City Council, High Street (PO Box 220), Maitland NSW 2320. [6077]

MIDCOAST COUNTY COUNCIL

Local Government Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

MIDCOAST COUNTY COUNCIL declares with the approval of the Administrator that the lands described in Schedule 1 below, excluding the interests described in Schedule 2 below and excluding any mines or deposits of minerals in the lands, are acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for road access to the Hallidays Point Sewer Treatment Plant. Dated at Taree, this 3rd day of June 2011. E. N. HANINGTON, General Manager, MidCoast County Council, PO Box 671, Taree NSW 2430.

SCHEDULE 1

Lots 10 and 11, DP 1160728.

SCHEDULE 2

Easement marked as "B", easement 15 metres wide for sewerage and water supply pipeline and access vide DP 788364 over Lot 11 as shown in DP 1160728. [6078]

PENRITH CITY COUNCIL

Local Government Act 1993, Section 50

Vesting of Public Garden and Recreation Space

NOTICE is hereby given by the Council of the City of Penrith that in pursuance of section 50 of the Local Government Act 1993, the land as described in the Schedule below is hereby vested in Penrith City Council as Public Reserve and classified as Community Land – Sportsground. A. STONEHAM, General Manager, Penrith City Council, PO Box 60, Penrith NSW 2751.

SCHEDULE

Lot 16, DP 17634, known as Londonderry Park at Carrington Road, Londonderry. [6079]

SINGLETON COUNCIL

Roads Act 1993, Section 10

Dedication of Land as Public Road

NOTICE is hereby given that Singleton Council, in pursuance of section 10 of the Roads Act 1993, dedicates the land described in the Schedule below to the public as public road. Dated at Singleton, this 5th day of September 2011. SCOTT GREENSEL, General Manager, Singleton Council, PO Box 314, Singleton NSW 2330.

SCHEDULE

Lot 4, DP 1158973, Parish Whybrow, County of Hunter. [6080]

TUMBARUMBA SHIRE COUNCIL

Naming of Public Roads

NOTICE is hereby given that Tumbarumba Shire Council, in pursuance of section 162 of the Roads Act 1993, has approved the following new road names for gazettal:

<i>Current Name/Location</i>	<i>New Road Name</i>
Munderoo West Road, between Jingellic Road and Mannus/Glenroy Road.	Munderoo Road.
ZZ Lane, off Albury Street, Tumbarumba.	Fettlers Lane.

KAY WHITEHEAD, General Manager, Tumbarumba Shire Council, PO Box 61, Tumbarumba NSW 2653. [6081]

ESTATE NOTICES

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of ALICE MAY HORTON, late of Marsfield, in the State of New South Wales, who died on 9th day of July 2011, must send particulars of their claim to the executors, c.o. Mercuri & Co, Solicitors, PO Box 719, Drummoyne NSW 1470, within one (1) calendar month from publication of this notice. After that time the executors may distribute the assets of the estate having regard only to the claims of which at the time of distribution they have notice. Probate was granted in New South Wales on 2 September 2011. MERCURI & CO, Solicitors, 1/43A Crescent Street, Rozelle NSW 2039 (PO Box 719, Drummoyne NSW 1470), tel.: (02) 9818 8375. [6082]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of RICHARD DAVID EAGLES, late of Yarrawarrah, in the State of New South Wales, who died on 6th January 2011, must send particulars of his claim to the executrix, Christine Barbara Eagles, c.o. Newnhams, Solicitors, 233 Castlereagh Street, Sydney NSW 2000, within one (1) calendar month from publication of this notice. After that time the executrix may distribute the assets of the estate having regard only to the claims of which at the time of distribution she has notice. Probate was granted in New South Wales on 13 April 2011. NEWNHAMS, Solicitors, 233 Castlereagh Street, Sydney NSW 2000 (PO Box 21087, World Square NSW 2002), (DX 11495, Sydney Downtown NSW), tel.: (02) 9264 7788. [6083]

COMPANY NOTICES

NOTICE convening final meeting of members.—GAIRANIC INVESTMENTS PTY LIMITED (In Liquidation), ACN 000 130 718.—Notice is hereby given pursuant to section 509 of the Corporations Act 2001, that a final general meeting of members of the abovenamed company will be held at the office of Goss & Clarke, Level 6, 10 Spring Street, Sydney NSW 2000, on 6th October 2011, at 10:00 a.m., for the purpose of having an account laid before them showing the manner in which the winding up has been conducted and the property of the company disposed of and of hearing any explanation that may be given by the Liquidator. Dated this 6th September 2011. JEREMY CLARKE, CA, Liquidator, Goss & Clarke, Level 6, 10 Spring Street, Sydney NSW 2000 (GPO Box 3777, Sydney NSW 2001), tel.: (02) 9221 7566. [6084]

NOTICE convening final meeting of members.—**BALLANTYNE HOLDINGS PTY LIMITED** (In Liquidation), ACN 008 434 928.—Notice of is hereby given pursuant to section 509 of the Corporations Act 2001, that a final general meeting of members of the abovenamed company will be held at the offices of Goss & Clarke, 6th Floor, 10 Spring Street, Sydney NSW 2000, on 7th October 2011, at 10:00 a.m., for the purpose of having an account laid before them showing the manner in which the winding up has been conducted and the property of the company disposed of and of hearing any explanation that may be given by the Liquidator. Dated this 7th September 2011. **JEREMY CLARKE, CA**, Liquidator, Goss & Clarke, Level 6, 10 Spring Street, Sydney NSW 2000 (GPO Box 3777, Sydney NSW 2001), tel.: (02) 9221 7566. [6085]

NOTICE of final meeting.—**G & G WILSON PTY LTD** (In Voluntary Liquidation), ACN 000 412 368.—Notice is given that the final meeting of shareholders of G & G Wilson Pty Ltd will be held at 35 Addison Road, Manly NSW 2095, on 6 October 2011, at 9:00 a.m. The business of the meeting is as follows: 1. To receive an accounting by the liquidator, P. J. Done of his liquidation of the company. 2. Any other business. Dated 7th September 2011. **PETER JOHN DONE**, Liquidator, PO Box 441, Killara NSW 2071, tel.: (02) 9499 9180. [6086]

ISSN 0155-6320

Authorised to be printed
DENIS H. HELM, Government Printer.