

Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 106
Friday, 30 August 2013

Published under authority by the Department of Premier and Cabinet

LEGISLATION

Online notification of the making of statutory instruments

Week beginning 19 August 2013

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

Proclamations commencing Acts

Crime Commission Act 2012 No 66 (2013-443) — published LW 23 August 2013

Criminal Procedure Amendment (Mandatory Pre-trial Defence Disclosure) Act 2013 No 10 (2013-444) — published LW 23 August 2013

Energy Services Corporations Amendment (Distributor Efficiency) Act 2013 No 33 (2013-445) — published LW 23 August 2013

Evidence Amendment (Evidence of Silence) Act 2013 No 9 (2013-446) — published LW 23 August 2013

Regulations and other statutory instruments

Dust Diseases Tribunal Regulation 2013 (2013-447) — published LW 23 August 2013

Education (School Administrative and Support Staff) Regulation 2013 (2013-448) — published LW 23 August 2013

Impounding Regulation 2013 (2013-449) — published LW 23 August 2013

Inclosed Lands Protection Regulation 2013 (2013-470) — published LW 23 August 2013

Passenger Transport Amendment (Pre-payment of Fares) Regulation 2013 (2013-450) — published LW 23 August 2013

Protection of the Environment Operations (General) Amendment (Royal Botanic Gardens and Domain Trust) Regulation 2013 (2013-451) — published LW 23 August 2013

Royal Botanic Gardens and Domain Trust Regulation 2013 (2013-452) — published LW 23 August 2013

Security Industry Amendment (Exempt Persons) Regulation 2013 (2013-453) — published LW 23 August 2013

State Authorities Non-contributory Superannuation Amendment (Thiess Services Pty Limited) Order 2013 (2013-454) — published LW 23 August 2013

State Authorities Superannuation Amendment (Thiess Services Pty Limited) Order 2013 (2013-455) — published LW 23 August 2013

Status of Children Regulation 2013 (2013-456) — published LW 23 August 2013

Subordinate Legislation (Postponement of Repeal) Order 2013 (2013-457) — published LW 23 August 2013

Western Sydney Parklands Amendment Order 2013 (2013-458) — published LW 23 August 2013

Western Sydney Parklands Regulation 2013 (2013-459) — published LW 23 August 2013

Environmental Planning Instruments

Burwood Local Environmental Plan 2012 (Amendment No 1) (2013-460) — published LW 23 August 2013

Canada Bay Local Environmental Plan 2013 (Amendment No 2) (2013-461) —
published LW 23 August 2013

Conargo Local Environmental Plan 2013 (2013-462) — published LW 23 August 2013

Goulburn Mulwaree Local Environmental Plan 2009 (Amendment No 5) (2013-463) —
published LW 23 August 2013

Lane Cove Local Environmental Plan 2009 (Amendment No 1) (2013-464) — published LW 23 August 2013

Lane Cove Local Environmental Plan 2009 (Amendment No 5) (2013-465) — published LW 23 August 2013

Lane Cove Local Environmental Plan 2009 (Amendment No 12) (2013-466) —
published LW 23 August 2013

Murrumbidgee Local Environmental Plan 2013 (2013-471) — published LW 23 August 2013

Queanbeyan Local Environmental Plan (Poplars) 2013 (2013-467) — published LW 23 August 2013

The Hills Local Environmental Plan 2012 (Amendment No 5) (2013-468) — published LW 23 August 2013

Wyong Local Environmental Plan 1991 (Amendment No 186) (2013-469) — published LW 23 August 2013

Disallowance of Regulations

The Industrial Relations (Public Sector Conditions of Employment) Amendment Regulation 2013 (366) as published on the NSW legislation website on 28 June 2013 was disallowed by the Legislative Council on 21 August 2013.

The Statutory and Other Offices Remuneration (Judicial and Other Office Holders) Amendment Regulation 2013 (427) as published on the NSW legislation website on 9 August 2013 was disallowed by the Legislative Council on 22 August 2013.

Assents to Acts

ACTS OF PARLIAMENT ASSENTED TO

Legislative Council Office, Sydney, 23 August 2013

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

Act No. 55, 2013 – An Act to amend the Law Enforcement and National Security (Assumed Identities) Act 2010 with respect to applications to make or cancel entries for assumed identities in the Births, Deaths and Marriages Register and the delegation of the functions under that Act of chief officers of law enforcement agencies. [**Law Enforcement and National Security (Assumed Identities) Amendment Act 2013**]

Act No. 58, 2013 – An Act to amend the Road Transport Act 2013 with respect to driving safety in connection with obstructions and hazards on roads. [**Road Transport Amendment (Obstruction and Hazard Safety) Act 2013**]

DAVID BLUNT,
Clerk of the Parliaments

ACTS OF PARLIAMENT ASSENTED TO

Legislative Assembly Office, Sydney, 23 August 2013

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 under mentioned Acts passed by the Legislative Assembly and Legislative Council of New South Wales in Parliament assembled, viz.:

Act No. 56 – An Act to amend the Police Act 1990 with respect to the appointment and functions of special constables; to repeal the Police (Special Provisions) Act 1901; to make consequential amendments to other legislation; and for other purposes. [**Police Legislation Amendment (Special Constables) Bill**]

Act No. 57 – An Act to amend the Road Transport Act 2013 in relation to the period of disqualification from driving imposed on conviction for an offence. [**Road Transport Amendment (Licence Disqualification on Conviction) Bill**]

RONDA MILLER,
Clerk of the Legislative Assembly

Other Legislation

New South Wales

Notice of Final Determination

under the

Threatened Species Conservation Act 1995

The Scientific Committee established under the *Threatened Species Conservation Act 1995* has made a final determination to list the following population as an endangered population under that Act and, accordingly, Schedule 1 to that Act is amended by inserting the following in Part 2 in alphabetical order in the matter relating to Myrtaceae under the heading “Plants”:

<i>Eucalyptus aggregata</i> H. Deane & Maiden	<i>Eucalyptus aggregata</i> population in the Wingecaribee local government area
---	--

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

Dated, this 16th day of July 2013.

Associate Professor Michelle Leishman
Chairperson of the Scientific Committee

Copies of final determination and reasons

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

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

OFFICIAL NOTICES

Appointments

AUSTRALIAN MUSIC EXAMINATIONS BOARD (NSW)

Notification of Appointments to the Board

I, ADRIAN PICCOLI, M.P., Minister for Education, appoint the following persons as the elected members of the Australian Music Examinations Board (NSW) for the term of office expiring on the date shown in brackets beside each person's name:

Tzvetelina ('Lina') PETKOVA (30 April 2014).

Ms Roslynn MOXHAM (30 April 2015).

Professor Jennifer SHAW (30 April 2015).

Mr Stephen BULL (30 April 2015).

ADRIAN PICCOLI, M.P.,
Minister for Education

COMMUNITY RELATIONS COMMISSION AND PRINCIPLES OF MULTICULTURALISM ACT 2000

Appointment of Part-Time Commissioners

HER Excellency the Governor, with the advice of the Executive Council and pursuant to section 7 of the Community Relations Commission and Principles of Multiculturalism Act 2000, has reappointed Mr David KNOLL, A.M., as a part-time commissioner of the Community Relations Commission for a term of three years from 5 November 2013.

The Hon. VICTOR DOMINELLO, M.P.,
Minister for Citizenship and Communities

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, re-appoint Jenni NEARY as a member of the Board of Studies, being a nominee provided under section 100 (3) (k), for a term commencing on and from 21 July 2013 until 20 July 2016.

ADRIAN PICCOLI, M.P.,
Minister for Education

FAIR TRADING ACT 1987

Fair Trading Advisory Council

Appointment of Chairperson

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

- Mr Philip BAMBAGIOTTI (Chairperson).

This appointment is made for a period commencing on this day and concluding on 30 June 2014.

Dated this 8th day of August 2013.

ANTHONY ROBERTS, M.P.,
Minister for Fair Trading

NATIONAL PARKS AND WILDLIFE ACT 1974

Appointment of Trust Board Members

Cape Byron State Conservation Area

PURSUANT to section 47GB of the National Parks and Wildlife Act 1974 and Regulations thereunder, the persons whose names are specified in Column 1 of the Schedule hereunder are appointed, for the terms of office specified below, as members of the Trust Board for the Cape Byron State Conservation Area specified opposite thereto in Column 2, which has been established and appointed as trustee of the Cape Byron State Conservation Area referred to opposite thereto in Column 3 of the Schedule.

Dated this 18th day of August 2013.

ROBYN PARKER, M.P.,
Minister for the Environment

SCHEDULE

Members Appointed

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Yvonne STEWART	Cape Byron State	Cape Byron State
Dulcie NICHOLLS	Conservation Area	Conservation Area
Mark JOHNSTON	Trust Board	reserved for the
Judy CONLAN		purpose of public
Tony McCABE		recreation and
Basil CAMERON		enjoyment

Terms of Office

Trustee is appointed for a period commencing from 5 August 2013 and expiring on 31 July 2014.

Roads and Maritime Services

ROAD TRANSPORT ACT 2013

Ministerial Declaration (Livestock Loading Scheme) (Amendment) Order 2013

I, DUNCAN GAY, M.L.C., Minister for Roads and Ports, pursuant to section 19 of the Road Transport Act 2013, hereby amend the Ministerial Declaration (Livestock Loading Scheme) Order 2012, as set out in the Schedule of this Order, effective from the date this Order is published in the *New South Wales Government Gazette*.

Dated this 21st day of August 2013.

DUNCAN GAY, M.L.C.,
Minister for Roads and Ports

SCHEDULE

The Ministerial Declaration (Livestock Loading Scheme) Order 2012, that was approved pursuant to section 16 of the Road Transport (General) Act 2005 and published on 23 November 2012 in the *New South Wales Government Gazette* No. 124 at pages 4809 to 4811 and amended as published on 1 March 2013 in the *New South Wales Government Gazette* No. 31 at page 501, remains in force subject to the following amendments:

Note: the Road Transport Act 2013 (Schedule 4, Part 2, Division 3, Clause 7), provides that from 1 July 2013, a Ministerial Order in force under section 16 of the Road Transport (General) Act 2005, is taken to be an Order in force under section 19 of the Road Transport Act 2013.

1. Clause 4 – Interpretation

In Clause 4, delete “Road Transport (General) Act 2005”, and insert instead “Road Transport Act 2013 and Road Transport (Driver and Vehicle Management Act) 2005”.

2. Clause 5 – Definitions

In Clause 5, delete the definition of *State Roads*.

In Clause 5, insert the following definitions:

Regional and local road means a road for which a council is the roads authority.

State road means a road for which NSW Roads and Maritime Services is the roads authority.

Nominated by a participating council in relation to a local and regional road means the council that is the roads authority for the road has provided written advice to NSW Roads and Maritime Services indicating that the road is suitable for access by a class or classes of combinations operating under this Order.

3. Clause 17 – Approved routes

Omit Clause 17. Insert the following:

17. Approved routes

- (1) Combinations operating under this Order may use the routes and areas described below, except where prohibited by a load limit specified for a road, bridge or causeway by a sign or notice.
 - (a) Single articulated vehicles not exceeding 19.0 metres in length may use:
 - (i) all State Roads.
 - (ii) regional and local roads nominated by participating councils; and
 - (iii) any other regional and local roads approved for single articulated vehicles not exceeding 19.0 metres in length operating at Higher Mass Limits; and
 - (iv) routes and areas approved for B-doubles exceeding 19.0 metres in length, road trains, B-triples and AB-triples in subclauses (c), (d), (e) and (f).
 - (b) B-doubles not exceeding 19.0 metres in length may use:
 - (i) routes approved for B-doubles not exceeding 19.0 metres in length with a total combination mass exceeding 50 tonnes, as set out in the 19 metre B-Double Mass Limit Notice 2010, as amended from time to time; and
 - (ii) routes and areas approved for B-doubles, road trains, B-triples and AB-triples in subclauses (c), (d), (e) and (f).
 - (c) B-doubles exceeding 19.0 metres but not exceeding 26.0 metres in length may use:
 - (i) State Roads approved for use by B-doubles not exceeding 25.0 metres in length as set out in the B-Double Notice 2010, as amended from time to time; and
 - (ii) regional and local roads nominated by participating councils that are approved for use by B-doubles not exceeding 25.0 metres in length as set out in the B-Double Notice 2010 as amended from time to time; and

- (iii) any other regional and local roads that are approved for use by B-doubles not exceeding 26.0 metres in length operating at Higher Mass Limits; and
 - (iv) routes and areas approved for road trains, B-triples and AB-triples in subclauses (d), (e) and (f).
- (d) Road trains not exceeding 36.5 metres in length, other than B-triples and AB-triples, may use:
- (i) State Roads approved for road trains not exceeding 36.5 metres in length as set out in the Road Train Notice 2012, as amended from time to time; and
 - (ii) regional and local roads nominated by participating councils that are approved for use by road trains not exceeding 36.5 metres in length as set out in the Road Train Notice 2012, as amended from time to time; and
 - (iii) any other regional and local roads that are approved for use by road trains not exceeding 36.5 metres in length operating at Higher Mass Limits; and
 - (iv) the routes and areas approved for B-triples and AB-triples in subclauses (e) and (f).
- (e) B-triples may operate on routes approved for use by B-triples operating at General Mass Limits.
- (f) AB-triples may operate on routes approved for use by AB-triples operating at General Mass Limits.

Note: The routes approved for use by combinations operating under this Order, and load limit sign-posted bridges on approved routes are shown on a map published on the RMS website.

ROAD TRANSPORT (VEHICLE AND DRIVER MANAGEMENT) ACT 2005

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

UPPER HUNTER SHIRE COUNCIL, pursuant to Clause 20 of the Road Transport (Vehicle and Driver Management) Act, 2005, hereby amend the Class 2 B-Double Notice 2010, as published in the *New South Wales Government Gazette* No. 108 on 27 August 2010, at pages 4033 to 4284, as set out in the Schedule of this notice.

Dated: 23 August 2013.

DARRYL DUTTON,
General Manager,
Upper Hunter Shire Council
(by delegation from the Minister for Roads)

SCHEDULE
1. Citation

This Notice may be cited as Upper Hunter Shire Council Class 2 B-Double (Amendment) Notice No. 1/2013.

2. Commencement

This Notice takes effect on the date of gazettal.

3. Effect

This Notice remains in force until 1 September 2015, unless it is amended or repealed earlier.

4. Amendment

Delete the following route from the Table at Appendix 1 under the heading Upper Hunter Shire Council.

<i>Type</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
25.	Cressfield Road, Scone.	New England Highway (HW9).	Cressfield Mine entrance (5.5kms from NEH).	

Insert the following route into the Table at Appendix 1 under the heading Upper Hunter Shire Council.

<i>Type</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
25.	Cressfield Road, north of Scone.	New England Highway.	Cressfield Mine entrance (5.5kms from NEH).	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.

ROAD TRANSPORT (VEHICLE AND DRIVER MANAGEMENT) ACT 2005

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

UPPER HUNTER SHIRE COUNCIL, pursuant to Clause 20 of the Road Transport (Vehicle and Driver Management) Act 2005 hereby amend the Class 2 B-Double Notice 2010, as published in the *New South Wales Government Gazette* No. 108 on 27 August 2010, at pages 4033 to 4284, as set out in the Schedule of this notice.

Dated: 23 August 2013.

DARRYL DUTTON,
General Manager,
Upper Hunter Shire Council
(by delegation from the Minister for Roads)

SCHEDULE**1. Citation**

This Notice may be cited as Upper Hunter Shire Council Class 2 B-Double route Notice No. 1/2013.

2. Commencement

This Notice takes effect on the date of gazettal.

3. Effect

This Notice remains in force until 1 September 2015, unless it is amended or repealed earlier.

4. Application

This Notice applies to those Class 2 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. Route

Insert the following routes into the Table at Appendix 1 under the heading Upper Hunter Shire Council.

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
25.		Mills Street, Blandford.	New England Highway.	Debenham Street.	
25.		Debenham Street, Blandford.	Mills Street.	Davis and Sons depot (50 metres from Mills Street).	
25.		Glenalvon Road, North of Murrurundi.	New England Highway.	Glenalvon property (approx. 700 metres from NEH).	
25.		Murulla Street, Murrurundi.	New England Highway.	Little Street.	
25.		Little Street, Murrurundi.	Murulla Street.	Rosedale Complex (approx. 200 metres from Murulla Street).	
25.		Timor Road, Blandford to north of Timor.	New England Highway, Blandford.	Timor Crawney Road, north of Timor.	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.		Timor Crawney Road, north of Timor to Timor Crawney.	Timor Road, north of Timor.	Sargeants Gap Road, Timor Crawney.	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.	105.	Gundy Road, Scone to Gundy.	New England Highway, Scone.	Hunter Road, Gundy.	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.	105.	Hunter Road, Gundy to Moonan Flat.	Gundy Road, Gundy.	Hunter Road, Moonan Flat.	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
25.		Hunter Road, Moonan Flat to east of Ellerstun.	Hunter Road, Moonan Flat.	Hunternvale, (approx. 9.5km east of Pages Creek Road, Ellerstun).	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.		Pages Creek Road, Ellerstun.	Hunter Road.	Ellerstun Stockyards (approx. 9.4km from Hunter Road).	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.		Upper Dartbrook Road, west of Scone.	Bunnan Road.	Thornwaite stockyards (approx. 11km from Bunnan Road).	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.		Moobi Road, west of Scone.	Bunnan Road.	Nandowra Road.	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.		Nandowra Road, west of Scone.	Moobi Road.	Dartbrook Road.	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.		Rossgole Road, southwest of Scone.	Nandowra Road.	Cambria entry (approx. 2.5km from Nandowra Road).	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.		Hayes Street, Scone.	Sherwood Street.	Entire length.	
25.		Sherwood Street, Scone.	Muffet Street.	Martins Stock Company Pty Ltd (approx. 300 metres east of Muffet Street).	
25.	62.	Vennacher Street, Merriwa.	Golden Highway.	McCartney Street.	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.	62.	McCartney Street, Merriwa.	Vennacher Street.	Scone Road.	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.	62.	Scone Road, Merriwa.	McCartney Street.	Bunnan Road, Halls Creek (approx. 17kms from the Golden Highway, Merriwa).	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.	62.	Bunnan Road, west of Bunnan to Scone.	Scone Road, Halls Creek (approx. 17kms from the Golden Highway, Merriwa).	Satur Road, Dartbrook Creek (approx. 7.5kms west of Moobi Road).	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.	62.	Satur Road, Scone.	Bunnan Road, Dartbrook Creek (approx. 7.5kms west of Moobi Road).	Liverpool Street.	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.	62.	Liverpool Street, Scone.	Satur Road.	New England Highway.	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
25.	358.	Willow Tree Road, north of Merriwa.	Scone Road.	Hidden Valley Lodge (approx. 35.6kms from Scone Road).	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.		Mountain Station Road, north of Merriwa.	Willow Tree Road.	Gummun Road.	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.		Cream of Tar Tar Road, north of Merriwa.	Mountain Station Road.	Throwley (approx. 3kms from Mountain Station Road).	
25.		Coolah Road, Cassilis.	Golden Highway.	Rotherwood Road.	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.		Rotherwood Road, Cassilis.	Coolah Road.	Rotherwood (approx. 17.3kms from Coolah Road).	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.		Martins Lane, north of Cassilis.	Rotherwood Road.	Upper Hunter / Warrumbungle council boundary.	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.		Idaville Road, west of Merriwa.	Golden Highway.	Mount Erin Road.	Travel not permitted 7.30am to 9.00am and 3.30pm to 5.00pm on school days.
25.		Dutton Street, Merriwa.	Golden Highway.	Cullingral Street.	
25.		Cullingral Street, Merriwa.	Dutton Street.	Nutts heavy vehicle inspection depot (approx. 100 metres east of Dutton Street).	

ROAD TRANSPORT (VEHICLE AND DRIVER MANAGEMENT) ACT 2005

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

UPPER HUNTER SHIRE COUNCIL, pursuant to Clause 25 of the Road Transport (Vehicle and Driver Management) Act 2005, hereby amend the 4.6 Metre High Vehicle Notice 2013, as published in the *New South Wales Government Gazette* No. 130 on 21 December 2012, at pages 5109 to 5206, as set out in the Schedule of this notice.

Dated: 23 August 2013.

DARRYL DUTTON,
General Manager,
Upper Hunter Shire Council
(by delegation from the Minister for Roads)

SCHEDULE**1. Citation**

This Notice may be cited as Upper Hunter Shire Council Class 4.6 Metre High Vehicle (Amendment) Notice No. 1/2013.

2. Commencement

This Notice takes effect on and from the date of publication in the *New South Wales Government Gazette*.

3. Effect

This Notice remains in force until 31 December 2017, unless it is amended or repealed earlier.

4. Amendment

Delete the following routes from the table at Appendix 1 under the heading Upper Hunter Shire Council.

Type	Road No.	Road Name	Starting Point	Finishing Point
4.6m.	105.	Gundy Road.	New England Highway (HW9), Scone.	Scone to Nundle Road, Gundy.
4.6m.		Isaacs Creek Road.	Pages Creek Road.	Jenkins Street.
4.6m.		Jenkins Street.	Isaacs Creek Road.	Waverly Road, Timor.
4.6m.		Pages Creek Road.	Scone to Nundle Road, Ellerston.	Isaacs Creek Road.
4.6m.		Scone to Nundle Road.	Gundy Road, Gundy.	Moonan Brook Road, Moonan Flat.
4.6m.		Scone to Nundle Road.	Moonan Brook Road, Moonan Flat.	Pages Creek Road, Ellerston.
4.6m.		Timor Road.	Waverly Road, Timor.	New England Highway (HW9), Blandford.

Insert the following routes into the table at Appendix 1 under the heading Upper Hunter Shire Council.

Type	Road No.	Road Name	Starting Point	Finishing Point
4.6m.		Mills Street, Blandford.	New England Highway.	Debenham Street.
4.6m.		Debenham Street, Blandford.	Mills Street.	Davis and Sons depot (50 metres from Mills Street).
4.6m.		Glenalvon Road, North of Murrurundi.	New England Highway.	Glenalvon property (approx. 700 metres from NEH).
4.6m.		Murulla Street,, Murrurundi.	New England Highway.	Little Street.
4.6m.		Little Street, Murrurundi.	Murulla Street.	Rosedale Complex (approx. 200 metres from Murulla Street).
4.6m.		Timor Road, Blandford to north of Timor.	New England Highway, Blandford.	Timor Crawney Road, north of Timor.
4.6m.		Timor Crawney Road, north of Timor to Timor Crawney.	Timor Road, north of Timor.	Sargeants Gap Road, Timor Crawney.

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>
4.6m.		Sargeants Gap Road, Timor Crawney.	Timor Crawney Road.	Pages Creek Road.
4.6m.		Pages Creek Road, east of Timor Crawney to Ellerston.	Sargeants Gap Road, east of Timor Crawney.	Hunter Road, Ellerston.
4.6m.		Waverly Road, Gundy to Timor.	Gundy Road.	Timor Road.
4.6m.	105.	Gundy Road, Scone to Gundy.	New England Highway, Scone.	Hunter Road, Gundy.
4.6m.	105.	Hunter Road, Gundy to Moonan Flat.	Gundy Road, Gundy.	Hunter Road, Moonan Flat.
4.6m.		Hunter Road, Moonan Flat to east of Ellerston.	Hunter Road, Moonan Flat.	Huntvale, (approx. 9.5km east of Pages Creek Road, Ellerston).
4.6m.		Upper Dartbrook Road, west of Scone.	Bunnan Road.	Thornwaite stockyards (approx. 11km from Bunnan Road).
4.6m.		Moobi Road, west of Scone.	Bunnan Road.	Nandowra Road.
4.6m.		Nandowra Road, west of Scone.	Moobi Road.	Dartbrook Road.
4.6m.		Rossgole Road, southwest of Scone.	Nandowra Road.	Cambria entry (approx. 2.5km from Nandowra Road).
4.6m.		Hayes Street, Scone.	Sherwood Street.	Entire length.
4.6m.		Sherwood Street, Scone.	Muffet Street.	Martins Stock Company Pty Ltd (approx. 300m east of Muffet Street).
4.6m.		Cressfield Road, north of Scone.	New England Highway.	Middlebrook Road.
4.6m.	62.	Vennacher Street, Merriwa.	Golden Highway.	McCartney Street.
4.6m.	62.	McCartney Street, Merriwa.	Vennacher Street.	Scone Road.
4.6m.	62.	Scone Road, Merriwa.	McCartney Street.	Bunnan Road, Halls Creek (approx. 17kms from the Golden Highway, Merriwa).
4.6m.	62.	Bunnan Road, west of Bunnan to Scone.	Scone Road, Halls Creek (approx. 17kms from the Golden Highway, Merriwa).	Satur Road, Dartbrook Creek (approx. 7.5kms west of Moobi Road).
4.6m.	62.	Satur Road, Scone.	Bunnan Road, Dartbrook Creek (approx. 7.5kms west of Moobi Road).	Liverpool Street.
4.6m.	62.	Liverpool Street, Scone.	Satur Road.	New England Highway.
4.6m.		Ridgelands Road, Bunnan.	Bunnan Road.	Upper Hunter / Muswellbrook council boundary.
4.6m.	358.	Willow Tree Road, north of Merriwa.	Scone Road.	Hidden Valley Lodge (approx. 35.6kms from Scone Road).
4.6m.		Mountain Station Road, north of Merriwa.	Willow Tree Road.	Gummun Road.
4.6m.		Cream of Tar Tar Road, north of Merriwa.	Mountain Station Road.	Throwley (approx. 3kms from Mountain Station Road).
4.6m.		Coolah Road, Cassilis.	Golden Highway.	Rotherwood Road.

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>
4.6m.		Rotherwood Road, Cassilis.	Coolah Road.	Rotherwood (approx. 17.3kms from Coolah Road).
4.6m.		Martins Lane, north of Cassilis.	Rotherwood Road.	Upper Hunter / Warrumbungle council boundary.
4.6m.		Idaville Road, west of Merriwa.	Golden Highway.	Mount Erin Road.
4.6m.		Dutton Street, Merriwa.	Golden Highway.	Cullingral Street.
4.6m.		Cullingral Street, Merriwa.	Dutton Street.	Nutts heavy vehicle inspection depot (approx. 100metres east of Dutton Street).

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

Notice of Compulsory Acquisition of Land
at Mt Pleasant and Gerrington in the
Kiama Municipal Council area

Roads and Maritime Services by its delegate declares, with the approval of Her Excellency the Governor, that the land described in the schedule below is acquired by compulsory process under the provisions of the Land Acquisition (Just Terms Compensation) Act 1991 for the purposes of the Roads Act 1993.

T D Craig
Manager, Compulsory Acquisition & Road Dedication
Roads and Maritime Services

SCHEDULE

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

Lots 410, 412, 421 and 423 Deposited Plan 1165423, being the whole of the land in Certificate of Title 1/719744 and part of the land in Certificate of Title 23/584907, Lots 64, 65 and 70 Deposited Plan 1170465, being parts of the land in Certificate of Title 4/719744 and Lots 224 and 225 Deposited Plan 1164476, being parts of the land in Certificate of Title Auto Consol 8471-64 and said to be in the possession of Brian Griffith Miller (registered proprietor) and Roads and Maritime Services (lessee and lawful occupant);

Lot 413 Deposited Plan 1165423, being part of the land in Certificate of Title 22/584907 and said to be in the possession of Brian Griffith Miller and Kerrie Judith Miller (registered proprietors) and Roads and Maritime Services (lessee and lawful occupant);

Lots 60, 63, 66 and 69 Deposited Plan 1170465, being parts of the land in Certificate of Title 11/614874 and said to be in the possession of Brian Griffith Miller, Kerrie Judith Miller, John Griffith Miller and Jodi-Maree Miller (registered proprietors) and Roads and Maritime Services (lessee and lawful occupant);

Lots 411 and 433 Deposited Plan 1165423, being parts of the land in Certificate of Title 132/1091996 and said to be in the possession of Brian Griffith Miller, Kerrie Judith Miller and John Griffith Miller (registered proprietors), Australia and New Zealand Banking Group Limited (mortgagee) and Roads and Maritime Services (lessee and lawful occupant); and

Lots 213 and 221 Deposited Plan 1164476, being parts of the land in Certificate of Title 100/811659 and said to be in the possession of G. E. Chittick & Sons Pty Ltd (registered proprietor), Rabobank Australia Limited (mortgagee) and Roads and Maritime Services (lessee and lawful occupant);

excluding any existing easements from the compulsory acquisition of the land listed above.

(RMS Papers: SF2011/1869)

ROADS ACT 1993

Notice of Dedication of Land as Public Road
at Leura in the Blue Mountains City Council area

Roads and Maritime Services, by its delegate, dedicates the land described in the schedule below as public road under section 10 of the Roads Act 1993.

T D Craig
Manager, Compulsory Acquisition & Road Dedication
Roads and Maritime Services

SCHEDULE

All those pieces or parcels of land situated in the Blue Mountains City Council area, Parishes of Blackheath and Jamison, County of Cook, shown as:

Lots 5, 6 and 7 Deposited Plan 1027112; and

Lots 90, 91, 92 and 94 to 98 inclusive Deposited Plan 1052149.

(RMS Papers: SF2012/6770/1; RO SF2012/2419/1)

ROADS ACT 1993

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

Roads and Maritime Services, by its delegate, dedicates the land described in the schedule below as public road under section 10 of the Roads Act 1993.

T D Craig
Manager, Compulsory Acquisition & Road Dedication
Roads and Maritime Services

SCHEDULE

All those pieces or parcels of land situated in the Wollongong City Council area, Parish of Wollongong and County of Camden, shown as:

Lots 7 to 13 inclusive Deposited Plan 1136414; and

Lot 6 Deposited Plan 1089034.

(RMS Papers: 1/497.1977/6; RO 1/497.1977)

ROADS ACT 1993

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

Roads and Maritime Services, by its delegate, dedicates the land described in the schedule below as public road under section 10 of the Roads Act 1993.

T D Craig
Manager, Compulsory Acquisition & Road Dedication
Roads and Maritime Services

SCHEDULE

All those pieces or parcels of land situated in the Ryde City Council area, Parish of Hunters Hill, County of Cumberland, being Lots 10, 11 and 12 Deposited Plan 1184968.

(RMS Papers: SF2012/049130/2; RO SF2012/027087/1)

Department of Trade and Investment, Regional Infrastructure and Services

MINING ACT 1992

Re-appointment of Members to the Arbitration Panel

I, CHRIS HARTCHER, M.P., Minister for Resources and Energy, pursuant to the provisions of section 139 of the Mining Act 1992, hereby re-appoint the following persons as Members of the Arbitration Panel:

Mr Philip WATSON.

Ms Patricia LANE.

Ms Brydget BARKER-HUDSON.

Ms Margaret MACDONALD-HILL.

Mr Michael LAWRENCE.

Commencing 1 July 2013 for a term of four years, expiring on 30 June 2017.

Dated this 16th day of July 2013.

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

MINERAL RESOURCES

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS

(T13-1402)

No. 146, PETRO TECH PTY. LTD. (ACN 009 116 429), area of 85 blocks, for Petroleum, dated 22 February 2013. (Wagga Wagga Mining Division).

(T13-1128)

No. 4866, AUSNICO LIMITED (ACN 122 957 322), area of 12 units, for Group 1, dated 21 August 2013. (Coffs Harbour Mining Division).

(T13-1129)

No. 4867, CARPENTARIA EXPLORATION LIMITED (ACN 095 117 981), area of 148 units, for Group 1, dated 27 August 2013. (Wagga Wagga Mining Division).

MINING LEASE APPLICATIONS

(T12-1269)

No. 20, A.J. BAKER (WINGHAM) PTY LIMITED (ACN 000 476 657), area of about 2 hectares, to mine for brick clay, dated 14 November 2012. (Coffs Harbour Mining Division).

(T12-1270)

No. 21, A.J. BAKER (WINGHAM) PTY LIMITED (ACN 000 476 657), area of about 2 hectares, to mine for brick clay, dated 14 November 2012. (Coffs Harbour Mining Division).

(T12-1271)

No. 22, A.J. BAKER (WINGHAM) PTY LIMITED (ACN 000 476 657), area of about 2 hectares, to mine for brick clay, dated 14 November 2012. (Coffs Harbour Mining Division).

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

NOTICE is given that the following applications have been granted:

EXPLORATION LICENCE APPLICATIONS

(T12-1198)

No. 4647, now Exploration Licence No. 8151, CLANCY EXPLORATION LIMITED (ACN 105 578 756), Counties of Forbes, King and Monteagle, Map Sheet (8629, 8630), area of 100 units, for Group 1, dated 20 August 2013, for a term until 20 August 2016.

(T13-1044)

No. 4784, now Exploration Licence No. 8150, CONSOLIDATED GEMS AUSTRALIA PTY LTD (ACN 159 607 146), Counties of Hawes and Macquarie, Map Sheet (9335), area of 17 units, for Group 1, dated 19 August 2013, for a term until 19 August 2015.

(T13-1061)

No. 4801, now Exploration Licence No. 8152, ARC EXPLORATION LIMITED (ACN 002 678 640), County of Clarendon, Map Sheet (8428), area of 13 units, for Group 1, dated 19 August 2013, for a term until 19 August 2015.

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

NOTICE is given that the following application has been withdrawn:

EXPLORATION LICENCE APPLICATION

(T12-1191)

No. 4640, PMR4 PTY LTD (ACN 158 330 404), County of Hardinge and County of Murchison, Map Sheet (9137, 9138). Withdrawal took effect on 20 August 2013.

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

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

(12-0334)

Exploration Licence No. 3325, CLUFF MINERALS (AUST) PTY LTD (ACN 002 091 330), area of 7 units. Application for renewal received 22 August 2013.

(12-0923)

Exploration Licence No. 6462, BIG ISLAND MINING PTY LTD (ACN 112 787 470), area of 75 units. Application for renewal received 23 August 2013.

(11-5580)

Exploration Licence No. 6622, BROKEN HILL PROSPECTING LIMITED (ACN 003 453 503), area of 22 units. Application for renewal received 22 August 2013.

(T11-0135)

Exploration Licence No. 7824, ABX1 PTY LTD (ACN 139 790 364), area of 9 units. Application for renewal received 23 August 2013.

(T01-0613)

Mining Lease No. 1329 (Act 1992), AUSTRALIAN DOLOMITE COMPANY PTY LIMITED (ACN 000 810 551), area of 1.65 hectares. Application for renewal received 26 August 2013.

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

RENEWAL OF CERTAIN AUTHORITIES

NOTICE is given that the following authorities have been renewed:

(04-5149)

Authorisation No. 410, TAHMOOR COAL PTY LTD (ACN 076 663 968), County of Camden, Map Sheet (9029), area of 2638 hectares, for a further term until 5 December 2015. Renewal effective on and from 5 August 2013.

(12-5039)

Exploration Licence No. 2934, ISABELLA MINERALS PTY LTD (ACN 125 035 841), County of Georgiana, Map Sheet (8729), area of 6 units, for a further term until 22 October 2015. Renewal effective on and from 27 August 2013.

(08-4430)

Exploration Licence No. 5497, DONALDSON COAL PTY LTD (ACN 073 088 945), County of Northumberland, Map Sheet (9232), area of 4713 hectares, for a further term until 21 July 2017. Renewal effective on and from 16 August 2013.

(13-0975)

Exploration Licence No. 5818, BROKEN HILL OPERATIONS PTY LTD (ACN 054 920 893), County of Yancowinna, Map Sheet (7134, 7234), area of 10 units, for a further term until 7 March 2015. Renewal effective on and from 23 August 2013.

(11-1237)

Exploration Licence No. 5842, POLYMETALS (MT BOPPY) PTY LTD (ACN 129 225 207), Counties of Canbelego, Flinders, Mouramba and Robinson, Map Sheet (8134), area of 70 units, for a further term until 19 April 2016. Renewal effective on and from 23 August 2013.

(C02-0097)

Exploration Licence No. 5967, WHITEHAVEN COAL MINING LIMITED (ACN 086 426 253), County of Nandewar, Map Sheet (8936), area of 5298 hectares, for a further term until 23 July 2015. Renewal effective on and from 5 August 2013.

(T03-0014)

Exploration Licence No. 6085, ALKANE RESOURCES LTD (ACN 000 689 216), County of Narromine, Map Sheet (8532, 8533), area of 10 units, for a further term until 20 May 2015. Renewal effective on and from 22 August 2013.

(12-4100)

Exploration Licence No. 6123, MONASH COAL PTY LTD (ACN 069 359 011), County of Northumberland, Map Sheet (9132), area of 1886 hectares, for a further term until 7 September 2016. Renewal effective on and from 16 August 2013.

(13-2352)

Exploration Licence No. 6358, FORGE RESOURCES LTD (ACN 139 886 187), Counties of Argyle and Murray, Map Sheet (8827), area of 9 units, for a further term until 23 December 2014. Renewal effective on and from 27 August 2013.

(06-0124)

Exploration Licence No. 6652, DGR GLOBAL LIMITED (ACN 052 354 837), County of Bathurst, Map Sheet (8730, 8830), area of 6 units, for a further term until 19 October 2014. Renewal effective on and from 28 June 2013.

(06-0239)

Exploration Licence No. 6673, DEFIANCE RESOURCES PTY LTD (ACN 119 700 220), County of Gordon, Map Sheet (8532), area of 16 units, for a further term until 4 December 2015. Renewal effective on and from 23 August 2013.

(13-0249)

Exploration Licence No. 6702, NORVALE PTY LTD (ACN 009 333 742) and PATHFINDER EXPLORATION PTY LTD (ACN 009 214 859), County of Raleigh, Map Sheet (9436), area of 20 units, for a further term until 15 January 2015. Renewal effective on and from 27 August 2013.

(06-4118)

Exploration Licence No. 6711, EASTERN IRON LIMITED (ACN 126 678 037) and PLATSEARCH NL (ACN 003 254 395), Counties of Canbelego and Cowper, Map Sheet (8135, 8136), area of 25 units, for a further term until 31 January 2016. Renewal effective on and from 6 August 2013.

(06-4176)

Exploration Licence No. 6728, MINCOR COPPER PTY LTD (ACN 120 024 777), Counties of Flinders and Kennedy, Map Sheet (8333), area of 79 units, for a further term until 5 March 2016. Renewal effective on and from 23 August 2013.

(06-7097)

Exploration Licence No. 7022, CLAYMOR RESOURCES PTY LTD (ACN 009 282 777), Counties of Kennedy, Narromine and Oxley, Map Sheet (8433), area of 54 units, for a further term until 20 January 2015. Renewal effective on and from 27 August 2013.

(T07-0527)

Exploration Licence No. 7155, ICARUS MINES PTY LTD (ACN 140 149 515), County of Bligh, Map Sheet (8733, 8833), area of 34 units, for a further term until 23 June 2014. Renewal effective on and from 11 June 2013.

(T08-0187)

Exploration Licence No. 7257, TRI ORIGIN MINING PTY LIMITED (ACN 115 529 112), Counties of Argyle and Murray, Map Sheet (8727, 8728, 8827, 8828), area of 62 units, for a further term until 14 November 2015. Renewal effective on and from 27 August 2013.

(T08-0222)

Exploration Licence No. 7282, EASTERN IRON LIMITED (ACN 126 678 037), County of Cowper, Map Sheet (8136), area of 15 units, for a further term until 5 February 2016. Renewal effective on and from 6 August 2013.

(T08-0223)

Exploration Licence No. 7283, EASTERN IRON LIMITED (ACN 126 678 037), Counties of Canbelego and Cowper, Map Sheet (8235, 8236), area of 16 units, for a further term until 5 February 2016. Renewal effective on and from 6 August 2013.

(T09-0077)

Exploration Licence No. 7348, TARONGA MINES PTY LTD (ACN 126 854 288), County of Gough, Map Sheet (9239), area of 16 units, for a further term until 29 May 2015. Renewal effective on and from 27 August 2013.

(T10-0069)

Exploration Licence No. 7617, ST BARBARA LIMITED (ACN 009 165 066), County of Oxley, Map Sheet (8334, 8434), area of 69 units, for a further term until 6 September 2014. Renewal effective on and from 22 August 2013.

(12-4846)

Exploration Licence No. 7621, ENHANCE PLACE PTY LIMITED (ACN 077 105 867), County of Cook, Map Sheet (8931), area of 313 hectares, for a further term until 1 October 2014. Renewal effective on and from 5 August 2013.

(T10-0094)

Exploration Licence No. 7631, AUSTRALIAN ZIRCONIA LTD (ACN 091 489 511), County of Lincoln, Map Sheet (8633), area of 12 units, for a further term until 26 October 2015. Renewal effective on and from 23 August 2013.

(T10-0175)

Exploration Licence No. 7642, THOMSON RESOURCES LTD (ACN 138 358 728), County of Cowper, Map Sheet (8036, 8136), area of 50 units, for a further term until 2 December 2015. Renewal effective on and from 22 August 2013.

(T10-0176)

Exploration Licence No. 7643, THOMSON RESOURCES LTD (ACN 138 358 728), County of Cowper, Map Sheet (8136, 8137), area of 50 units, for a further term until 2 December 2015. Renewal effective on and from 22 August 2013.

(T10-0178)

Exploration Licence No. 7644, PLATINA RESOURCES LIMITED (ACN 119 007 939), County of Kennedy, Map Sheet (8332, 8432), area of 26 units, for a further term until 2 December 2015. Renewal effective on and from 26 August 2013.

(T10-0043)

Exploration Licence No. 7660, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), County of Georgiana, Map Sheet (8729, 8730), area of 18 units, for a further term until 9 December 2014. Renewal effective on and from 27 August 2013.

(T10-0051)

Exploration Licence No. 7661, HERA RESOURCES PTY LIMITED (ACN 138 992 999), Counties of Blaxland and Cunningham, Map Sheet (8133, 8232, 8233), area of 46 units, for a further term until 9 December 2014. Renewal effective on and from 22 August 2013.

(T10-0050)

Exploration Licence No. 7674, NEWNES KAOLIN PTY LTD (ACN 065 564 794), County of Cook, Map Sheet (8931), area of 3 units, for a further term until 24 December 2014. Renewal effective on and from 22 August 2013.

(T10-0195)

Exploration Licence No. 7680, CARPENTARIA EXPLORATION LIMITED (ACN 095 117 981), County of Clarendon, Map Sheet (8428), area of 18 units, for a further term until 11 January 2015. Renewal effective on and from 27 August 2013.

(T10-0227)

Exploration Licence No. 7702, CENTRAL WEST GOLD NL (ACN 003 078 591), County of Westmoreland, Map Sheet (8830), area of 4 units, for a further term until 9 February 2015. Renewal effective on and from 23 August 2013.

(T10-0182)

Exploration Licence No. 7725, GOSSAN HILL GOLD LIMITED (ACN 147 329 833), Counties of Darling and Murchison, Map Sheet (9037), area of 16 units, for a further term until 16 March 2015. Renewal effective on and from 15 July 2013.

(T10-0183)

Exploration Licence No. 7726, GOSSAN HILL GOLD LIMITED (ACN 147 329 833), County of Murchison, Map Sheet (9037, 9038), area of 23 units, for a further term until 16 March 2015. Renewal effective on and from 15 July 2013.

(T10-0287)

Exploration Licence No. 7745, OXLEY EXPLORATION PTY LTD (ACN 137 511 141), County of Mouramba, Map Sheet (8134), area of 19 units, for a further term until 23 May 2016. Renewal effective on and from 23 August 2013.

(T11-0078)

Exploration Licence No. 7749, SILVER CITY MINERALS LIMITED (ACN 130 933 309), Counties of Menindee and Yancowinna, Map Sheet (7133), area of 23 units, for a further term until 27 May 2015. Renewal effective on and from 27 August 2013.

(T11-0070)

Exploration Licence No. 7769, IRGS NORTHERN GOLD PTY LTD (ACN 149 177 999), Counties of Darling and Hardinge, Map Sheet (9037, 9137), area of 82 units, for a further term until 6 June 2016. Renewal effective on and from 23 August 2013.

(11-3604)

Exploration Licence No. 7799, XSTRATA NEWPAC PTY LIMITED (ACN 115 852 438), County of Durham, Map Sheet (9133), area of 2 hectares, for a further term until 6 July 2017. Renewal effective on and from 22 August 2013.

(06-7341)

Mining Purposes Lease No. 274 (Act 1973), Gordon James KEPPIE and Sandra Lee KEPPIE, Parish of Mebea, County of Finch, Map Sheet (8439-2-S), area of 4.316 hectares, for a further term until 16 October 2016. Renewal effective on and from 6 August 2013.

(T96-0014)

Mining Purposes Lease No. 303 (Act 1973), Jason Bradley CARNEY, Parish of Wallangulla, County of Finch, Map Sheet (8439-2-S), area of 1.765 hectares, for a further term until 4 January 2018. Renewal effective on and from 12 August 2013.

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

CANCELLATION OF AUTHORITIES AT REQUEST OF HOLDERS

NOTICE is given that the following authorities have been cancelled:

(06-0248)

Exploration Licence No. 6664, THOMSON RESOURCES LTD (ACN 138 358 728), County of Fitzgerald, Map Sheet (7536, 7537, 7637), area of 20 units. Cancellation took effect on 22 August 2013.

(T07-0513)

Exploration Licence No. 7131, MINCOR COPPER PTY LTD (ACN 120 024 777), County of Flinders and County of Kennedy, Map Sheet (8333), area of 21 units. Cancellation took effect on 16 August 2013.

(T09-0190)

Exploration Licence No. 7556, BLIGH RESOURCES LIMITED (ACN 130 964 162), County of Forbes and County of Monteagle, Map Sheet (8530), area of 72 units. Cancellation took effect on 26 August 2013.

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

TRANSFERS

(T11-0083)

Exploration Licence No. 7751, formerly held by MUNGANA GOLDMINES LTD (ACN 136606338) has been transferred to NYNGAN GOLD PTY LTD (ACN 154 650 585). The transfer was registered on 25 July 2013.

(T11-0084)

Exploration Licence No. 7752, formerly held by MUNGANA GOLDMINES LTD (ACN 136606338) has been transferred to NYNGAN GOLD PTY LTD (ACN 154 650 585). The transfer was registered on 25 July 2013.

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

NOTICE is given that the following application has been received:

REQUEST FOR CANCELLATION OF AUTHORITY

(T09-0064)

Exploration Licence No. 7445, BROWN, Bruce Ronald (ACN N/A), County of Roxburgh, area of 1 unit.

Application for Cancellation was received on 23 August 2013.

(T09-0190)

Exploration Licence No. 7556, BLIGH RESOURCES LIMITED (ACN 130 964 162), County of Lincoln, area of 72 units.

Application for Cancellation was received on 19 August 2013

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

PRIMARY INDUSTRIES**FISHERIES MANAGEMENT ACT 1994****FISHERIES MANAGEMENT (AQUACULTURE)
REGULATION 2012****Clause 31 (3) – Notice of Granting of
Class 1 Aquaculture Lease**

THE Minister has granted the following Class 1 Aquaculture Lease:

OL84/061 within the estuary of Wallis Lake, having an area of 0.2577 hectares to SW & NL THOMPSON PTY LTD as Trustee for the Thompson Family Trust of Tuncurry NSW, for a term of 15 years expiring on 22 April 2028.

OL93/002 within the estuary of Wallis Lake, having an area of 0.6912 hectares to SW & NL THOMPSON PTY LTD as Trustee for the Thompson Family Trust of Tuncurry NSW, for a term of 15 years expiring on 22 April 2028.

Clause 33 (4) – Notice of Aquaculture Lease Renewal

THE Minister has renewed the following Class 1 Aquaculture Leases:

OL66/157 within the estuary of Camden Haven, having an area of 0.4879 hectares to Clive John BOWMAKER of Lugarno NSW, for a term of 15 years expiring on 2 April 2028.

OL66/194 within the estuary of the Hastings River, having an area of 0.1801 hectares to Gavin WILTON, Judith WILTON, Lynne HALL and Joyce HALL of Port Macquarie NSW, for a term of 15 years expiring on 16 July 2028.

OL66/198 within the estuary of the Hastings River, having an area of 0.3534 hectares to Gavin WILTON, Judith WILTON, Lynne HALL and Joyce HALL of Port Macquarie NSW, for a term of 15 years expiring on 23 April 2028.

OL66/199 within the estuary of the Hastings River, having an area of 0.5128 hectares to Gavin WILTON, Judith WILTON, Lynne HALL and Joyce HALL of Port Macquarie NSW, for a term of 15 years expiring on 1 August 2028.

OL67/143 within the estuary of Port Stephens, having an area of 2.1860 hectares to Richard HAMLYN-HARRIS of Lemon Tree Passage NSW, for a term of 15 years expiring on 10 April 2028.

OL81/202 within the estuary of the Macleay River, having an area of 0.3646 hectares to Gregory James BRIDGE of Stuarts Point NSW, for a term of 15 years expiring on 17 July 2028.

OL68/353 within the estuary of Nelson Lagoon, having an area of 8.0833 hectares to Gary RODELY of Tathra NSW, for a term of 15 years expiring 14 October 2028.

OL95/004 within the estuary of Port Stephens, having an area of 3.1983 hectares to PRIMEAQUA OYSTERS PTY LTD of Lemon Tree Passage NSW, for a term of 15 years expiring on 24 February 2028.

OL69/474 within the estuary of the Clyde River, having an area of 1.1320 hectares to Roderick James TERRY of Batehaven NSW, for a term of 15 years expiring on 30 March 2028.

OL68/264 within the estuary of Merimbula Lake, having an area of 2.5353 hectares to Jack COLE of Merimbula NSW, for a term of 15 years expiring on 28 July 2028.

OL83/025 within the estuary of Merimbula Lake, having an area of 6.1967 hectares to Jack COLE of Merimbula NSW, for a term of 15 years expiring on 31 August 2028.

OL83/239 within the estuary of the Nambucca River, having an area of 0.8436 hectares to THE NAMBUCCA OYSTER COMPANY PTY LTD of Macksville NSW, for a term of 15 years expiring on 19 September 2028.

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

LANDS

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

APPOINTMENT OF TRUST BOARD MEMBERS

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

ANDREW STONER, M.P.,
 Minister for Regional Infrastructure and Services

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Robert FREEBAIRN (new member).	Ebor Conservation and Recreation Reserve Trust.	Reserve No.: 1015929. Public Purpose: Public recreation. Notified: 5 December 2008. File No.: 08/9093.
Sally MARSDEN (new member).		
Quentin William BRAUND (re-appointment).		
Mark CRAWFORD (new member).		
Lorraine Ann OSBORN (re-appointment).		
Donald James GERRARD (re-appointment).		
Paul Andrew SHEATHER (new member).		

Term of Office

For a term commencing the date of this notice and expiring 29 August 2018.

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

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.

ANDREW STONER, M.P.,
 Minister for Regional Infrastructure and Services

Description

*Parish – Caledonia; County – Lincoln;
 Land District – Dubbo; L.G.A. – Dubbo*

Road Closed: Lot 1, DP 1181777.

File No.: 12/01602.

Schedule

On closing, the land within Lot 1, DP 1181777 remains vested in the State of New South Wales as Crown land.

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

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

ANDREW STONER, M.P.,
 Minister for Regional Infrastructure and Services

SCHEDULE 1

<i>Column 1</i>	<i>Column 2</i>
Occupation (Relevant Interest – Section 34A – Licence RI 520065).	Reserve No.: 755967. Public Purpose: Future public requirements. Notified: 29 June 2007. File No.: 13/12538.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>
Occupation (Relevant Interest – Section 34A – Licence RI 520065).	Reserve No.: 1011528. Public Purpose: Access and public requirements, tourism purposes, environmental and heritage conservation. Notified: 9 June 2006. File No.: 13/12538.

Note: Existing reservations under the Crown Lands Act are not revoked.

APPOINTMENT OF TRUST BOARD MEMBERS

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

ANDREW STONER, M.P.,
 Minister for Regional Infrastructure and Services

SCHEDULE 1

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Helen Mae DAVIS (re-appointment). Joan Daphne McGRATH (re-appointment). John Harry McCARTHY (re-appointment). William Gerrard Stanley ELLIS (re-appointment).	Mogriguy Public Hall Trust.	Reserve No.: 55707. Public Purpose: Public hall site. Notified: 6 October 1922. Reserve No.: 85841. Public Purpose: Public recreation. Notified: 17 June 1966. File No.: DB80 R 95.

Term of Office

For a term commencing 5 September 2013 and expiring 4 September 2018.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Leendert DE KROO (re-appointment). Brian Robert LESSLIE (re-appointment). Kerstin Marianne DE KROO (re-appointment). Christopher John SHEPHERD (re-appointment).	Eumungerie Recreation Reserve Trust.	Reserve No.: 47512. Public Purpose: Public recreation. Notified: 21 February 1912. File No.: DB80 R 14.

Term of Office

For a term commencing 5 September 2013 and expiring 4 September 2018.

SCHEDULE 3

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Frances Anne DOUGHTY (re-appointment). Michelle Louise MILLS (new member). Robert George MULHOLLAND (re-appointment). Neil NIXON (re-appointment).	Ballimore Recreation Reserve Trust.	Reserve No.: 57785. Public Purpose: Public recreation. Notified: 6 February 1925. File No.: DB81 R 209.

Term of Office

For a term commencing 5 September 2013 and expiring 4 September 2018.

SCHEDULE 4

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Isabel Catherine WALLACE (new member).	Brocklehurst Horse and Pony Club Reserve Trust.	Reserve No.: 91437. Public Purpose: Non-profit making organisations. Notified: 20 April 1979. File No.: 08/2850.
Gordon John THURSTON (re-appointment).		
John Charles WALLACE (re-appointment).		
Kathleen Joan COLWELL (new member).		

Term of Office

For a term commencing 5 September 2013 and expiring 4 September 2018.

SCHEDULE 5

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
John RICHARDSON (new member).	Orana Pistol Club Trust.	Reserve No.: 97792. Public Purpose: Non-profit making organisations. Notified: 17 May 1985. File No.: DB84 R 87.
Neil Frederick SPACKMAN (re-appointment).		
James Warren CHARLTON (re-appointment).		
Steven Leigh ELLIS (re-appointment).		
Geoff BELLINGHAM (re-appointment).		

Term of Office

For a term commencing 5 September 2013 and expiring 4 September 2018.

GRAFTON OFFICE
49-51 Victoria Street, Grafton NSW 2460
(PO Box 2185, Dangar NSW 2309)
Phone: 1300 886 235 Fax: (02) 6642 5375

ROADS ACT 1993**ORDER**

Correction of Defective Instrument

AS per the notification of Notification of Closing of a Road which appeared in *New South Wales Government Gazette* No. 33, dated 16 August 2013, Folio 3757, part of the description is hereby amended. Under heading of "description" the words "Parish – Tia"; is deleted and replaced with "Parishes – Shelving and Tia".

File No.: AE06 H 346

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.

ANDREW STONER, M.P.,
 Minister for Regional Infrastructure and Services

Description

Parish – Sherwood; County – Fitzroy;
Land District – Grafton; L.G.A. – Clarence Valley

Road Closed: Lot 1, DP 1186824.

File No.: 07/4130.

Schedule

On closing, the land within Lot 1, DP 1186824 remains vested in the State of New South Wales as Crown land.

Description

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

Road Closed: Lot 1, DP 1173117.

File No.: 07/1276.

Schedule

On closing, the land within Lot 1, DP 1173117 remains vested in the State of New South Wales as Crown land.

Description

Parish – Turrawah; County – Benarba;
Land District – Moree; L.G.A. – Moree Plains

Road Closed: Lot 1, DP 1176249.

File No.: ME02 H 40.

Schedule

On closing, the land within Lot 1, DP 1176249 remains vested in the State of New South Wales as Crown land.

Description

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

Road Closed: Lots 1-3, DP 1159831.

File No.: 10/13423.

Schedule

On closing, the land within Lots 1-3, DP 1159831 remains vested in the State of New South Wales as Crown land.

Description

Parish – Pucka; County – Drake;
Land District – Grafton; L.G.A. – Clarence Valley

Road Closed: Lot 1, DP 1181577.

File No.: 07/1641.

Schedule

On closing, the land within Lot 1, DP 1181577 remains vested in the State of New South Wales as Crown land.

Description

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

Road Closed: Lot 2, DP 1178482.

File No.: 10/15776.

Schedule

On closing, the land within Lot 2, DP 1178482 remains vested in the State of New South Wales as Crown land.

Description

Parishes – Kunghur and Gooninbar; County – Rous;
Land District – Murwillumbah; L.G.A. – Tweed

Road Closed: Lot 1, DP 1183098.

File No.: 08/11623.

Schedule

On closing, the land within Lot 1, DP 1183098 remains vested in the State of New South Wales as Crown land.

Description

Parish – Byron; County – Rous;
Land District – Lismore; L.G.A. – Byron

Road Closed: Lot 1, DP 1166470.

File No.: 09/00283.

Schedule

On closing, the land within Lot 1, DP 1166470 remains vested in the State of New South Wales as Crown land.

Description

*Parishes – Clevedon and Lagune;
Counties – Sandon and Clarke;
Land District – Armidale; L.G.A. – Guyra*

Road Closed: Lots 1-2, DP 1185457.

File No.: AE06 H 441.

Schedule

On closing, the land within Lots 1-2, DP 1185457 remains vested in the State of New South Wales as Crown land.

Description

*Parishes – Babathnil and Sarsfield; County – Kennedy;
Land District – Parkes; L.G.A. – Lachlan*

Road Closed: Lots 1-3, DP 1176809.

File No.: 08/0106.

Schedule

On closing, the land within Lots 1-3, DP 1176809 remains vested in the State of New South Wales as Crown land.

APPOINTMENT OF TRUST BOARD MEMBERS

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

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE 1

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Stephen Paul ROSS (re-appointment). Albert James WRIGHT (re-appointment). Nicole WRIGHT-BERNHAGEN (re-appointment). Gary Robert STUBBINGS (re-appointment).	Pretty Gully Protection of Native Flora Reserve Trust.	Reserve No.: 48388. Public Purpose: Preservation of native flora. Notified: 4 December 1912. File No.: GF86 R 53.

Term of Office

For a term commencing 3 October 2013 and expiring 2 October 2018.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Wayne Kingsford BURLEY (re-appointment).	Dorrigo Showground and Public Recreation Trust.	Dedication No.: 540031. Public Purpose: Showground and public recreation. Notified: 27 July 1956. File No.: GF80 R 194-005.

Term of Office

For a term commencing the date of this notice and expiring 24 July 2018.

NEWCASTLE OFFICE
437 Hunter Street, Newcastle NSW 2300
(PO Box 2185, Dangar NSW 2309)
Phone: (02) 1300 052 637 Fax: (02) 4925 3517

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.

ANDREW STONER, M.P.,
 Minister for Regional Infrastructure and Services

Description

*Parish – Ganmain; County – Bourke;
 Land District – Wagga Wagga; L.G.A. – Wagga Wagga*

Road Closed: Lots 1-2, DP 1187176 (subject to easement created by Deposited Plan DP 1187176).

File No.: 13/00499.

Schedule

On closing, the land within Lots 1-2, DP 1187176 remains vested in the State of New South Wales as Crown land.

Description

*Parishes – Bolderogery and Buckinbah; County – Gordon;
 Land District – Molong; L.G.A. – Cabonne*

Road Closed: Lot 1, DP 1187802.

File No.: 08/8906.

Schedule

On closing, the land within Lot 1, DP 1187802 remains vested in the State of New South Wales as Crown land.

Description

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

Road Closed: Lot 1, DP 1187341.

File No.: 08/3378.

Schedule

On closing, the land within Lot 1, DP 1187341 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Robertson; County – Bourke;
 Land District – Wagga Wagga; L.G.A. – Coolamon*

Road Closed: Lot 1, DP 1187480.

File No.: WA05 H 348 NB.

Schedule

On closing, the land within Lot 1, DP 1187480 remains vested in the State of New South Wales as Crown land.

Description

*Parishes – Thurgoona and Bowna; County – Goulburn;
 Land District – Albury; L.G.A. – Albury*

Road Closed: Lot 2, DP 1186208.

File No.: WA05 H 120:JT.

Schedule

On closing, the land within Lot 2, DP 1186208 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Mount Pleasant; County – Bathurst;
 Land District – Bathurst; L.G.A. – Bathurst Regional*

Road Closed: Lot 1, DP 1187333.

File No.: 09/11028.

Schedule

On closing, the land within Lot 1, DP 1187333 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Hay; County – Northumberland;
 Land District – Maitland; L.G.A. – Cessnock*

Road Closed: Lot 1, DP 1185000.

File No.: 10/16201.

Schedule

On closing, the land within Lot 1, DP 1185000 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Rooty Hill; County – Cumberland;
 Land District – Penrith; L.G.A. – Blacktown*

Road Closed: Lot 1, DP 1185487.

File No.: 12/08206.

Schedule

On closing, the land within Lot 1, DP 1185487 remains vested in the Council.

Council's Reference: 56-2826-3.

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

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.

ANDREW STONER, M.P.,
 Minister for Regional Infrastructure and Services

Description

*Parish – Demondrille; County – Harden;
 Land District – Harden; L.G.A. – Harden*

Road Closed: Lot 1, DP 1186266.

File No.: GB06 H 140.

Schedule

On closing, the land within Lot 1, DP 1186266 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Cambewarra; County – Camden;
 Land District – Nowra; L.G.A. – Shoalhaven*

Road Closed: Lot 3, DP 1186875 (subject to easement for electricity purpose overhead powerlines over existing line of poles (Approximate position) (A)).

File No.: 10/04269.

Schedule

On closing, the land within Lot 3, DP 1186875 remains vested in the State of New South Wales as Crown land.

Description

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

Road Closed: Lot 1, DP 1186874

File No.: GB05 H 212.

Schedule

On closing, the land within Lot 1, DP 1186874 remains vested in the State of New South Wales as Crown land.

Description

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

Road Closed: Lot 2, DP 1172408.

File No.: 10/05841.

Schedule

On closing, the land within Lot 2, DP 1172408 remains vested in the State of New South Wales as Crown land.

APPOINTMENT OF TRUST BOARD MEMBERS

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

ANDREW STONER, M.P.,
 Minister for Regional Infrastructure and Services

SCHEDULE 1

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Shannon BRENNAN (re-appointment). Michael MARSHMAN (re-appointment). Richard ROBERTS (re-appointment).	Tathra Forest Wildlife Reserve Trust.	Reserve No.: 180014. Public Purpose: Promotion of the study and conservation of native flora and fauna. Notified: 10 April 1987. File No.: NA87 R 14.

Term of Office

For a term commencing the date of this notice and expiring 29 August 2018.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Robert Allen BRUCE (re-appointment). Graham WALDON (re-appointment). Barbara JONES (re-appointment). John Charles DAWSON (new member). Amanda Ethelwyn STEVENSON (new member). Robyn Dawn KESBY (re-appointment).	Pambula Wetlands and Heritage Reserve Trust.	Reserve No.: 1004108. Public Purpose: Public recreation and coastal environmental protection. Notified: 4 October 2002. File No.: NA03 R 4.

Term of Office

For a term commencing 12 September 2013 and expiring 11 September 2018.

SCHEDULE 3

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Phillip TARGETT (re-appointment). Ian William LUCAS (re-appointment). Judith Anne WINTERS (re-appointment). Raymond Clifford RYAN (re-appointment). Steven HEFFERNAN (re-appointment).	Tantawanglo Recreation Reserve Trust.	Dedication No.: 580059. Public Purpose: Public recreation. Notified: 14 March 1881. File No.: NA80 R 426.

Term of Office

For a term commencing the date of this notice and expiring 29 August 2018.

SCHEDULE 4

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Margaret Ann HARRAP (new member).	Rocky Hall Community Centre Trust.	Reserve No.: 87047. Public Purpose: Public recreation. Notified: 17 January 1969.
Ronda Maree MARGETTS (re-appointment).		Reserve No.: 97303. Public Purpose: Community centre. Notified: 8 June 1984. File No.: NA84 R 30.
Anthony John WHITBY (re-appointment).		
Susan BRADLEY (re-appointment).		
Lorraine DOUGLAS (re-appointment).		
Joan WHITBY (re-appointment).		

Term of Office

For a term commencing 26 September 2013 and expiring 25 September 2018.

SCHEDULE 5

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Trevor KINCAID (re-appointment).	Nerrigundah Tennis and Recreation Trust.	Reserve No.: 180024. Public Purpose: Public recreation. Notified: 4 March 1988. File No.: NA87 R 38-02.
Charles William SAUL (re-appointment).		
Richard Peter BRUINSMA (re-appointment).		

Term of Office

For a term commencing the date of this notice and expiring 29 August 2018.

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

APPOINTMENT OF TRUST BOARD MEMBERS

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

ANDREW STONER, M.P.,
 Minister for Regional Infrastructure and Services

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Paul Donald BALDOCK (re-appointment).	Wattle Flat Heritage Lands Trust.	Reserve No.: 1023508. Public Purpose: Environmental protection. Notified: 13 November 2009. Reserve No.: 190105. Public Purpose: Environmental protection and public recreation. Notified: 24 December 1992. File No.: OE94 R 12.

Term of Office

For a term commencing the date of this notice and expiring 2 May 2018.

APPOINTMENT OF CORPORATION TO MANAGE RESERVE TRUST

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

ANDREW STONER, M.P.,
 Minister for Regional Infrastructure and Services

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Central West Farming Systems Inc.	Condobolin Research Station Reserve Trust.	Reserve No.: 97638. Public Purpose: Research station. Notified: 28 December 1984. File No.: OE85 R 6.

For a term commencing 30 August 2013.

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 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.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

Description

*Parishes – Walla Walla, Gulligal and Ghoolendaadi;
County – Pottinger;
Land District – Gunnedah; L.G.A. – Gunnedah*

Road Closed: Lots 1-2, DP 1187974.

File No.: TH05 H 152.

Schedule

On closing, the land within Lots 1-2, DP 1187974 remains vested in the State of New South Wales as Crown land.

REVOCATION OF RESERVATION OF CROWN LAND

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

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Land District: Tamworth. Local Government Area: Tamworth Regional. Locality: North Tamworth. Reserve No.: 753848. Public Purpose: Future public requirements. Notified: 29 June 2007. File No.: 13/12053.	The part being Lot 68, DP No. 1161239, Parish Tamworth, County Inglis.

APPOINTMENT OF TRUST BOARD MEMBERS

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

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Kevin PADDISON (re-appointment). Paul MOXON (new member). Daryl James SKEWES (re-appointment). Julie CLANCY (new member). Stephen James BARGWANNA (re-appointment).	Moore Creek Reserve Trust.	Reserve No.: 93446. Public Purpose: Plantation. Notified: 22 August 1980. Reserve No.: 1472. Public Purpose: Limestone. Notified: 1 September 1879. Reserve No.: 39847. Public Purpose: Preservation of caves. Notified: 28 October 1905. File No.: 12/04257.

Term of Office

For a term commencing the date of this notice and expiring 29 August 2018.

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

**ALTERATION OF PURPOSE/CONDITIONS OF A
WESTERN LANDS LEASE**

IT is hereby notified that in pursuance of the provisions of section 18J, Western Lands Act 1901, the purpose and conditions of the undermentioned Western Lands Lease have been altered as shown.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

*Administrative District – Hillston North;
Shire – Carrathool;
Parish of Murnia; County of Waljeers*

The purpose/conditions of Western Lands Lease 2795, being the land contained within Folio Identifier 929/762009 have been altered from “Grazing” to “Grazing and Cultivation (Irrigated)” effective from 27 August 2013.

As a consequence of the alteration of purpose and conditions rent will be assessed annually in line with the Western Lands Act 1901 and Regulations.

The conditions previously annexed to Western Lands Lease 2795 have been revoked and the following conditions have been annexed thereto.

**CONDITIONS AND RESERVATIONS ATTACHED TO
WESTERN LANDS LEASE WLL No. 2795**

- (1) In the conditions annexed to the lease, the expression “the Minister” means the Minister administering the Western Lands Act 1901, and any power, authority, duty or function conferred or imposed upon the Minister by or under those conditions may be exercised or performed either by the Minister or by such officers of the Department of Trade and Investment as the Minister may from time to time approve.
- (2) In these conditions and reservations the expression “the Commissioner” means the Commissioner charged with the administration of the Western Lands Act 1901 (“the Act”) in accordance with section 4(2) of the Act.
- (3) (a) For the purposes of this clause the term Lessor shall include Her Majesty the Queen Her Heirs and Successors the Minister and the agents servants employees and contractors of the Lessor Her Majesty Her Majesty’s Heirs and Successors and the Minister.
 (b) The lessee covenants with the Lessor to indemnify and keep indemnified the Lessor from and against all claims for injury loss or damage suffered by any person or body using or being in or upon the Premises or any adjoining land or premises of the Lessor arising out of the Holder’s use of the Premises and against all liabilities for costs charges and expenses incurred by the Lessor in respect of the claim of any such person or body except to the extent that any such claims and demands arise wholly from any negligence or wilful act or omission on the part of the Lessor.
 (c) The indemnity contained in this clause applies notwithstanding that this Lease authorised or required the lessee to undertake or perform the activity giving rise to any claim for injury loss or damage.
- (d) The lessee expressly agrees that the obligations of the Holder under this clause shall continue after the expiration or sooner determination of this Lease in respect of any act deed matter or thing occurring before such expiration or determination.
- (4) The rent of the lease shall be assessed in accordance with Part 6 of the Western Lands Act 1901.
- (5) The rent shall be due and payable annually in advance on 1 July in each year.
- (6) (a) “GST” means any tax on goods and/or services, including any value-added tax, broad-based consumption tax or other similar tax introduced in Australia.
 “GST law” includes any Act, order, ruling or regulation, which imposes or otherwise deals with the administration or imposition of a GST in Australia.
 (b) Notwithstanding any other provision of this Agreement:
 - (i) If a GST applies to any supply made by either party under or in connection with this Agreement, the consideration provided or to be provided for that supply will be increased by an amount equal to the GST liability properly incurred by the party making the supply.
 - (ii) If the imposition of a GST or any subsequent change in the GST law is accompanied by or undertaken in connection with the abolition of or reduction in any existing taxes, duties or statutory charges (in this clause “taxes”), the consideration payable by the recipient of the supply made under this Agreement will be reduced by the actual costs of the party making the supply that are reduced directly or indirectly as a consequence of the abolition of or reduction in taxes.
- (7) The lessee must pay all rates and taxes assessed on or in respect of the land leased during the currency of the lease.
- (8) The lessee must hold and use the land leased bona fide for the lessee’s own exclusive benefit and shall not transfer, convey or assign the land or any portion thereof without having first obtained the written consent of the Minister.
- (9) The lessee must not enter into a sublease of the land leased unless the sublease specifies the purpose for which the land may be used under the sublease, and it is a purpose which is consistent with the purpose for which the land may be used under this lease.
- (10) If the lessee enters into a sublease of the land leased, the lessee must notify the Commissioner of the granting of the sublease within 28 days after it is granted.
- (11) The land leased must be used only for the purpose of **Grazing and Cultivation (Irrigated)**.

- (12) The lessee must maintain and keep in reasonable repair all improvements on the land leased during the currency of the lease and must permit the Minister or the Commissioner or any person authorised by the Minister or the Commissioner at all times to enter upon and examine the whole or any part of the land leased and the buildings or other improvements thereon.
- (13) The lessee must ensure that the land leased is kept in a neat and tidy condition to the satisfaction of the Commissioner and not permit refuse to accumulate on the land.
- (14) Upon termination or forfeiture of the lease the Commissioner may direct that the former lessee remove any structure or material from the land at his own cost and without compensation. Where such a direction has been given the former lessee must leave the land in a clean and tidy condition free from rubbish and debris.
- (15) The lessee must, within 1 year from the date of commencement of the lease or such further period as the Commissioner may allow, enclose the land leased, either separately or conjointly with other lands held in the same interest, with a suitable fence to the satisfaction of the Commissioner.
- (16) The lessee must undertake any fuel management and/or provision of fire trail access in accordance with fire mitigation measures to the satisfaction of the NSW Rural Fire Service.
- (17) The lessee must ensure that any access tracks must be arranged in such a manner as to minimise the disturbance of any land surface.
- (18) The lessee must not erect or permit any person to erect any buildings or extend any existing buildings on the land leased except in accordance with plans and specifications approved by the Council of the local government area.
- (19) The lessee shall ensure that any European heritage sites, artefacts, buildings or other areas of significance will not be damaged, destroyed or defaced by either the lessee or other persons present on the leased land.
- (20) The lessee shall undertake any appropriate measures, at his/her own expense as ordered by the Commissioner to rehabilitate any degraded or disturbed areas.
- (21) The lessee must not destroy populations or any endangered or threatened species, damage the critical habitat of endangered species, populations and ecological communities or damage the habitat of any threatened species, populations or ecological communities scheduled in the Threatened Species Conservation Act 1995 on any part of the lease whilst using the lands for the purpose of "recreational hunting" and shall prevent any other person from doing the same.
- (22) The lessee must ensure that sandhills and other soils with a surface texture of loamy sand or coarser are left uncultivated unless specifically approved by the Commissioner.
- (23) The lessee must ensure land within 60 metres of any texture contrast or duplex soil area remains uncultivated except in accordance with a plan approved by the Commissioner. Texture contrast (or duplex) soils are soil types which have a sandy to loamy topsoil abruptly overlying a clay subsoil and are prone to scalding (producing clay pans and hummocks).
- (24) The lessee must ensure areas with a slope greater than 2% remain uncultivated until any soil conservation measures documented in a plan approved by the Commissioner have been implemented at the lessee's expense.
- (25) The lessee must ensure incised drainage lines, other than man-made structures, which carry water after storms are left uncultivated in the channels and for a distance of at least 20 metres on either side of the banks of the channels except when the Commissioner specifies otherwise.
- (26) The lessee must ensure stubble is retained on the soil surface and must not be burnt, except with the approval of the Commissioner or his delegate.
- (27) The lessee must undertake any appropriate measures, at his/her own expense, ordered by the Commissioner to rehabilitate any degraded cultivated areas.
- (28) The lessee must establish windbreaks at his/her own expense as may be ordered by the Commissioner to provide adequate protection of the soil.
- (29) The lessee must ensure that cultivation and cropping do not alter the natural flood regime or obstruct the reasonable passage of floodwaters. Crops are not to be protected by levees.
- (30) The lessee must ensure that no tail water or drainage water run-off will escape or discharge into or onto adjoining lands by any means including surface or sub-surface drains or pipes.
- (31) The lessee must ensure that no cultivation or ancillary works associated with any cultivation are undertaken within 50 metres, on the landward side, of the bank of Willandra Creek. The creek buffer area must not be disturbed by the use of any implements or used for the purposes of any silo, temporary grain storage, machinery shed or other installations or works of any kind.
- (32) The lessee must only cultivate an area of 26 hectares, as indicated by the cross hatched area on the diagram hereunder.
- (33) Cultivation is permitted over the whole area covered by Condition 32 unless the Commissioner has required that specific areas remain uncultivated.

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.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Administrative District: Broken Hill. L.G.A.: City of Broken Hill. Locality: Broken Hill. Parish: Picton. County: Yancowinna. Lot 5422, DP 239287. Area: 682.9 square metres. File No.: WLL7431.	Crown land reserved for future public requirements by notification in the <i>New South Wales Government Gazette</i> of 29 June 2007, as Reserve No. 1013830.

WATER

WATER ACT 1912

APPLICATIONS under section 5 (4) of Part 8 of the Water Act 1912, within the proclaimed local area described hereunder has been received as follows:

EUKABILLA PTY LTD for controlled works consisting of levees, channels and off river storages on the Macintyre Floodplain, on Lot 1, DP 48276; Lot 9, DP 755980; Lot 132, DP 755980 and Lot 1, DP 821288, Parish Boggabilla, County Staphylton and Lot 2, DP 602920, Parish Morella, County Staphylton and crown roads on the property known as "Eukabilla" Boggabilla, for the prevention of inundation of floodwaters, irrigation and drainage development and the storage of water (new approval – replacement of existing application 90CW800657). (Reference: 90CW811018).

David COULTON and Kim COULTON for controlled works consisting of levees, channels and off river storages on the Macintyre Floodplain, on Lot 3, DP 44025; Lot 1, DP 184263; Lots 1 and 2, DP 569928; Lots 1 and 2, DP 708188 and Lots 63 and 114, DP 756007, Parish Mayne, County Staphylton, Lots 1 and 2, DP 232511; Lot 2, DP 608528; Lots 28, 29, 30, 31, 135, 136 and 229, DP 755980; Lot 5, DP 821288 and Lot 1, DP 1151659, Parish Boggabilla, County Staphylton and Lots 1 and 2, DP 131566; Lots 2 and 3, DP 567470 and Lots 46, 63, 68, 69, 70, 72 and 73, DP 756013, Parish Morella, County Staphylton and crown roads on the property known as "Morella" Boggabilla, for the prevention of inundation of floodwaters, irrigation and drainage development and the storage of water (new approval – replacement of existing applications 90CW800657 and 90CW800670). (Reference: 90CW811017).

Any inquiries should be directed to (02) 6799 6621.

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 382, Narrabri NSW 2340, within 28 days of this publication.

ROBERT ALBERT,
Senior Water Regulations 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 Water Act 1912.

An application for approval of controlled works under section 167 of the Water Act 1912, within the proclaimed local area described hereunder has been received as follows:

Nigel MELBOURNE for controlled works consisting of levees, channels and off river storages on the Lower Namoi Floodplain, on Lot 2, DP 228028; Lots 8, 16 and 34, DP 753944; Lot 2312, DP 806055 and Lot 1, DP 822953, Parish Merah, County Jamison, on the property known as "Sunnyside" Merah North, for the prevention of inundation of floodwaters, irrigation and drainage development and the storage of water (new approval – replacement of existing application 90CW800829 and extension of storage). (Reference: 90CW811030).

Any inquiries should be directed to (02) 6799 6621.

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 382, Narrabri NSW 2340, within 28 days of this publication.

ROBERT ALBERT,
Senior Water Regulation Officer

Other Notices

ASSOCIATIONS INCORPORATION ACT 2009

Reinstatement of Cancelled Association Pursuant
to Section 84

ERRATUM

THE notice that appeared in New South Wales Government Gazette No. 105, 23 August 2013 reinstating the registration of ASSOCIAZIONE NOANTRI INCORPORATION (Y1045010), should have read ASSOCIAZIONE NOANTRI INC (Y1045010).

Dated this 26th day August of 2013.

ROBYNE LUNNEY,
Delegate of the Commissioner,
NSW Fair Trading

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of Incorporation Pursuant to Section 72

TAKE notice that the incorporation of the following associations is cancelled by this notice pursuant to section 72 of the Associations Incorporation Act 2009.

Cancellation is effective as at the date of gazettal.

Mosman Montessori Under 3's Incorporated –
Inc9885820
The Foreshore Owners Association Incorporated –
Y2030611
Women Into Politics Inc – Y1599639
North Shore Tanglers Incorporated – Inc1200207
Wagga Business Networx Incorporated – Inc9883830
Ausdroid Incorporated – Inc1200263
African Association in Lismore Incorporated –
Inc9890178

Dated this 28th day of August 2013.

ROBYNE LUNNEY,
Delegate of the Commissioner,
NSW Fair Trading

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.

B'nai B'rith Unit Masada No 2829 Incorporated –
Inc9876050
Sapphire Coast Caravan Parks Association
Incorporated – Y2776003
Smokin Gunz Aust Car Club Incorporated – Inc9883178
The Prosthetic Manufacturers Association of NSW
Incorporated – Inc9876984
NSW Red Gum Industry Strategy-Firewood and Log
Residue Working Group Incorporated – Inc9878897

Tweed S.R.A. Incorporated – Y2840126
SOS Australia Inc – Inc9884629
Six Foot Track Marathon Association Incorporated –
Inc9880996
Marulan and District Pre-School Association –
Y0129301
Climate Action Coogee Incorporated – Inc9889600
The Friends of Gladesville Hospital Incorporate –
Inc9882060
Tree of Life Ministry Incorporated – Inc9889893
Stakeholder Forum Asia Pacific Incorporated –
Inc9891410
Association of Benevolent Efforts Incorporated –
Inc9889561
Homeless Society of NSW Incorporated – Y2827113
EO Incorporated – Inc9880723
Vega Football & Sporting Club Incorporated –
Inc9889739
The Stephen Sanig Foundation Incorporated –
Inc9878303
Beverly Hills Blue Water Anglers Incorporated –
Inc9879904

Dated this 27th day of August 2013.

ROBYNE LUNNEY,
Delegate of the Commissioner,
NSW Fair Trading

CHILDREN (PROTECTION AND PARENTAL RESPONSIBILITY) ACT 1997

Safer Community Compact – Order

I, the Honourable Greg Smith, S.C., Attorney General and Minister for Justice of the State of New South Wales, in pursuance of section 39 (1) of the Children (Protection and Parental Responsibility) Act 1997, do, by this my Order, approve Tamworth Regional Council's Crime Prevention Plan as a Safer Community Compact for the purposes of Division 3 of Part 4 of that Act.

This Order takes effect on 15 August 2013 remaining in force until 15 August 2016.

Signed at Sydney, this 15th day of August 2013.

GREG SMITH,
Attorney General

FIRE BRIGADES ACT 1989

Order under Section 5 (2)

I, PROFESSOR MARIE BASHIR, A.C., C.V.O., Governor of the State of New South Wales, with the advice of the Executive Council and in pursuance of section 5 (2) of the Fire Brigades Act 1989, do, by this my Order, vary the Orders published in *NSW Government Gazettes* No. 78 of 26 April 2002 (Coffs Harbour, Sawtell and Woolgoolga Fire Districts), No. 137 of 13 October 2000 (Dorrigo Fire District), No. 148 of 17 November 2000 (Urunga Fire District) and No. 37 of

4 March 1983 (Bellingen Fire District) and reconstitute the Fire Districts in the following Schedule and declare that the provisions of the Fire Brigades Act shall apply to the area described in the Schedule.

Signed at Sydney, this 21st day of August 2013.

MARIE BASHIR,
Governor

By Her Excellency's Command,
Hon. MICHAEL GALLACHER, M.L.C.,
Minister for Police and Emergency Services

SCHEDULE

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

BELLINGEN Fire District

Comprising the existing Fire District in the Bellingen Local Government Area, with additions and deletions as delineated on Map No. 4 kept in the office of Fire & Rescue NSW.

DORRIGO Fire District

Comprising the existing Fire District in the Bellingen Local Government Area, with additions and deletions as delineated on Map No. 5 kept in the office of Fire & Rescue NSW.

URUNGA Fire District

Comprising the existing Fire District in the Bellingen Local Government Area, with additions and deletions as delineated on Map No. 3 kept in the office of Fire & Rescue NSW.

COFFS HARBOUR Fire District

Comprising the existing Fire District in the Coffs Harbour Local Government Area, with additions and deletions as delineated on Map No. 3 kept in the office of Fire & Rescue NSW.

SAWTELL Fire District

Comprising the existing Fire District in the Coffs Harbour Local Government Area, with additions and deletions as delineated on Map No. 4 kept in the office of Fire & Rescue NSW.

WOOLGOOLGA Fire District

Comprising the existing Fire District in the Coffs Harbour Local Government Area, with additions and deletions as delineated on Map No. 2 kept in the office of Fire & Rescue NSW.

Assigned Name: Betty Spears Playground
Designation: Reserve
L.G.A.: Marrickville Council
Parish: Petersham
County: Cumberland
L.P.I. Map: Botany Bay
1:100,000 Map: Sydney 9130
Reference: GNB 5651

Assigned Name: Henry Robertson Park
Designation: Reserve
L.G.A.: Liverpool City Council
Parish: Cabramatta
County: Cumberland
L.P.I. Map: Liverpool
1:100,000 Map: Penrith 9030
Reference: GNB 5652

Assigned Name: Whipstick Hill
Designation: Hill
L.G.A.: Cabonne Council
Parish: Goimbla
County: Ashburnham
L.P.I. Map: Cudal
1:100 000 Map: Molong 8631
Reference: GNB 5647

Assigned Name: Sam Bateman Reserve
Designation: Reserve
L.G.A.: Mid-Western Regional Council
Parish: Mudgee
County: Wellington
L.P.I. Map: Mudgee
1:100,000 Map: Mudgee 8832
Reference: GNB 5649

Assigned Name: Nella Park
Designation: Reserve
L.G.A.: Liverpool City Council
Parish: Cabramatta
County: Cumberland
L.P.I. Map: Liverpool
1:100,000 Map: Penrith 9030
Reference: GNB 5652

Assigned Name: Montana Park
Designation: Reserve
L.G.A.: Cabonne Council
Parish: Dulladerry
County: Asburnham
L.P.I. Map: Molong
1:100,000 Map: Molong 8631
Reference: GNB 5657

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

KEVIN RICHARDS,
A/Secretary

Geographical Names Board,
PO Box 143,
Bathurst NSW 2795

GEOGRAPHICAL NAMES ACT 1966

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

Designation: Reserve
L.G.A.: Gosford City Council
Parish: Patonga
County: Northumberland
L.P.I. Map: Gosford
1:100,000 Map: Gosford 9131
Reference: GNB 5481

HOUSING ACT 2001**ERRATA**

THE Executive Order published in the *NSW Government Gazette* of 16 August 2013 on folio 3774 to vest land in St George Community Housing Limited had an incorrect title reference. The correct title reference for 22-28 Carson Crescent and 36 West Drive, Bexley North is Lot 100 in DP 1153167, Parish of St George, County of Cumberland.

THE Executive Order published in the *NSW Government Gazette* of 16 August 2013 on folio 3775 to vest land in The North Coast Community Housing Company Ltd had an incorrect title reference. The correct title reference for 86-88 High Street, Lismore is Lot 1 in DP 1146135, Parish of Lismore, County Rous.

THE Executive Order published in the *NSW Government Gazette* of 16 August 2013 on folio 3777 had an incorrect ABN for Housing Plus. The correct Australian Business Number for Housing Plus is 83 147 459 461.

THE Executive Order published in the *NSW Government Gazette* of 16 August 2013 on folio 3777 to vest land in Homes North Community Housing Company Ltd had an incorrect street address. The correct street address for Lot 1113 in DP 1159442, Parish of Calala, County Parry, is 1-5 Baird Crescent, South Tamworth.

THE Executive Order published in the *NSW Government Gazette* of 16 August 2013 on folio 3780 to vest land in On Track Community Programs had an incorrect title reference. The correct title reference for 76-78 Stapleton Ave, Casino is Lot 1 in DP 1156444, Parish of South Casino, County Richmond.

This notice corrects those errors and the gazettal date remains 16 August 2013.

NATIONAL PARKS AND WILDLIFE ACT 1974

Part Revocation of Proclamation

I, Professor MARIE BASHIR, A.C., C.V.O, Governor of the State of New South Wales, with the advice of the Executive Council and in pursuance of the powers vested in me under section 68 of the National Parks and Wildlife Act 1974, with the consent of every owner and occupier do, on the recommendation of the Chief Executive of the Office of Environment and Heritage (OEH), by this my Proclamation revoke part of the lands described as Bonholme Wildlife Refuge No. 66 and notified in *NSW Government Gazette* No. 80 of 23 July 1971.

Signed and sealed at Sydney this 14th day of August 2013.

MARIE BASHIR,
Governor

By Her Excellency's Command,

ROBYN PARKER, M.P.,
Minister for the Environment

GOD SAVE THE QUEEN!

Description

Land District – Lithgow; Council – Lithgow

County of Westmoreland, Parish of Antonio, 43.7 hectares, being Lot 5, DP 1107268, OEH FIL02/00573

PESTICIDES ACT 1999

Environment Protection Authority NSW

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, Chemicals and Radiation Licensing,
Hazardous Materials, Chemicals and Radiation Section,
Environment Protection Authority
by delegation

SCHEDULE

Pilot (Pesticide Rating) Licence

<i>Name and address of licensee</i>	<i>Date of granting of licence</i>
Christian BENNETT, PO Box 301, Dalby Qld 4405	21 August 2013

PIPELINES ACT 1967

Section 18

Notice of Variation of Licence Area for Pipeline

THE Minister for Resources and Energy has granted East Australian Pipeline Limited (ABN 33 064 629 009) on 13 August 2013, a variation of licence area for Pipeline Licence No. 16 with the inclusion of parcels.

All those pieces or parcels of land described in the instrument annexed to the following Deposited Plans lodged at the NSW Department of Lands and Property Information, Sydney office.

Lands to be included:

Deposited Plan Number
DP 1164976
DP 1164985
DP 1155867
DP 1155751

PIPELINES ACT 1967

Section 21

Notice of Vesting of Easements for a Licenced Pipeline

THE Minister for Resources and Energy, under section 21 of the Pipelines Act, has granted that the land and easements over the lands as described are vested in East Australian Pipeline Limited (ABN 33 064 629 009) on 13 August 2013, as part of licence area for Pipeline Licence No. 16 with the inclusion of parcels.

All those pieces or parcels of land described in the instrument annexed to the following Deposited Plans lodged at the NSW Department of Lands and Property Information, Sydney office.

Lands to be included:

Deposited Plan Number
 DP 1164976
 DP 1164985
 DP 1155867
 DP 1155751

RURAL FIRES ACT 1997

Local Bush Fire Danger Period Variation

PURSUANT to section 82 of the Rural Fires Act 1997, as amended, the Commissioner of the NSW Rural Fire Service, following consultation with the local stakeholders, declares the following Local Bush Fire Danger Period Variation:

Area of Variation:

Gunnedah Shire Council
 Liverpool Plains Shire Council
 Upper Hunter Shire Council

The Local Bush Fire Danger period has been extended for the period 1 September until 30 September 2013.

During this period permits pursuant to section 87 of the Rural Fires Act 1997, as amended, will be required for the lighting of fire for the purposes of land clearance or fire breaks.

Dated: 14 August 2013.

ROB ROGERS, A.F.S.M.,
 Deputy Commissioner,
 Director Operational Services
 (delegate)

RURAL FIRES ACT 1997

Local Bush Fire Danger Period Variation

PURSUANT to section 82 of the Rural Fires Act 1997, as amended, the Commissioner of the NSW Rural Fire Service, following consultation with the local stakeholders, declares the following Local Bush Fire Danger Period Variation:

Area of Variation:

Gwydir Shire Council
 Moree Plains Shire Council
 Narrabri Shire Council

The Local Bush Fire Danger period has been extended for the period 1 September until 30 September 2013.

During this period permits pursuant to section 87 of the Rural Fires Act 1997, as amended, will be required for the lighting of fire for the purposes of land clearance or fire breaks.

Dated: 14 August 2013.

ROB ROGERS, A.F.S.M.,
 Deputy Commissioner,
 Director Operational Services
 (delegate)

RURAL FIRES ACT 1997

Local Bush Fire Danger Period Variation

PURSUANT to section 82 of the Rural Fires Act 1997, as amended, the Commissioner of the NSW Rural Fire Service, following consultation with the local stakeholders, declares the following Local Bush Fire Danger Period Variation:

Area of Variation:

Tamworth Regional Council

The Local Bush Fire Danger period has been extended for the period 1 September until 30 September 2013.

During this period permits pursuant to section 87 of the Rural Fires Act 1997, as amended, will be required for the lighting of fire for the purposes of land clearance or fire breaks.

Dated: 14 August 2013.

ROB ROGERS, A.F.S.M.,
 Deputy Commissioner,
 Director Operational Services
 (delegate)

STATUTORY AND OTHER OFFICES REMUNERATION ACT 1975

Statutory and Other Offices Remuneration Tribunal

Report and Determination Pursuant to Section 24D of the Statutory and Other Offices Remuneration Act 1975

1. The Premier of New South Wales, the Hon. Barry O'Farrell, M.P., in his letter of 19 August 2013, has requested that the Statutory and Other Offices Remuneration Tribunal (the Tribunal) make a special determination, pursuant to section 24D of the Statutory and Other Offices Remuneration Act 1975 (the SOOR Act) on the remuneration payable to the office of Chief Executive Officer (CEO) of the NSW UrbanGrowth (Development Corporation).
2. UrbanGrowth NSW is a government initiative to drive investment in key locations in NSW and help underpin the further prosperity of urban and regional centres. UrbanGrowth NSW functions in a dual capacity, both as a State Owned Corporation (formerly Landcom) and as a Development Corporation (formerly the Sydney Metropolitan Development Authority).
3. As a State Owned Corporation (SOC), the remuneration for the CEO is determined by the SOC Board. As a Development Corporation, the CEO is a statutory senior executive office holder, appointed under section 6B of the Growth Centres (Development Corporation) Act 1974, with the employment of the officer subject to Part 3.1 of the Public Sector Employment and Management Act 2002 (PSEM Act). In accordance with the PSEM Act, the CEO of the Development Corporation would receive a total remuneration package within the SES ranges.
4. When senior executives hold more than one position it is the custom that the office holder receive only one remuneration package or salary, whichever has the greater value. The Premier has advised, based on advice received from the Minister for Planning, the Hon. Brad Hazzard, M.P., that the principal component of the salary package will be determined by the SOC Board. In order that the remuneration arrangements for the dual role are clear, the Premier has proposed that the

Tribunal determine a nominal payment of \$1 per annum for the statutory SES office of CEO of the Development Corporation.

5. Such an arrangement is permitted in accordance with section 24F of the SOOR Act. Section 24 (F) (1) (d) provides for the Tribunal to fix remuneration packages for particular office holders. Although the position is currently vacant, section 24F (3) of the SOOR Act provides for the Tribunal to make such a determination, even if that position is vacant at the time of making the determination.

24F General provisions relating to determinations

- (1) In making a determination, the Tribunal may
- (d) fix remuneration packages for particular executive office holders or for classes of executive office holders.
- (3) The Tribunal may make a determination that applies in relation to an executive office holder even though no persons holds the office for the time being.

6. In determining the remuneration for this position the Tribunal has had regard to the dual nature of the role and the Government's Wages Policy. The Tribunal is of the view that the remuneration payable to the Chief Executive Officer of the NSW UrbanGrowth (Development Corporation) shall be \$1 per annum, while ever the office holder concurrently holds the office of Chief Executive of NSW UrbanGrowth (State Owned Corporation).

DETERMINATION:

The Tribunal determines, pursuant to section 24D of the Statutory and Other Offices Remuneration Act 1975, that, with effect from the date of this determination, the annual remuneration for the Chief Executive Officer of the NSW UrbanGrowth (Development Corporation), shall be \$1 per annum, while ever the office holder concurrently holds the office of Chief Executive of NSW UrbanGrowth (State Owned Corporation).

Dated: 26 August 2013.

HELEN WRIGHT,
The Statutory and Other Offices
Remuneration Tribunal

SURVEYING AND SPATIAL INFORMATION ACT 2002

Registration of Surveyors

PURSUANT to the provisions of the Surveying and Spatial Information Act 2002, section 10 (1) (a), the undermentioned persons have been Registered as a Mining Surveyor Restricted to Underground Metalliferous Mines and Open Cut Mines in New South Wales under the Mutual Recognition Act 1992 from the dates shown:

Name	Address	Effective Date
HEINRICH Shelley Anne	The Peak Nymagee 2831	29 July 2013

D. J. MOONEY,
President
M. C. SPITERI,
Registrar

THREATENED SPECIES CONSERVATION ACT 1995

Notice of Preliminary Determinations

THE Scientific Committee has made Preliminary Determinations proposing that the following be listed in the relevant Schedules of the Threatened Species Conservation Act 1995.

Endangered Species (Part 1 of Schedule 1)

Pomaderris brunnea N.A.Wakef., a shrub

Critically Endangered Species (Part 1 of Schedule 1A)

Grevillea caleyi R. Br., a shrub

Any person may make a written submission regarding these Preliminary Determinations. Send submissions to Suzanne Chate, PO Box 1967, Hurstville BC 1481. Submissions close 25 October, 2013.

Copies of these Determinations, which contain the reasons for the determinations, may be obtained free of charge on the Internet www.environment.nsw.gov.au, by contacting the Scientific Committee Unit, PO Box 1967, Hurstville BC 1481. Tel: (02) 9585 6940 or Fax (02) 9585 6606 or in person at the Office of Environment and Heritage Information Centre, Level 14, 59-61 Goulburn Street, Sydney. Copies of the determinations may also be obtained from National Parks and Wildlife Service Area Offices and Visitor Centres, subject to availability.

Associate Professor MICHELLE LEISHMAN,
Chairperson

PASSENGER TRANSPORT REGULATION 2007

Clause 76 (1) (c) Designation of Routes and Railway Lines

Orders

Ferry services operated by Harbour City Ferries

TRANSPORT for NSW, pursuant to Clause 76 of the Passenger Transport Regulation 2007, does by this Order designate each of the following routes operated by Harbour City Ferries as a route for which a smartcard may be used:

- 1 Neutral Bay service between Circular Quay, Kirribilli, North Sydney, Neutral Bay and Kurraba Point,
- 2 Mosman Bay service between Circular Quay, Cremorne Point, South Mosman, Old Cremorne and Mosman Bay,
- 3 Taronga Zoo service between Circular Quay and Taronga Zoo,
- 4 Eastern Suburbs service between Circular Quay, Garden Island, Darling Point, Double Bay, Rose Bay and Watsons Bay,
- 5 Manly service between Circular Quay and Manly,
- 6 Woolwich/Balmain service between Circular Quay, Milsons Point/Luna Park, McMahons Point, Balmain East, Balmain, Birchgrove, Greenwich, Woolwich and Cockatoo Island,
- 7 Darling Harbour/Balmain East service between Circular Quay, Milsons Point/Luna Park, McMahons Point, Balmain East, Darling Harbour/King St, Darling Harbour Aquarium and Pyrmont Bay,

- 8 Parramatta River service between Circular Quay, Milsons Point/Luna Park, McMahons Point, Darling Harbour/King St, Birchgrove, Greenwich, Woolwich, Cockatoo Island, Drummoyne, Huntleys Point, Chiswick, Abbotsford, Cabarita, Kissing Point, Meadowbank, Sydney Olympic Park/Homebush Bay, Rydalmere and Parramatta.

Rail passenger services

Transport for NSW, pursuant to clause 76 of the Passenger Transport Regulation 2007, does by this Order designate each of the following railway lines as a railway line for which a smartcard may be used:

- 1 The Eastern Suburbs line from Central station to Bondi Junction station, including Central, Town Hall, Martin Place, Kings Cross, Edgecliff and Bondi Junction stations.
- 2 The City Circle line between Central, Town Hall, Wynyard, Circular Quay, St James and Museum stations.
- 3 The North Shore line from Wynyard station to Chatswood station, including Wynyard, Milsons Point, North Sydney, Waverton, Wollstonecraft, St Leonards, Artarmon and Chatswood stations.

Date of effect and revocation of previous Orders

These Orders take effect on 30 August 2013.

All previous Orders designating a route or railway line under clause 76 (1) (c) are revoked.

Date: 22 August 2013.

FERGUS GAMMIE,
Deputy Director-General,
Transport Services
(a Delegate of Transport for NSW)

WORK HEALTH AND SAFETY REGULATION 2011

(Clause 684)

Exemption Order No. 009/13

I, TONY ROBINSON, Director, Specialist Services Group of the WorkCover Authority of New South Wales, pursuant to Clause 684 of the Work Health and Safety Regulation 2011 grant the following Order.

Dated this 13th day of August 2013.

TONY ROBINSON,
Director,
Specialist Services Group,
Work Health and Safety Division,
WorkCover Authority of New South Wales

Work Health and Safety Regulation 2011 Exemption Order No. 009/13

1. Name of Order

This Order is the Work Health and Safety Regulation 2011 Exemption Order No. 009/13.

2. Commencement

This Order commences on the 13th day of August 2013, and has effect for a period of two years from that date.

3. Exemption

The staff of Qantas Airways Limited specified in Schedule 1 are exempt from Clause 65 of Schedule 18B of the Work Health and Safety Regulation 2011, subject to the conditions specified in Schedule 2.

Schedule 1

1. This Order applies to maintenance staff employed by Qantas Airways Limited who use pesticides for disinfection activities on aircraft of Qantas Airways Limited and who are authorised by Qantas Airways Limited to do so.

2. This exemption does not apply to independent contractors.

SCHEDULE 2

1. Qantas Airways Limited must:

- (a) ensure that pesticides are only used by authorised persons
- (b) ensure that trainees who use pesticides within the maintenance section of Qantas are provided with supervision by competent persons who have appropriate chemical users training at AQF Level 4 or hold a certificate of competency in pest management issued by NSW WorkCover
- (c) comply with the Pesticides Regulation 2009, and any requirements imposed by or under that Regulation
- (d) ensure that any hazards identified with such use have been assessed and adequately controlled and those persons are advised of the controls
- (e) instruct authorised persons in the safe use of the pesticides and ensure that any hazards identified with such use have been assessed and adequately controlled and authorised persons are advised of the controls
- (f) be satisfied authorised persons can be relied upon to use the pesticides without placing the health and safety of themselves or others at risk
- (g) ensure authorised persons are made aware of the application and limitations of this exemption order
- (h) ensure that authorised persons observe safe work practices at all times whilst using the pesticides and take action to prevent any person being placed at risk.

2. Maintenance staff using pesticides for the purposes of disinfection activities on aircraft must:

- (a) have completed a Chemical Awareness Training Course offered by Qantas Airways Limited, which complies with requirements imposed by the Australian Quarantine and Inspection Service
- (b) have completed a Residual Spray Training Course offered by Qantas Airways Limited which complies with requirements imposed by the Australian Quarantine and Inspection Service
- (c) ensure that any hazards identified with such use have been assessed and adequately controlled and those persons are advised of the controls
- (d) ensure that the use of pesticides does not place the health and safety of themselves or others at risk

- (e) observe safe work practices at all times whilst using the pesticides and take action to prevent any person being placed at risk
- (f) be not less than eighteen (18) years of age
- (g) comply with the Pesticides Regulation 2009 and any requirements imposed by or under that Regulation
- (h) be able to communicate to a level that enables them to perform their duties safely.

WORK HEALTH AND SAFETY REGULATION 2011

(Clause 684)

Exemption Order No. 010/13

I, JOHN WATSON, General Manager, Work Health & Safety Division, of the WorkCover Authority of New South Wales, pursuant to Clause 684 of the Work Health and Safety Regulation 2011 grant the following exemption.

Dated this 21st day of August 2013.

JOHN WATSON,
General Manager,
Work Health & Safety Division,
WorkCover Authority of New South Wales

Work Health and Safety Regulation 2011 Exemption Order No. 010/13

1. Name of Order

This Order is the Work Health and Safety Regulation 2011 Exemption Order No. 010/13.

2. Commencement

This Order commences on the 21st day of August 2013, and has effect for a period of three years from that date.

3. Definitions

In this Order:

“Appropriate training” (in addition to the competency units AHCCHM303A, AHCCHM304A or equivalent in the on-farm safe use and handling of the fumigants mentioned in Schedule 1), means training acceptable to the WorkCover Authority of New South Wales (and that may be provided as part of the existing Australian Qualifications Framework (AQF) Level 3 competency units AHCCHM303A, AHCCHM304A or as separate training).

“Fumigant” has the same meaning as in the Occupational Health and Safety Act 2000 and Occupational Health and Safety Regulation 2001.

“Landholder” means a person who occupies land.

“Rural Industry” means in a workplace encompassing an area used predominantly for the production of stock or animal products (such as honey, milk or wool), rearing livestock or growing crops. This includes farms, orchards, vineyards, market gardens and forestry. This does not include workplaces solely processing or storing agricultural products.

4. Exemption

Fumigant users specified in Schedule 1 are exempt from Clause 65 of Schedule 18B of the Work Health and Safety Regulation 2011, subject to the conditions specified in Schedule 2.

SCHEDULE 1

1. Users of the Fumigants aluminium phosphide tablets by hand and chloropicrin by pressurised fumigation machine to control invertebrate and vertebrate pests for on-farm use within the Rural Industry.
2. This exemption does not apply to fumigant users who use Fumigants in a trade or business as a service to the rural industry.
3. Note: aluminium phosphide tablets produce phosphine gas.

SCHEDULE 2

1. The Landholder where the Fumigants are used must:
 - a. ensure that the Fumigants are only used by persons authorised by the landholder
 - b. meet the requirements of the Pesticides Regulation 2009
 - c. have attained a qualification issued in accordance with Level 3 of the Australian Qualifications Framework (AQF) certifying that the competency units AHCCHM303A, AHCCHM304A have been achieved
 - d. obtain Appropriate training in addition to the competency units AHCCHM303A and AHCCHM304A in the on-farm safe use and handling of the Fumigants referred to in Schedule 1
 - e. instruct the persons authorised by the Landholder and referred to in Clause 1. a. of Schedule 2 in the safe use of the Fumigants and ensure that any risks arising from the hazards identified in accordance with such use have been assessed and adequately controlled, and those persons are advised of the controls
 - f. be satisfied those persons can be relied upon to use the Fumigants without placing the health and safety of themselves or others at risk
 - g. ensure those persons are made aware of the application and limitations of this exemption order.
2. The person so authorised to use the Fumigants in accordance with Clause 1. a. to Schedule 2 of this exemption must:
 - a. be not less than eighteen (18) years of age
 - b. meet the requirements of the Pesticides Regulation 2009
 - c. have attained a qualification issued in accordance with Level 3 of the Australian Qualifications Framework (AQF) certifying that the competency units AHCCHM303A, AHCCHM304A have been achieved
 - d. obtain Appropriate training in addition to the competency units AHCCHM303A, AHCCHM304A in the on-farm safe use and handling of the Fumigants referred to in Schedule 1
 - e. be able to communicate to a level that enables them to perform their duties safely
 - f. observe safe practices at all times while using the Fumigants and take action to prevent any person being placed at risk.

DISTRICT COURT RULES 1973

Appointment

IN pursuance of Part 2, Rule 2 (1) of the District Court Rules 1973 I appoint the following vacation period:

Summer vacation for 2014/2015 shall commence on 20 December 2014 and conclude on 1 February 2015.

Dated at Sydney this 26th day of August 2013.

R. O. BLANCH,
Chief Judge

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 all Courts and at the times that I have directed the Court sit in its criminal jurisdiction during the financial year 2014-2015 and pursuant to section 173 of the District Court Act 1973, I direct that the District Court shall also sit in its criminal jurisdiction at all Courts and at the times that I have directed the Court sit in its civil jurisdiction during the financial year 2014-2015.

Dated this 26th day of August 2013.

R. O. BLANCH,
Chief Judge

DISTRICT COURT ACT 1973

District Court of New South Wales

Direction

IN pursuance of section 32 (3) of the District Court Act 1973 I direct that for the financial year 2014-2015 all proceedings (other than proceedings before the Registrar) in the District Court of New South Wales in relation to which the proper place is a place specified in Column 1 hereunder shall be continued by the Court sitting at the place specified opposite that place in Column 2 hereunder:

<i>Column 1</i>	<i>Column 2</i>
Bourke	Dubbo
Braidwood	Queanbeyan
Casino	Lismore
Cessnock	East Maitland
Cobar	Dubbo
Condobolin	Orange
Cooma	Queanbeyan
Coonamble	Dubbo
Cootamundra	Wagga Wagga
Corowa	Albury
Cowra	Orange
Deniliquin	Albury
Forbes	Orange
Glen Innes	Armidale
Goulburn	Queanbeyan
Grafton	Coffs Harbour
Gundagai	Wagga Wagga

Gunnedah	Tamworth
Hay	Griffith
Inverell	Armidale
Kempsey	Port Macquarie
Leeton	Griffith
Lithgow	Bathurst
Liverpool	Sydney
Maitland	East Maitland
Moree	Tamworth
Moruya	Bega
Moss Vale	Queanbeyan
Mudgee	Dubbo
Murwillumbah	Lismore
Muswellbrook	East Maitland
Narrabri	Tamworth
Narrandera	Griffith
Nyngan	Dubbo
Parkes	Orange
Quirindi	Tamworth
Scone	East Maitland
Singleton	East Maitland
Tumut	Wagga Wagga
Walgett	Dubbo
Wellington	Dubbo
Wentworth	Broken Hill
Wyalong	Griffith
Yass	Queanbeyan
Young	Wagga Wagga

Dated at Sydney this 26th day of August 2013.

R. O. BLANCH,
Chief Judge

DISTRICT COURT ACT 1973

District Court of New South Wales

Direction

IN pursuance of sections 32 and 173 of the District Court Act 1973 I direct the District Court to sit in its Civil and Criminal jurisdictions at the places and at the times as shown in the attached schedules.

Dated at Sydney this 26th day of August 2013.

R. O. BLANCH,
Chief Judge

Venue	Time	30/06/14	07/07/14	14/07/14	21/07/14	28/07/14	04/08/14	11/08/14	18/08/14	25/08/14	01/09/14	08/09/14	15/09/14	22/09/14	29/09/14	06/10/14	13/10/14	20/10/14	27/10/14	03/11/14	10/11/14	17/11/14	24/11/14	01/12/14	08/12/14	15/12/14
Albury	10.00am							CR	CR									CR	CR					CR	CR	C
Armidale	10.00am								CR	CR								CR	CR					CR	C	
Bathurst	10.00am					CR	CR	C												CR					CR	CR
Bega	10.00am					CR	CR											CR	CR	C						
Bourke	10.00am													CR												
Broken Hill	10.00am																	CR	CR							
Campbelltown	10.00am					CR	CR		CR	CR			CR	CR				CR	CR					CR	CR	CR
Coffs Harbour	10.00am					CR	CR						CR	CR						CR	CR				CR	CR
Coonamble	10.00am											CR														
Dubbo	10.00am					CR	CR		CR	CR			CR	CR										CR	CR	CR
East Maitland	10.00am					CR	CR																	CR	CR	CR
Gosford	10.00am					CRx2	CRx2	CR	CR+C	CR			CR	CR										CRx2	CRx2	CR
Goulburn	10.00am							CR																		
Grafton	10.00am																									
Griffith	10.00am								CR	CR															CR	CR
Lismore	10.00am					CR	CR		CR+C	CR			CR	CR										CR	CR	CR
Moree	10.00am													CR	CR											
Newcastle	10.00am					CRx2	CRx2	CRx2	CR+C	CR		CR+C	CR	CR										CRx2	CRx2	CRx2
Nowra	10.00am									CR																
Orange	10.00am								CR	CR																
Parkes	10.00am																									
Parramatta	10.00am					CRx7	CRx7	CRx7	CRx7	CRx8	CRx8	CRx8	CRx8	CRx8	CRx8	CRx7	CRx7	CRx8	CRx7	CRx7						
Penrith	10.00am					CR	CR	CR	CR	CR			CR	CR										CR	CR	CR
Port Macquarie	10.00am					CR	CR	CR	CR	CR														CR	CR	CR
Queanbeyan	10.00am																								CR	CR
Sydney	10.00am	CR+C																								
Tamworth	10.00am																									
Taree	10.00am																									
Wagga Wagga	10.00am					CR	CR	CR	CR	CR																
Wollongong	10.00am					CRx2	CRx2	CRx2	CR+C	CR+C	CRx2	CRx2	CR	CR	CR	CRx2	CRx2	CR	CRx2	CRx2						

Venue	Time	02/02/15	09/02/15	16/02/15	23/02/15	02/03/15	09/03/15	16/03/15	23/03/15	30/03/15	06/04/15	13/04/15	20/04/15	27/04/15	04/05/15	11/05/15	18/05/15	25/05/15	01/06/15	08/06/15	15/06/15
Albury	10.00am		CR	CR	CR	C						CR	CR					CR	CR		
Armidale	10.00am				CR	CR	CR						CR	CR	C			CR	CR		
Bathurst	10.00am	CR	CR	C									CR	CR						CR	CR
Bega	10.00am	CR	CR											CR	CR						
Bourke	10.00am								CR	CR											
Broken Hill	10.00am															CR	CR				
Campbelltown	10.00am	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR
Coffs Harbour	10.00am	CR	CR	CR	CR	CR	CR	CR	CR			CR	CR	C						CR	CR
Coonamble	10.00am														CR						
Dubbo	10.00am	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	C	CR	CR	CR	CR	CR	CR
East Maitland	10.00am	CR	CR	C																CR	CR
Gosford	10.00am	CR	CRx2	CRx2	CRx2	CR	CR+C	CR	CR	CR	CR	CR	CR	CR	CR+C	CR	CR	CR	CR	CR	CRx2
Goulburn	10.00am			CR	CR											CR	CR				
Grafton	10.00am																	CR	CR		
Griffith	10.00am						CR	CR										CR	C		
Lismore	10.00am	CR	CR	CR	CR+C	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR+C	CR	CR	CR	CR
Moree	10.00am							CR	CR												
Newcastle	10.00am	CRx2 +C	CRx2 +C	CRx2	CRx2 +Mng	CRx2	CR+C +Mng	CRx2 +C	CR+C +Mng	CR+C	CR	CR+C	CR +Mng	CR+C	CR+C	CR+C +Mng	CR+C	CR	CR+C +Mng	CRx2	CRx2
Nowra	10.00am					CR	CR	CR	CR									CR	CR	C	
Orange	10.00am							CR	CR	C											
Parke	10.00am								CR	CR											
Parramatta	10.00am	CRx7 +C	CRx7 +C	CRx7 +C	CRx7 +C	CRx8	CRx8	CRx8	CRx8	CRx8	CRx8	CRx8	CRx8	CRx8	CRx8	CRx8	CRx8	CRx8	CRx8	CRx7 +C	CRx7 +C
Penrith	10.00am	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR	CR
Port Macquarie	10.00am	CR	CR	CR														C		CR	CR
Queanbeyan	10.00am								CR	C											CR
Sydney	10.00am	CR+C	CR+C	CR+C	CR+C	CR+C	CR+C	CR+C	CR+C	CR+C +Mng	CR+C	CR+C	CR+C	CR+C	CR+C	CR+C	CR+C	CR+C	CR+C	CR+C	CR+C
Tamworth	10.00am			CR	CR	C											CR	CR			
Taree	10.00am				CR	CR	CR							CR	CR						C
Wagga Wagga	10.00am	CR	CR	CR					CR	C				CR	CR					CR	CR
Wollongong	10.00am	CRx2	CRx2	CRx2	CRx2	CRx2	CR+C	CR+C	CR+C	CR	CR	CR	CR	CR	CR	CR	CR	CR+C	CR+C	CRx2	CRx2

PRIVATE ADVERTISEMENTS

COUNCIL NOTICES

ALBURY CITY COUNCIL

Roads Act 1993 – Section 162

Naming of Roads

NOTICE is hereby given as required under section 162 of the Roads Act 1993 and in accordance with The Roads (General) Regulation 2008, Part 2, Division 2, section 9(a) that Albury City Council, as the responsible road authority, has named a road in the suburb of Lavington. The road is known as Baxter Court.

Baxter Court and continuations of Lawson Circuit and Oxley Way are the current stage of a residential development known as “Mountain Rise” off Vickers Road, Lavington. The names Lawson Circuit, Oxley Way and future road Eyre Court have previously been adopted by Council and gazetted in *New South Wales Government Gazette* dated 13th July 2007. See diagram below.

No objections to the proposed names were received within the required advertising period. FRANK ZAKNICH, General Manager, Albury City Council, 553 Kiewa Street, Albury NSW 2640. [7157]

BYRON SHIRE COUNCIL

Roads Act 1993, Section 162

Naming of Public Road

NOTICE is hereby given that Byron Shire Council, in accordance with section 162 of the Roads Act 1993, has approved the following names for roads to be dedicated in a plan of subdivision of Lot 12, DP 1156248, McGettigans Lane, Ewingsdale; Lot 24, DP 1164829, St Helena Road, McLeods Shoot and Lot 16, DP 1156248, Pacific Highway, Ewingsdale:

Whipbird Place, Koala Close, Wallaby Close and Currawong Way.

KEN GAINGER, General Manager, Byron Shire Council, 70-90 Station Street, Mullumbimby NSW 2482. [7158]

EUROBODALLA SHIRE COUNCIL

Local Government Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

EUROBODALLA SHIRE COUNCIL declares with the approval of Her Excellency the Governor that the easement described in Schedule 1 below, excluding the interests described in Schedule 2 below and excluding any mines or deposits of minerals in the easement, is acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for water supply. Dated at Moruya, this 9th day of May 2013. CATHERINE DALE, General Manager, Eurobodalla Shire Council, PO Box 99, Moruya NSW 2537.

SCHEDULE 1

(A) proposed easement for water pipeline 7 wide shown in DP 1165160.

SCHEDULE 2

Easement for transmission line shown as (B) easement for transmission line 45 wide (vide DP 646229), shown in DP 1165160.

Rights to be acquired:

Easement for water pipeline

FULL AND FREE right for the Body having the benefit of this easement (being a public or local authority) and every person authorised by it from time to time and at all times to pass and convey water in any quantities through the servient tenement TOGETHER WITH the right to use for the purpose of the easement any line of pipes (including works ancillary thereto) already laid within the servient tenement for the purposes of the passage and conveyance of such water or any pipe or pipes in replacement, substitution or duplication therefore and where no such line of pipes exists to lay place and maintain a line of pipes of sufficient internal diameter beneath the surface of the servient tenement and to lay place and maintain upon the surface of the servient tenement any works ancillary to the said line of pipes AND TOGETHER WITH the right for the Body having the benefit of this easement (being a public or local authority) and every person authorised by it with any tools, implements, or machinery, necessary for the purposes, to enter upon the servient tenement and to remain there for any reasonable time for the purpose of laying, inspecting, cleansing, repairing, maintaining, or renewing such pipeline or any part thereof (including works ancillary thereto) AND for any of the aforesaid purposes to open the soil of the servient tenement to such extent as may be necessary PROVIDED THAT the Body having the benefit of this easement (being a public or local authority) and every person authorised by it will take all reasonable precautions to ensure as little disturbance as possible to the surface of the servient tenement and will restore that surface as nearly as practicable to its original condition. [7159]

LIVERPOOL CITY COUNCIL

Roads Act 1993 – Section 162

Roads Regulation 2008 – Section 9

Naming of Public Roads

THE following road name is proposed for the suburb of Elizabeth Hills:

Cheviot Lane, Bond Lane, Hampshire Lane, Eugenie Lane and Whitehall Lane.

The following road name is proposed for the suburb of Voyager Point:

Coach Drive.

F. PORTELLI, Chief Executive Officer, Liverpool City Council, Locked Bag 7064, Liverpool BC NSW 1871.

[7160]

PALERANG COUNCIL

Roads Act 1993, Section 10

IN accordance with section 10 of the Roads Act 1993, Palerang Council dedicates the land held by the Council and described in the Schedule below as public road. PETER BASCOMB, General Manager, Palerang Council, PO Box 348, Bungendore NSW 2621.

SCHEDULE

Lots 3 and 4 in Deposited Plan 1065746. [7161]

PALERANG COUNCIL

Local Government Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

PALERANG COUNCIL declares with the approval of Her Excellency the Governor that the land described in the Schedule below, excluding any mines or deposits of minerals in the land, is acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for a bush fire shed. Dated at Bungendore this 20th day of August 2013. PETER BASCOMB, General Manager, Palerang Council, PO Box 348, Bungendore NSW 2621.

SCHEDULE

Lot 1, DP 1167833. [7162]

THE HILLS SHIRE COUNCIL

Roads Act 1993, Section 10

NOTICE is hereby given that The Hills Shire Council dedicates the land described in the Schedule below as public road under section 10 of the Roads Act 1993. GENERAL MANAGER, The Hills Shire Council, 129 Showground Road, Castle Hill NSW 2154.

SCHEDULE

All that piece or parcel of land known as Lot 3 in DP 1168682 in The Hills Shire Council, Parish of Castle Hill, County of Cumberland and as described in Folio Identifier 3/1168682. [7163]

Authorised to be printed

TONY DUCKMANTON, Government Printer.

ISSN 0155-6320