

Government Gazette

of the State of
New South Wales
Number 106
Friday, 27 November 2015

The New South Wales Government Gazette is the permanent public record of official notices issued by the New South Wales Government. It also contains local council and other notices and private advertisements.

The Gazette is compiled by the Parliamentary Counsel's Office and published on the NSW legislation website (www.legislation.nsw.gov.au) under the authority of the NSW Government. The website contains a permanent archive of past Gazettes.

To submit a notice for gazettal – see Gazette Information.

PARLIAMENT

ACT OF PARLIAMENT ASSENTED TO

Legislative Council Office Sydney 19 November 2015

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

Act No. 55, 2015 — An Act to amend the *Retail Trading Act 2008* to make further provision with respect to restricted trading days and bank trading days; and for other purposes. [Retail Trading Amendment Bill 2015]

DAVID BLUNT Clerk of the Parliaments

ACTS OF PARLIAMENT ASSENTED TO

Legislative Assembly Office, Sydney 19 November 2015

It is hereby notified, for general information, that His 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 *Gaming and Liquor Administration Act 2007* to make further provision with respect to the administration of the gaming and liquor legislation and the review of certain decisions made under that legislation. **[Gaming and Liquor Administration Amendment Bill]**

Act No. 57 — An Act to constitute and confer functions on the Greater Sydney Commission and to provide for the constitution of planning panels for the Greater Sydney Region; to amend the *Environmental Planning and Assessment Act 1979* to make provision in relation to strategic planning; and for other purposes. [Greater Sydney Commission Bill]

RONDA MILLER Clerk of the Legislative Assembly

GOVERNMENT NOTICES

Miscellaneous Instruments

LOCAL GOVERNMENT ACT 1993

PROCLAMATION

DAVID HURLEY, Governor

I, His Excellency General The Honourable David Hurley AC DSC (Ret'd), Governor of New South Wales, with the advice of the Executive Council, and in pursuance of section 218B of the Local Government Act 1993, hereby alter the boundaries of the Area of Campbelltown City as described in the first schedule of the Local Government (Areas) Act No 30, 1948, and the Area of Camden as described by Proclamation in Government Gazette No 52 of 27 May 2011, by transferring part of the Area of Campbelltown City described in Schedule A hereto and adding it to the Area of Camden and by transferring part of the Area of Camden described in Schedule B hereto and adding it to the Area of Campbelltown City so that the boundary of the Area of Campbelltown City and the boundary of the Area of Camden shall be as described in Schedules C and D hereto. I also make provision in Schedule E for the apportionment or rates and charges between the affected Councils.

Signed and sealed at Sydney, this 18 day of November 2015.

By His Excellency's Command,

PAUL TOOLE, MP Minister for Local Government

GOD SAVE THE QUEEN!

Schedule A: Areas to be transferred from Campbelltown to Camden

Area about 19.24 square kilometres: Being part of Lot 2 DP 1086624, part of Lot 10 DP 1173819, part Lots 2211 – 2213, 2220 – 2222, Lots 2197- 2210 & 2223 – 2236 DP 1193713, part Lots 2176, 2176, 2180, 2181, 2182, Lots 2158 – 2175 & 2183 – 2196 DP 1193712, part Lot 2143, Lots 2125 – 2142 & 2144 – 2157 DP 1193711, part Lots 2003 – 2007, Lots 2001, 2002 DP 1193708, part Lot 1168 DP 1189793, part Lots 1127, 1128, 1165 – 1167, DP 1189792, Lots 1122 – 1126, 1086 – 1088 and part Lots 1120, 1121, 1089 DP 1189791, Lots 1065 – 1068, 1079 – 1085 and part Lots 1077, 1078, 1064 DP 1189790, Lots 1001 – 1020, 1024 – 1030 and part Lots 1000 1031, DP 1189789, Lots 21 – 23 DP 1202611, Lots 691 – 696 DP 1196950, part Lot 43 DP 1174145 and part of the following roads, Moriarty St, Baden Powell Ave, Jamboree Ave, Cub St, Patrol St, Resolution Ave, Scout St, Joey Cr, Willowdale Drive, Penstock St and Canal Pde.

Schedule B: Areas to be transferred from Camden to Campbelltown

Area about 8.63 square kilometres: Being part of Lot 5 DP 214954, part of Lot 1 DP 1086624, part Lot 999 DP 1189789, part Lot 7 DP 1200698.

Schedule C: Campbelltown Council (as altered)

Area about 301.17 square kilometres. Commencing at the point where Williams Creek meets the southern boundary of Portion 168, Parish of Holsworthy, County of Cumberland, by that creek upwards to the north-eastern boundary of Portion 20, Parish of Eckersley, by part of that boundary south-westerly to the western side of the Old Illawarra Road, by that road generally south-easterly to the north-western corner of Portion 41, by the northern and eastern boundaries of that portion, easterly and southerly, by the eastern boundary of Portion 22, southerly to the centre of the Woronora River, by that river upwards to the northern boundary of Lot 1 DP 1041061, by the northern boundary of that lot and the northern and part of the western boundary of Lot 3 DP 1041061, westerly and southerly to Dahlia Creek, by that creek and O'Hares Creek downwards to the easterly prolongation of the southern boundary of Portion 47, Parish of Wedderburn, by that prolongation westerly and by the southern boundaries of Portions 47 and 13, westerly and by the westerly prolongation of the southern boundary of Portion 13 to the right bank of the Nepean River, by that bank generally northerly to the plan of the Boundary between the Municipalities of Nepean and Campbelltown catalogued Ms 3353 Sy; by that plan generally north-easterly to the south western boundary of Lot 5 DP 214954, by that boundary generally northerly to the south western boundary of Lot 1 DP 1086624, by that boundary generally northerly and by the generally eastern boundary of Lot 2 DP 1086624, northerly to Lot 10 DP 1173819, by that boundary again generally northerly to the south western prolongation of the generally north western boundary of Lot 71 DP 706546, by that prolongation and boundary generally north easterly and south easterly to the south eastern corner of Lot 2236 DP 1193713, by the south eastern boundary of that lot and the south eastern boundary of Canal Parade, and its prolongation generally north easterly to the eastern boundary of Baden Powell Ave, by that boundary, northerly to Jamboree Ave, by the south eastern boundary of that road generally north easterly to the south eastern prolongation of the generally western boundary of Willowdale Drive, by that prolongation and the western boundary of Willowdale Drive, generally north westerly to the north-eastern most corner of Lot 1000 DP 1189789, by a line, generally north easterly to the north west corner of Lot 999 DP 1189789, by the north western boundary of that lot and Lot 7 DP 1200698, generally north easterly to Camden Valley Way, by Camden Valley Way generally northerly to Denham Court Road, by that road, generally south-easterly, Campbelltown Road generally north-easterly, the road on the southwest of Lot 5 DP 241558, Lots 2 and 3 DP 507628, Lots 4, 5, 6, 7 and 8 DP 13684, and Lots 1, 2 and 3 DP 215195, south-easterly and Glenfield Road easterly and south-easterly to the Main Southern Railway; by that railway north-easterly to the southern boundary of Portion 68, Parish of Minto; by that boundary easterly to the left bank of Georges River; by that bank upwards to the western prolongation of the northern boundary of Portion 1, Parish of Eckersley; by that prolongation, boundary and eastern prolongation of that boundary generally easterly, part of the western, the northern and part of the eastern boundaries of Portion 17 northerly, easterly and southerly, the northern boundaries of Portions 6, 2, 48, easterly to the point of commencement.

Schedule D: Camden Council (as altered)

Area about 218.59 square kilometres. Commencing at the junction of the left bank of the Nepean River with the right bank of Sickles Creek: and bounded thence by that bank upwards to the north most northern boundary of Lot 332 DP 861656; by part of that boundary westerly, the generally south-eastern and part of the southern boundaries of Lot 1 DP 547322 generally south-westerly and westerly, the generally eastern boundary of Lot 1 DP 235460 generally southerly, part of the eastern boundary of Lot 102 DP 701950 southerly, the north-eastern boundary of Lot 41, plan catalogued 1570 (L) south-easterly to the middle of the road catalogued R. 440-1603; by a line along the middle of that road south-westerly to its intersection with the northerly prolongation of a line along the middle of the road forming the western boundary of lots 39 and 35 of the said plan catalogued 1570 (L); by a line along the middle of that road southerly to the middle of the road catalogued R. 441-1,603; by a line along the middle of that road south-easterly and easterly to the middle of the road catalogued R. 6452-1603 R.; by a line along the middle of that road northerly to its intersection with the westerly prolongation of a line along the middle of Cawdor-lane; by a line along the middle of that lane easterly to the middle of the road catalogued R. 442-1603; by a line along the middle of that road distant 3 chains 66 links southerly; by a line east to the left bank of Navigation Creek; by that bank of that creek generally northerly to the left bank of the Nepean River; by a line north to the right bank of that river; by that bank of the Nepean River generally easterly to the plan of the Boundary between the Municipalities of Nepean and Campbelltown catalogued Ms 3353 Sy; by that plan generally north-easterly to the south western boundary of Lot 5 DP 214954, by that boundary generally northerly to the south western boundary of Lot 1 DP 1086624, by that boundary generally northerly and by the generally eastern boundary of Lot 2 DP 1086624, northerly to Lot 10 DP 1173819, by that boundary again generally northerly to the south western prolongation of the generally north western boundary of Lot 71 DP 706546, by that prolongation and boundary generally north easterly and south easterly to the south eastern corner of Lot 2236 DP 1193713, by the south eastern boundary of that lot and the south eastern boundary of Canal Parade, and its prolongation generally north easterly to the eastern boundary of Baden Powell Ave, by that boundary, northerly to Jamboree Ave, by the south eastern boundary of that road generally north easterly to the south eastern prolongation of the generally western boundary of Willowdale Drive, by that prolongation and the western boundary of Willowdale Drive, generally north westerly to the north-eastern most corner of Lot 1000 DP 1189789, by a line, generally north easterly to the north west corner of Lot 999 DP 1189789, by the north western boundary of that lot and Lot 7 DP 1200698, generally north easterly to Camden Valley Way, by Camden Valley Way and Cowpasture Road, northerly, Bringelly Road and Greendale Road westerly to the eastern boundary of Portion 14, Parish of Bringelly; by part of that boundary and the southern boundary of that portion southerly and westerly to Bringelly Creek; by that creek downwards to the north eastern prolongation of the generally eastern boundary of Lot 4 DP 776502, by that prolongation and the generally eastern boundary of Lot 4 DP 776502 aforesaid, southerly, the eastern and southern boundaries of Lot 5 DP 776502, southerly and westerly, to the Bringelly Creek aforesaid; by that creek downwards to the eastern prolongation of the northern boundary of Lot 7 DP 1056890, by that prolongation and the generally northern, eastern and southern boundaries of Lot 7 DP 1056890 aforesaid, generally easterly, southerly and westerly to the Bringelly Creek aforesaid; by that creek downwards to the southern prolongation of the eastern boundary of Lot 6 DP 1056890, by that prolongation and the eastern, southern, and western boundaries of Lot 6 DP 1056890 aforesaid, generally southerly, northerly and easterly to the Bringelly Creek aforesaid; by that creek downwards to the southern prolongation of the eastern boundary of Lot 2 DP 582023, by that prolongation and the south-eastern boundary of Lot 2 DP 582023 aforesaid, south-westerly to the north eastern prolongation of the south eastern boundary of Lot 2 DP 582023 aforesaid; by that prolongation to the Nepean River upwards to south-eastern corner of Portion 29, Parish of Cook and by a line southerly to the point of commencement.

Schedule E: Rates and Charges

- 1) Appropriate arrangements are to be made in relation to the rates and charges over the rateable parcels of land affected by this Proclamation.
- 2) The General Manager of Campbelltown City and the General Manager of Camden are to reach a negotiated agreement on the nature of those arrangements.
- 3) In the event that the General Managers of Campbelltown City and Camden cannot come to a negotiated agreement on the matter of rates and charges, the Minister for Local Government will make a determination on that matter.

Appointments

CONSTITUTION ACT 1902

Ministerial Arrangements for the Minister for Trade, Tourism and Major Events, and Minister for Sport

Pursuant to section 36 of the *Constitution Act 1902*, His Excellency the Governor, with the advice of the Executive Council, has authorised the Honourable A J Roberts MP to act for and on behalf of the Minister for Trade, Tourism and Major Events, and the Honourable N Blair MLC to act for and on behalf of the Minister for Sport, for the period from 29 November to 4 December 2015, inclusive.

Dated at Sydney, 25 November 2015

MIKE BAIRD MP Premier

CONSTITUTION ACT 1902

Ministerial Arrangements during the Absence from Duty of the Minister for Planning

Pursuant to section 36 of the *Constitution Act 1902*, His Excellency the Governor, with the advice of the Executive Council, has authorised the Honourable M R Speakman SC MP to act for and on behalf of the Minister for Planning, for the period from 29 November to 5 December 2015, inclusive.

Dated at Sydney, 25 November 2015

MIKE BAIRD MP Premier

Planning and Environment Notices

NATIONAL PARKS AND WILDLIFE ACT 1974

Ti Tree Lake Aboriginal Area Draft Plan of Management

A draft plan of management for Ti Tree Lake Aboriginal Area has been prepared and is on exhibition until 25 March 2016.

Copies of the plan may be viewed at the National Parks and Wildlife Service Byron Bay Office, Tallow Beach Road, Byron Bay (phone: 6620 9300); Byron Bay Library, Corner of Lawson and Middleton Street Byron Bay and the Office of Environment and Heritage, Customer Centre, Level 14, 59–61 Goulburn St, Sydney (phone: 9995 5000). The plan is also on the website: www.environment.nsw.gov.au (use 'quicklinks' to 'park management plans').

Written submissions on the plan must be received by The Planner, Ti Tree Lake Aboriginal Area, NPWS, PO Box 1236, Coffs Harbour NSW 2450, or emailed to npws.parkplanning@environment.nsw.gov.au by Friday 25 March 2015.

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

Roads and Maritime Notices

ROADS ACT 1993

ORDER

Section 31

Fixing or Varying of Levels of Part of the HW1 Princes Highway in the Local Government Area of Bega

Roads and Maritime Services by this Order under section 31 of the *Roads Act 1993*, fixes or varies the levels north and south of Frogs Hollow Lane, Frogs Hollow, as shown on Roads and Maritime Services Plan No DS2015/001394.

IAN NERRIE

Project/Contract Manager Roads and Maritime Services 153 Auckland Street, Bega NSW 2550

(RMS Papers SF2015/082848)

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land at Frenchs Forest in the Warringah Council Area

Roads and Maritime Services by its delegate declares, with the approval of His 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*.

K DURIE

Manager, Compulsory Acquisition & Road Dedication Roads and Maritime Services

Schedule

All those pieces or parcels of land situated in the Warringah Council area, Parish of Manly Cove, and County of Cumberland shown as:

Lot 13 Deposited Plan 1210327, being part of the land in Certificate of Title 1/785104 and said to be in the possession of LIF Pty Limited (registered proprietor) and Alcon Laboratories (Australia) Pty Limited, Australian Biotechnologies Pty Limited, Roland DG Australia Pty Limited, Merck Serono Australia Pty Limited, Ascomation Pty Limited, DJO Global Pty Ltd, NDC Automation Pty Ltd, Maui Jim Australia Pty Ltd and Greenwood Prep 10 Pty Limited (lessees);

Lot 106 Deposited Plan 1211755, being part of the land in Certificate of Title CP/SP79977 and said to be in the possession of The Owners Strata Plan No. 79977; and

Lot 107 Deposited Plan 1211755, being part of the land in Certificate of Title 202/737157 and said to be in the possession of Perpetual Trustee Company Limited;

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

(RMS Papers: SF2015/93299)

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land at Marsden Park in the Blacktown City Council Area

Roads and Maritime Services by its delegate declares, with the approval of His 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*.

K DURIE

Manager, Compulsory Acquisition & Road Dedication Roads and Maritime Services

Schedule

All those pieces or parcels of land situated in the Blacktown City Council area, Parish of Gidley and County of Cumberland, shown as Lots 14 to 18 inclusive Deposited Plan 1206952, being parts of the land in Certificates of Title 5/I/193074, 4/I/193074, 3/I/193074, 2/I/193074 and 1/I/193074 respectively.

The land is said to be in the possession of John Mary Galea and Christine Galea.

(RMS Papers: SF2015/187916)

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of land at Wyong in the Wyong Shire Council Area

Roads and Maritime Services by its delegate declares, with the approval of His 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*.

K DURIE

Manager, Compulsory Acquisition & Road Dedication Roads and Maritime Services

Schedule

All that piece or parcel of Crown land situated in the Wyong Shire Council area, Parish of Tuggerah and County of Northumberland, shown as Lot 10 Deposited Plan 1206398, being part of the land in Certificate of Title 7304/1146704.

(RMS Papers: SF2015/78917; RO SF2014/152649)

Mining and Petroleum Notices

Notice is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS

(T15-1108)

No 5230, COMPLETE CRUSHING SERVICES PTY LTD (ACN 168 612 833), area of 4 units, for Group 2, dated 4 November 2015. (Orange Mining Division).

(T15-1109)

No 5231, SRC PROPERTIES PTY LTD (ACN 166 374 652), area of 1 units, for Group 5, dated 10 November 2015. (Sydney Mining Division).

(T15-1111)

No 5232, EMC METALS AUSTRALIA PTY LTD (ACN 160 223 325), area of 6 units, for Group 1, dated 13 November 2015. (Cobar Mining Division).

(T15-1112)

No 5233, TASTEX PTY LTD (ACN 002 092 159), area of 4 units, for Group 2, dated 17 November 2015. (Sydney Mining Division).

MINING LEASE APPLICATION

(T15-1110)

No 517, ILUKA RESOURCES LIMITED (ACN 008 675 018), area of about 3125 hectares, to mine for ilmenite, monazite, rutile, staurolite and zircon, dated 11 November 2015. (Broken Hill Mining Division).

The Hon ANTHONY ROBERTS, MP Minister for Industry, Resources and Energy

Notice is given that the following applications have been granted:

EXPLORATION LICENCE APPLICATIONS

(T15-1029)

No 5160, now Exploration Licence No 8406, FORBEX PTY LTD (ACN 603 765 555), County of Ashburnham, Map Sheet (8531), area of 9 units, for Group 5, dated 4 November 2015, for a term until 4 November 2018.

(T15-1040)

No 5170, now Exploration Licence No 8402, FORTIUS MINES PTY LTD (ACN 140 151 917), Counties of Fitzroy and Raleigh, Map Sheet (9437, 9537), area of 76 units, for Group 1, dated 29 October 2015, for a term until 29 October 2018.

(T15-1042)

No 5172, now Exploration Licence No 8393, ZEOLITE AUSTRALIA PTY LIMITED (ACN 000 038 497), County of Buckland, Map Sheet (9035), area of 7 units, for Group 2, dated 6 October 2015, for a term until 6 October 2020. As a result of the grant of this title, Exploration Licence No 7901 and Exploration Licence No 8093 have partly ceased to have effect.

(T15-1049)

No 5178, now Exploration Licence No 8401, RIMFIRE PACIFIC MINING N.L. (ACN 006 911 744), Counties of Cunningham and Kennedy, Map Sheet (8331, 8332, 8431, 8432), area of 100 units, for Group 1, dated 22 October 2015, for a term until 22 October 2018.

(T15-1058)

No 5187, now Exploration Licence No 8403, SILVER MINES LIMITED (ACN 107 452 942), Counties of Phillip, Roxburgh and Wellington, Map Sheet (8832, 8833), area of 100 units, for Group 1, dated 4 November 2015, for a term until 4 November 2018.

The Hon ANTHONY ROBERTS, MP Minister for Industry, Resources and Energy

Notice is given that the following application has been withdrawn:

EXPLORATION LICENCE APPLICATION

(T15-1096)

No 5219, COMPLETE CRUSHING SERVICES PTY LTD (ACN 168 612 833), County of Manara and County of Woore, Map Sheet (7733). Withdrawal took effect on 4 November 2015.

The Hon ANTHONY ROBERTS, MP Minister for Industry, Resources and Energy

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

(15-2398)

Exploration Licence No 5793, GOLDEN REEF ENTERPRISES PTY LTD (ACN 008 138 136) AND TRIAKO RESOURCES PTY LTD (ACN 008 498 119), area of 8 units. Application for renewal received 11 November 2015.

(13-3851)

Exploration Licence No 6149, PEAK GOLD MINES PTY LTD (ACN 001 533 777), area of 5 units. Application for renewal received 12 November 2015.

(15-2409)

Exploration Licence No 6155, BLACK OAK MINERALS LIMITED (ACN 124 374 321), area of 5 units. Application for renewal received 12 November 2015.

(T10-0178)

Exploration Licence No 7644, PLATINA RESOURCES LIMITED (ACN 119 007 939), area of 26 units. Application for renewal received 9 November 2015.

(T13-1133)

Exploration Licence No 8214, ST BARBARA LIMITED (ACN 009 165 066), area of 83 units. Application for renewal received 11 November 2015.

(15-2491)

Mining Lease No 1370 (Act 1992), CENTENNIAL MYUNA PTY LIMITED (ACN 101 508 981), area of 635 hectares. Application for renewal received 23 November 2015.

The Hon ANTHONY ROBERTS, MP Minister for Industry, Resources and Energy

RENEWAL OF CERTAIN AUTHORITIES

Notice is given that the following authorities have been renewed:

(08-4767)

Exploration Licence No 5964, GOLDEN CROSS OPERATIONS PTY. LTD. (ACN 050 212 827), County of Roxburgh, Map Sheet (8831), area of 19 units, for a further term until 11 July 2018. Renewal effective on and from 13 November 2015.

(T11-0088)

Exploration Licence No 7801, TARONGA MINES PTY LTD (ACN 126 854 288), County of Gough, Map Sheet (9238), area of 8 units, for a further term until 4 July 2018. Renewal effective on and from 4 November 2015.

(T12-1109)

Exploration Licence No 8070, PEEL (CSP) PTY LTD (ACN 600 550 141), County of Mouramba, Map Sheet (8033), area of 35 units, for a further term until 8 April 2018. Renewal effective on and from 16 September 2015.

The Hon ANTHONY ROBERTS, MP Minister for Industry, Resources and Energy

REFUSAL OF APPLICATIONS FOR RENEWAL

Notice is given that the applications for renewal in respect of the following authorities have been refused:

(08-0844)

Mining Lease No 1195 (Act 1973), ADE ENVIRONMENTAL PTY LTD (ACN 111 779 232), Parish of North Barraba, County of Darling, Map Sheet (9037-3-N), area of 1.89 hectares. The authority ceased to have effect on 2 November 2015.

(Z09-5942)

Mineral Lease No 6136 (Act 1906), SALLYANN MCRAE AND DONNA LEE TRUMAN, Parish of Stephen, County of Yancowinna, Map Sheet (7134-2-N), area of 16.19 hectares. The authority ceased to have effect on 4 November 2015.

The Hon ANTHONY ROBERTS, MP Minister for Industry, Resources and Energy

REQUESTED CANCELLATION OF AUTHORITIES AT REQUEST OF HOLDERS

Notice is given that the following authorities have been requested to be cancelled:

(T13-1120)

Exploration Licence No 8211 (Act 1992), PEEL GOLD NORTH PTY LIMITED (ACN 166 296 046), County of Murchison, Map Sheet (9038), area of 21 units. Request of cancellation was received on 6 November 2015.

The Hon ANTHONY ROBERTS, MP Minister for Industry, Resources and Energy

CANCELLATION OF AUTHORITIES AT REQUEST OF HOLDERS

Notice is given that the following authorities have been cancelled:

(07-0119)

Exploration Licence No 6937, GOLD FIELDS AUSTRALASIA PTY LTD (ACN 087 624 600), County of Gipps, Map Sheet (8430), area of 28 units. Cancellation took effect on 5 November 2015.

(T13-1120)

Exploration Licence No 8211, PEEL GOLD NORTH PTY LIMITED (ACN 166 296 046), County of Murchison, Map Sheet (9038), area of 21 units. Cancellation took effect on 9 November 2015.

The Hon ANTHONY ROBERTS, MP Minister for Industry, Resources and Energy

TRANSFERS

(15-1200)

Authorisation No 339, formerly held by BOGGABRI COAL PTY LIMITED (ACN 122 087 398) AND CHUGOKU ELECTRIC POWER AUSTRALIA RESOURCES PTY. LTD. (ACN 600 294 068) has been transferred to BOGGABRI COAL PTY LIMITED (ACN 122 087 398), CHUGOKU ELECTRIC POWER AUSTRALIA RESOURCES PTY. LTD. (ACN 600 294 068) AND NS BOGGABRI PTY LIMITED (ACN 113 447 313). The transfer was registered on 23 October 2015.

(15-1200)

Authorisation No 355, formerly held by BOGGABRI COAL PTY LIMITED (ACN 122 087 398) AND CHUGOKU ELECTRIC POWER AUSTRALIA RESOURCES PTY. LTD. (ACN 600 294 068) has been transferred to BOGGABRI COAL PTY LIMITED (ACN 122 087 398), CHUGOKU ELECTRIC POWER AUSTRALIA RESOURCES PTY. LTD. (ACN 600 294 068) AND NS BOGGABRI PTY LIMITED (ACN 113 447 313). The transfer was registered on 23 October 2015.

(15-1200)

Coal Lease No 368 (Act 1973), formerly held by BOGGABRI COAL PTY LIMITED (ACN 122 087 398) AND CHUGOKU ELECTRIC POWER AUSTRALIA RESOURCES PTY. LTD. (ACN 600 294 068) has been transferred to BOGGABRI COAL PTY LIMITED (ACN 122 087 398), CHUGOKU ELECTRIC POWER AUSTRALIA RESOURCES PTY. LTD. (ACN 600 294 068) AND NS BOGGABRI PTY LIMITED (ACN 113 447 313). The transfer was registered on 23 October 2015.

(15-0603)

Mining Lease No 1361 (Act 1992), formerly held by PEEL MINING LIMITED (ACN 119 343 734) has been transferred to PEEL MINING LIMITED (ACN 119 343 734) AND CBH RESOURCES LIMITED (ACN 009423858). The transfer was registered on 17 November 2015.

The Hon ANTHONY ROBERTS, MP Minister for Industry, Resources and Energy

MINERAL ALLOCATION AREA ORDER FOR GROUP 1 MINERALS 2015

under the

MINING ACT 1992

I, The Honourable Thomas Frederick Bathurst AC, Lieutenant-Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 368 of the *Mining Act 1992*, make the following Order.

Dated this 4th day of November, 2015.

By His Excellency's Command

ANTHONY ROBERTS, MP Minister for Industry, Resources and Energy

Explanatory note

This Order is made under section 368 of the Mining Act. The object of this Order is to constitute the land identified as the Southern Thomson Group 1 Mineral Allocation Areas on the map at Schedule 1 of the order as mineral allocation areas for Group 1 Metallic Minerals.

Mineral Allocation Area Order for Group 1 Minerals 2015

under the

MINING ACT 1992

1 Name of Order

This Order is the Mineral Allocation Area Order for Group 1 Minerals 2015.

2 Commencement

This Order commences on the day on which it is published in the NSW Government Gazette.

3 Mineral Allocation Areas

The land identified on the map at Schedule 1 to this order as the Southern Thomson Project, Group 1 Mineral Allocation Areas are constituted as mineral allocation areas for Group 1 Metallic Minerals:

Area 1 – Map Sheet (7637, 7737), area of 960 units.

Area 2 - Map Sheet (7739, 7839), area of 750 units.

Area 3 – Map Sheet (7838, 7938, 7837, 7937), area of 500 units.

Area 4 – Map Sheet (8039, 8038), area of 153 units.

Note: This plan has been prepared by the Department and is identified as Plan No. M27390. This plan is held by the Department at its Maitland Office.

Schedule 1
Location of proposed Mineral Allocation Areas (MAA) for the Southern Thomson Project

Crown Lands Notices

1300 886 235 www.crownland.nsw.gov.au

DUBBO OFFICE

GRANTING OF A WESTERN LANDS LEASE

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

The leases are subject to the provisions of the *Western Lands Act 1901* and the Regulations thereunder. The land is to be used only for the purpose of **Residence**.

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

The Conditions and Reservations annexed to such leases are those Conditions published in the New South Wales Government Gazette of 20 March, 2009, Folios 1416 – 1418 (identified by a *) or New South Wales Government Gazette of 25 May 2007, Folios 2794 – 2795 (identified by a #).

All amounts due and payable to the Crown must be paid to the NSW Department of Primary Industries – Lands by the due date.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

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

WLL No	Name of Lessee	File No	Folio identifier	Area m ²	Term of Lease		
					From	То	
15250*	Leopold Horst POPPENBERGER	15/06288	2/1065215	2591	25 November 2015	24 November 2035	
15252*	Graeme David KRATZ and Linda Gae KRATZ	15/06318	111/1057617; 15/1063047	2324	27 November 2015	26 November 2035	
15253*	Jeffrey Wayne PLAYER	15/06333	72/1063047	2435	27 November 2015	26 November 2035	
15255*	Jennifer Rene BRAMMALL	15/06454	49/1120765	2673	27 November 2015	26 November 2035	
15257*	Gladys May COLLINS and Brian Raymond COLLINS	15/07331	46/1065215	2516	27 November 2015	26 November 2035	
15258*	Deanna Lee O'CONNOR and Gary Thomas COOK	15/07334	166/1120765	1864	25 November 2015	24 November 2035	
15260*	Richard James SANDS	15/09141	161/1120765	2331	25 November 2015	24 November 2035	
16208#	Leslie David YEAMAN	08/8112	177/1120765	790	25 November 2015	24 November 2035	
16293*	Donald Conrad GREGORY	09/00856	16/1066289	2522	27 November 2015	26 November 2035	
16308#	Elizabeth ALBERT	09/01152	90/1057617	2130	25 November 2015	24 November 2035	

GRAFTON OFFICE

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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Coldstream; County – Clarence Land District – Grafton; LGA – Clarence Valley

Road Closed: Lot 1 DP 1213433

File No: 15/05734

Schedule

On closing, the land within Lot 1 DP 1213433 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Maryvale; County – Clarence Land District – Grafton; LGA – Clarence Valley

Road Closed: Lot 1 DP 1212471

File No: 14/11290

Schedule

On closing, the land within Lot 1 DP 1212471 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parishes – Tiara, Shelving; County – Vernon Land District – Walcha; LGA – Walcha

Road Closed: Lot 5 DP 1211170, Lots 1-2 DP 1211171

File No: 15/03842

Schedule

On closing, the land within Lot 5 DP 1211170, Lots 1–2 DP 1211171 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Kremnos; County – Fitzroy Land District – Grafton; LGA – Clarence Valley

Road Closed: Lot 1 DP 1213172

File No: 15/07193

Schedule

On closing, the land within Lot 1 DP 1213172 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Cox; County – Arrawatta Land District – Warialda; LGA – Inverell

Road Closed: Lot 1 DP 1211437

File No: 15/05621

Schedule

On closing, the land within Lot 1 DP 1211437 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Mitchell; County – Gough Land District – Glen Innes LGA – Glen Innes Severn Shire

Road Closed: Lot 1 DP 1211337

File No: 15/00151

Schedule

On closing, the land within Lot 1 DP 1211337 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Armidale; County – Sandon Land District – Armidale; LGA – Armidale Dumaresq

Road Closed: Lots 1-2 DP 1213219

File No: 15/03930

Schedule

On closing, the land within Lots 1–2 DP 1213219 becomes vested in the State of New South Wales as Crown Land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Armidale; County – Sandon Land District – Armidale; LGA – Armidale Dumaresq

Road Closed: Lot 2 DP 1213220

File No: 15/03931

Schedule

On closing, the land within Lot 2 DP 1213220 becomes vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Never Never; County – Raleigh Land District – Bellingen; LGA – Bellingen

Road Closed: Lot 1 DP 1203070

File No: 11/13549

Schedule

On closing, the land within Lot 1 DP 1203070 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Ashby; County – Arrawatta Land District – Inverell; LGA – Inverell

Road Closed: Lots 1-2 DP 1213246

File No: 15/07057

Schedule

On closing, the land within Lots 1-2 DP 1213246 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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, yests in the body specified in the Schedule hereunder.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Adowa; County – Arrawatta Land District – Inverell; LGA – Inverell

Road Closed: Lots 1-5 DP 1213410

File No: 15/07058

Schedule

On closing, the land within Lots 1–5 DP 1213410 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Burnett; County – Burnett Land District – Inverell; LGA – Inverell

Road Closed: Lot 1 DP 1213413

File No: AE07H128

Schedule

On closing, the land within Lot 1 DP 1213413 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Kangaroo Flat; County – Vernon Land District – Walcha; LGA – Walcha

Road Closed: Lot 2 DP 1213860

File No: 15/05554

Schedule

On closing, the land within Lot 2 DP 1213860 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parishes – Nowley, Millie; County – Jamison Land District – Narrabri: LGA – Narrabri

Road Closed: Lots 1-2 DP 1213131

File No: 15/03751

Schedule

On closing, the land within Lots 1–2 DP 1213131 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parishes – Donald, Rockvale, Hillgrove Counties – Sandon, Clarke Land District – Armidale; LGA – Armidale Dumaresq

Road Closed: Lot 3 DP 1213660, Lots 1-2 DP 1213661

File No: 14/11245

Schedule

On closing, the land within Lot 3 DP 1213660, Lots 1–2 DP 1213661 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Sherwood; County – Rous Land District – Casino; LGA – Kyogle

Road Closed: Lot 1 DP 1212625

File No: 07/6168

Schedule

On closing, the land within Lot 1 DP 1212625 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Bagot; County – Clarke Land District – Armidale; LGA – Guyra

Road Closed: Lot 1 DP 1212189

File No: 15/05701

Schedule

On closing, the land within Lot 1 DP 1212189 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Derra; County – Benarba Land District – Moree; LGA – Moree Plains

Road Closed: Lot 2 DP 1211723

File No: 15/03755

Schedule

On closing, the land within Lot 2 DP 1211723 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Derra; County – Benarba Land District – Moree; LGA – Moree Plains

Road Closed: Lot 1 DP 1211723

File No: 15/03758

Schedule

On closing, the land within Lot 1 DP 1211723 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Stonehenge; County – Gough Land District – Glen Innes LGA – Glen Innes Severn Shire

Road Closed: Lots 1-2 DP 1210538

File No: 15/01953

Schedule

On closing, the land within Lots 1–2 DP 1210538 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Deepwater; County – Gough Land District – Tenterfield LGA – Glen Innes Severn Shire

Road Closed: Lots 8-9 DP 1212266

File No: 15/03790

Schedule

On closing, the land within Lots 8–9 DP 1212266 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Burnett; County – Burnett Land District – Inverell; LGA – Inverell

Road Closed: Lot 1 DP 1210535

File No: 15/01459

Schedule

On closing, the land within Lot 1 DP 1210535 remains vested in the State of New South Wales as Crown land.

NOTICE OF PURPOSE OTHER THAN THE DECLARED 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(s) specified in Column 2 of the Schedule

is to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the Schedule where such use or occupation is other than the declared purpose of the reserve.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Schedule

Column 1 Column 2

Tourism Reserve No 10026
Public Purpose: Quarry

Tramway

Notified: 2 November 1889 File Reference: 15/06507

Reserve No 1012188 Public Purpose: Access and Public Requirements, Tourism Purposes and Environmental and Heritage

Conservation

Notified: 18 August 2006 File Reference: 15/06507 Reserve No 1011268 Public Purpose: Future Public Requirements Notified: 3 February 2006 File Reference: 15/06507

Schedule

Column 1 Column 2

Recreation Reserve No 82780

Public Purpose: Future Public Requirements Notified: 9 September 1960

File Reference: 15/09581

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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Brunswick; County – Rous Land District – Murwillumbah; LGA – Byron

Road Closed: Lot 1 DP 1208420

File No: 09/03597

Schedule

On closing, the land within Lot 1 DP 1208420 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Uralla; County – Sandon Land District – Armidale; LGA – Uralla

Road Closed: Lot 1 DP 1213657

File No: 15/00011

Schedule

On closing, the land within that part of Lot 1 DP 1213657, formerly Crown road, remains vested in the State of New South Wales as Crown land.

On closing, the land within that part of Lot 1 DP 1213657, formerly Council road, becomes vested in the State of New South Wales as Crown land.

GRIFFITH OFFICE

NOTICE OF PURPOSE OTHER THAN THE DECLARED 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(s) specified in Column 2 of the Schedule is to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the Schedule where such use or occupation is other than the declared purpose of the reserve.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Schedule

Column 1

Pump and Pipeline

Column 2

Reserve No 2419 Public Purpose: Water Notified: 25 July 1881 File Reference: 15/05269 Reserve No 1032388

Public Purpose:

Environmental Protection; Public Recreation Notified: 21 April 2011 File Reference: 15/05269

Reserve No 1011549 Public Purpose:

Environmental Protection; Public Recreation; Rural Services; Tourist Facilities and Services; Community

Purposes

Notified: 5 May 2006 File Reference: 15/05269

Schedule

Column 1 Column 2

Water Storage; Grazing Reserve No 753135

Public Purpose: Future Public Requirements Notified: 29 June 2007 File Reference: 15/05728

HAY OFFICE

APPOINTMENT OF TRUST BOARD MEMBERS

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

The Hon NIALL BLAIR, MLC Minister for Lands and Water

David Raymond O'DWYER (new

(re-appointment) Dawn Verna PYLE

(re-appointment)
Peter Charles

(re-appointment)

member) George Francis

PYLE

FOX

Schedule

Column 1	Column 2	Column 3
Gerard Kevin McCARTHY (re-appointment) The person for the time being holding the office of Committee Member, Berrigan & District Race Club Inc (ex-officio member) Andrew James	Berrigan Racecourse Trust	Reserve No 76771 Public Purpose: Addition Racecourse Notified: 28 May 1954 Reserve No 27352 Public Purpose: Racecourse Notified: 5 March 1898 File Reference:
GORMAN (re-appointment)		HY81R14-02
` /		

For a term commencing the date of this notice and expiring 26 November 2020.

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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Schedule

Column 1

Land District: Deniliquin Local Government Area: Deniliquin

Locality: Deniliquin Reserve No 89296

Public Purpose: Homes for

the Aged

Notified: 18 October 1974 File Reference: HY81R150

Column 2

Lot 8 Section 52 DP No

758913

Parish: South Deniliquin County: Townsend of an area of 2367m²

MAITLAND OFFICE

APPOINTMENT OF TRUST BOARD MEMBERS

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

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Schedule

Schedule					
Column 1	Column 2	Column 3			
Simon DEERY (re-appointment)	Gundy Crown Reserves Trust	Reserve No 56621 Public Purpose: Plantation; Public Recreation Notified: 7 December 1923			
		Reserve No 74759 Public Purpose: Fire Brigade Notified: 22 February 1952			
		Dedication No 570042 Public Purpose: Public Hall Notified: 19 June 1936			
		Reserve No 1036968 Public Purpose: Community Purposes; Public Recreation Notified: 30 November 2012 File Reference: MD80R2			

For a term commencing the date of this notice and expiring 22 October 2020.

Schedule

Column 1	Column 2	Column 3
Jane THATCHER (re-appointment) Greg SNEDDON (re-appointment) The person for the time being holding the office of Chairman, Hunter Region Landcare Network Inc (ex- officio member) Stephen Leslie THATCHER	Lake Liddell Recreation Area (R87894) Reserve Trust	Reserve No 87894 Public Purpose: Public Recreation Notified: 21 August 1970 File Reference: MD92R43-003
(re-appointment)		

For a term commencing the date of this notice and expiring 26 November 2020.

NEWCASTLE OFFICE

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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Eurabba; County – Bland Land District – Grenfell; LGA – Weddin

Road Closed: Lot 1 DP 1210868

File No: 12/02943 JP

Schedule

On closing, the land within Lot 1 DP 1210868 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR MLC Minister for Lands and Water

Description

Parish – Gumly Gumly; County – Wynyard Land District – Wagga Wagga; LGA – Wagga Wagga

Road Closed: Lot 1 DP 1214529

File No: 15/05164

Schedule

On closing, the land within Lot 1 DP 1214529 remains vested in The Council of the City of Wagga Wagga as operational land for the purposes of the *Local Government Act 1993*.

Council Reference: RC15/01

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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Warrangunia; County – Roxburgh Land District – Rylstone; LGA – Mid Western Regional

Road Closed: Lot 1 DP 1209091 (subject to right of carriageway created by Deposited Plan 1209091)

File No: 13/03885

Schedule

On closing, the land within Lot 1 DP 1209091 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parishes – Boginderra, Moonbucca; County – Bland Land District – Temora; LGA – Temora

Road Closed: Lot 1 DP 1212541

File No: 10/06301

Schedule

On closing, the land within Lot 1 DP 1212541 remains and becomes vested in the State of New South Wales as Crown Land

Council's reference: KJD:NMB:L/01/01

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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parishes – Huntley, Beneree; County – Bathurst Land District – Orange; LGA – Cabonne, Blayney

Road Closed: Lot 1 DP 1212258

File No: CL/00816

Schedule

On closing, the land within Lot 1 DP 1212258 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Towac; County – Wellington Land District – Orange; LGA – Cabonne

Road Closed: Lot 3 DP 1212460

File No: 14/05594

Schedule

On closing, the land within Lot 3 DP 1212460 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Moonbia; County – Gipps Land District – Condobolin; LGA – Lachlan

Road Closed: Lot 1 DP 1200683 subject to right of access

created by Deposited Plan DP 1200683

File No: 08/5460

Schedule

On closing, the land within Lot 1 DP 1200683 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Cookopie; County – Kennedy Land District – Parkes; LGA – Parkes

Road Closed: Lot 1 DP 1213120

File No: CL/00433 CM

Schedule

On closing, the land within Lot 1 DP 1213120 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Nangar; County – Ashburnham Land District – Molong; LGA – Cabonne

Road Closed: Lot 1 DP 1213553 (subject to right of carriageway created by Deposited Plan DP 1213553)

File No: 13/09787:JT

Schedule

On closing, the land within Lot 1 DP 1213553 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Baring; County – Westmoreland Land District – Bathurst; LGA – Bathurst Regional

Road Closed: Lot 1 DP 1213726

File No: 15/01628

Schedule

On closing, the land within Lot 1 DP 1213726 remains vested in the State of New South Wales as Crown land.

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993*, the road hereunder 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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Wagstaff; County – Gordon Land District – Molong; LGA – Cabonne

Road Closed: Lot 1 DP 1213556

File No: 13/11132

Schedule

On closing, the land within Lot 1 DP 1213556 remains vested in the State of New South Wales as Crown land.

NOWRA OFFICE

NOTICE OF PURPOSE OTHER THAN THE DECLARED 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(s) specified in Column 2 of the Schedule is to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the Schedule where such use or occupation is other than the declared purpose of the reserve.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Schedule

Column 1

Column 2

Grazing

Reserve No 32344 Public Purpose: Camping Notified: 9 March 1901 File Reference: 15/05738

Reserve No 750231

Public Purpose: Future Public

Requirements

Notified: 29 June 2007 File Reference: 15/05738

ORANGE OFFICE

ROADS ACT 1993

ORDER

Transfer of Crown Road to Council

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

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Schedule 1

Parish – Millah Murrah; County – Roxburgh Land District –Bathurst Local Government Area – Bathurst Regional Council

That part of Turondale road as denoted by shading on diagram below

Width to be Transferred: Whole width

Schedule 2

Roads Authority: Bathurst Regional Council

File Ref:15/10783; W561090

NOTICE OF PURPOSE OTHER THAN THE DECLARED 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(s) specified in Column 2 of the Schedule is to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the Schedule where such use or occupation is other than the declared purpose of the reserve.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Schedule

Column 1

Column 2

Irrigation Channel; Pump and Pipeline

Reserve No 87933 Public Purpose: Travelling

Stock

Notified: 4 September 1970 File Reference: 14/03036 Reserve No 1030828 Public Purpose: Nature

Conservation

Notified: 17 December

2010

File Reference: 14/03036

SYDNEY METROPOLITAN OFFICE

ORDER

Authorisation of Additional Purpose under s121A

Pursuant to s121A of the *Crown Lands Act 1989*, I authorise by this Order, the purpose specified in Column 1 to be an additional purpose to the declared purpose of the reserves specified opposite thereto in Column 2 of the Schedule.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Schedule

Column 1

Column 2

Community and Sporting Club Facilities

Dedication No 500207 Public Purpose: Public

Recreation

Notified: 9 December

1977

File Reference: 13/00193

TAMWORTH OFFICE

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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parishes – Benelabri, Melville, Coogal County – Pottinger Land District – Gunnedah; LGA – Gunnedah

Road Closed: Lots 1-4 DP 1212624

File No: 08/6379

Schedule

On closing, the land within Lots 2–4 DP 1212624 remains vested in the State of New South Wales as Crown land.

On closing, the land within Lot 1 DP 1212624 becomes vested in the State of New South Wales as Crown Land.

Council's reference: vn:hj

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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parish – Dungowan; County – Parry Land District – Tamworth; LGA – Tamworth Regional

Road Closed: Lot 1 DP 1162111

File No: 07/5600

Schedule

On closing, the land within Lot 1 DP 1162111 remains vested in the State of New South Wales as Crown land.

APPOINTMENT OF TRUST BOARD MEMBERS

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

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Schedule

Column 1 Column 2 Column 3 Graeme Bruce Tambar Reserve No 56786 **HOCKINGS** Springs Public Purpose: (re-appointment) Racecourse Recreation Ground; Trust Racecourse **Brian James** Notified: 8 February DONOGHUE 1924 (re-appointment) File Reference: Robert James TH79R38-002 **FOURACRE** (re-appointment)

For a term commencing the date of this notice and expiring 26 November 2020.

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.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Description

Parishes – Doona, Clift; County – Pottinger Land District – Quirindi; LGA – Gunnedah

Road Closed: Lot 1 DP 1212623

File No: 08/2322

Schedule

On closing, the land within Lot 1 DP 1212623 remains vested in the State of New South Wales as Crown land.

WAGGA WAGGA OFFICE

APPOINTMENT OF TRUST BOARD MEMBERS

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

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Schedule

Column 1	Column 2	Column 3
The person for the time being holding the office of Treasurer, Temora Show Society (ex-officio member) Raymond Arthur WALKER (new member)	Temora Showground Trust	Dedication No 620071 Public Purpose: Showground Notified: 10 September 1886 File Reference: WA80R191-05
The person for the time being holding the office of President, Temora Carriage Club (ex-officio member) The person for the time being		
holding the office of Publicity Officer, Temora Carriage Club (ex-officio member)		
Matthew Charles NEW (re-appointment)		
Leslie Lionel HARMER (re-appointment)		

For a term commencing the date of this notice and expiring 26 November 2020.

APPOINTMENT OF ADMINISTRATOR TO MANAGE A RESERVE TRUST

Pursuant to section 117, Crown Lands Act 1989, the person specified in Column 1 of the Schedule hereunder is appointed as administrator for the term also specified in Column 1, of the reserve trust specified opposite thereto in Column 2, which is trustee of the reserve referred to in Column 3 of the Schedule.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Schedule

Column 1	Column 2	Column 3
David John MCGRUER	Tumut Showground Trust	Dedication No. 620078 Public Purpose: Showground Notified: 4 May 1864 File Reference: WA80R126-03

For a term commencing the date of this notice and expiring 26 May 2016.

WESTERN REGION OFFICE

NOTICE OF PURPOSE OTHER THAN THE DECLARED 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(s) specified in Column 2 of the Schedule is to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the Schedule where such use or occupation is other than the declared purpose of the reserve.

The Hon NIALL BLAIR, MLC Minister for Lands and Water

Schedule

Column 1	Column 2
Channel; Drainage	Reserve No. 97904 Public Purpose: Camping Notified: 30 August 1985 File Reference: 15/01599

Schedule				
Column 1	Column 2			
Water Treatment Plant	Reserve No. 1013818 Public Purpose: Future Public Requirements Notified: 29 June 2007 File Reference: 14/08823			

Schedule

Column 1 Column 2

Grazing Reserve No. 1031488

Public Purpose: Public Recreation; Environmental Protection; Rural Services; Future Public Requirements Notified: 18 February 2011 File Reference: 15/06455

Water Notices

WATER ACT 1912

Upper Namoi Flood Plain

An application for approval of controlled works under Part 8 of the *Water Act 1912* has been received as follows:

BELLEVUE COTTON PTY LTD/DARREN AND LYNETTE EATHER for existing earthen levees, channels and storages near the Namoi River on 79/754952, 80/754952, 2/522324, 1/864175, 1/821294 and 100/41806 on the property "Bellevue" for the prevention of inundation of land and irrigation development.

Any inquiries should be directed to (02) 6763 1471. Written objections from any local occupier or statutory authority to the application specifying the grounds and how their interests are affected, must be lodged with the DPI Water PO Box 550 Tamworth NSW 2340 within 28 days of the date of publication (90CW811061).

CHRIS BINKS

Water Regulation Officer Department of Primary Industries (DPI) Water

WATER ACT 1912

An application for approval of controlled works under Part 8 of the *Water Act 1912* has been received as follows:

T A FIELDS ESTATES PTY LTD for an existing earthen levee near Mobbindry Creek on Lots 1, 3, 4 & 6 DP 756011 and Crown Road adjacent to Lot 3 DP 756011 on the property "Mobbindry" for prevention of inundation of land.

Any inquiries should be directed to (02) 6763 1471. Written objections, from any local occupier or statutory authority specifying grounds and how their interests are affected, must be lodged with DPI Water, PO Box 550, Tamworth NSW 2340 within 28 days of this publication (90CW811063).

CHRIS BINKS

Water Regulation Officer Department of Primary Industries (DPI) Water

WATER ACT 1912

The following applications for approval of controlled works under Part 8 of the *Water Act 1912* within the designated local areas have been received as follows:

Lower Namoi Floodplain

J A & J M PARISH for proposed works consisting of an Earthen levy, near the Namoi River on Lot 2 DP 1188046 on the property "JENDARE" for prevention of inundation. (90CW811070)

Upper Namoi Valley Flood Plain

ANDREW DAVID WATSON/A D WATSON HOLDINGS/ KILMARNOCK (BOGGABRI) PTY LTD/PETER J WATSON HOLDINGS PTY LTD for existing earthen levees and channels near the Namoi River on Lots 2 & 3 DP 396475, Lot 158 DP 754926 and Lot 401 DP 858087 on the property "Waverton" for prevention of inundation of land. (90CW811038)

Any inquiries regarding the above approvals should be directed to (02) 6763 1471. Written objections from any local occupier or statutory authority specifying grounds and how their interests are affected, must be lodged with DPI Water, PO Box 550, Tamworth NSW 2340 within 28 days of this publication.

CHRIS BINKS

Water Regulation Officer Department of Primary Industries (DPI) Water

Other Government Notices

ANTI-DISCRIMINATION ACT 1977

EXEMPTION ORDER

Under section 126 of the *Anti-Discrimination Act 1977* (NSW), an exemption is granted to Australia and New Zealand Banking Group Limited and any of its wholly owned subsidiaries, from sections 25, 51, 52 and 53 of the *Anti-Discrimination Act 1977* (NSW), to lawfully discriminate on the basis of sex by facilitating and implementing the Accelerating Banking Experience for Women Program and inviting Group 4.1 and Group 3 female permanent employees in New South Wales to apply to participate in that program.

This exemption will remain in force for a period of five years from the date given.

Dated this 19 day of November 2015

STEPAN KERKYASHARIAN AO President Anti-Discrimination Board of NSW

ANTI-DISCRIMINATION ACT 1977

EXEMPTION ORDER

Under section 126 of the *Anti-Discrimination Act 1977*, an exemption is granted from sections 25, 33 and 51, of the *Anti-Discrimination Act 1977*, to Ricegrowers Limited (ABN 55 00704810156) (trading as SunRice) to advertise, offer and facilitate (up to two per academic years 2016, 2017 and 2018) future Jan Cathcart Scholarships for female only university students. The Jan Cathcart scholarships comprise of \$30,000 per scholarship over a three year period, and provide post tertiary employment to the recipients of at SunRice.

This exemption will remain in force for a period of five years respectively from the date given.

Dated this 19 day of November 2015

STEPAN KERKYASHARIAN AO President Anti-Discrimination Board of NSW

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of Registration Pursuant to Section 76

Take notice that the registration of the following associations is cancelled by this notice pursuant to section 76 of the *Associations Incorporation Act 2009*.

EAR CANDLING ASSOCIATION OF AUSTRALIA INCORPORATED	INC9890378
GOGCONS INCORPORATED	INC9889458
LIFE PURPOSE INTERNATIONAL INCORPORATED	INC9889915
LIFE SUPPORT-GLOBAL MUSLIM AID AUSTRALIA INCORPORATED	INC9890836
LIGHT HOUSE CONDOBOLIN INCORPORATED	INC9890372

MAJAJANA MULTICULTURAL ORGANISATION INCORPORATED MANDAEAN SPORTS ASSOCIATION INCORPORATED MANLY SURFERS ACTION GROUP INCORPORATED MARIST SAMOA OLD BOYS ASSOCIATION SYDNEY INCORPORATED MEADOWBANK COMMUNITY GARDEN INCORPORATED MINNINBAH CENTRE INCORPORATED MLADOST BOSNE INCORPORATED INC9889693 INC9889693
ASSOCIATION INCORPORATED MANLY SURFERS ACTION GROUP INC9891406 MARIST SAMOA OLD BOYS ASSOCIATION SYDNEY INCORPORATED MEADOWBANK COMMUNITY GARDEN INCORPORATED MINNINBAH CENTRE INC9889959 MLADOST BOSNE INC9889693
INCORPORATED MARIST SAMOA OLD BOYS ASSOCIATION SYDNEY INCORPORATED MEADOWBANK COMMUNITY GARDEN INCORPORATED MINNINBAH CENTRE INCORPORATED MLADOST BOSNE INC9889693
ASSOCIATION SYDNEY INCORPORATED MEADOWBANK COMMUNITY GARDEN INCORPORATED MINNINBAH CENTRE INCORPORATED MLADOST BOSNE INC9889693
GARDEN INCORPORATED MINNINBAH CENTRE INC9889959 INCORPORATED MLADOST BOSNE INC9889693
INCORPORATED MLADOST BOSNE INC9889693
MOLONG SWIMMING CLUB INC9890059 INCORPORATED
MONARO CAR CLUB OF AUSTRALIA INCORPORATED INC9890796
MONARO CRICKET UMPIRES AND SCORERS ASSOCIATION INCORPORATED INCORPORATED
MOONFLOWER INCORPORATED INC9889662
MORIAH RETREAT INC9891475 INCORPORATED
NEW SOUTH WALES FILM INC9886010 MAKERS GROUP INCORPORATED
NSW INLAND COMMERCIAL Y2700637 FISHERS ASSOCIATION INCORPORATED
PERMACULTURE TAMWORTH Y3035933 INCORPORATED
REGENTS PARK ISLAMIC CENTRE INC9897058 INCORPORATED
SYDNEY CHAPTER INTERNATIONAL ASSOCIATION SOFTWARE ARCHITECTS INCORPORATED

Cancellation is effective as at the date of gazettal.

Dated this 27th day of November 2015

CHRISTINE GOWLAND Delegate of the Commissioner NSW Fair Trading

ASSOCIATIONS INCORPORATION ACT 2009

ERRATUM

Cancellation of Registration Pursuant to Section 76

The notice that appeared in the *New South Wales Government Gazette* No 89 of 16 October 2015, folio 3346, cancelling the registration of THE WORLD LEAGUE FOR PROTECTION OF ANIMALS INCORPORATED, Y0565032 was published in error

The above association remains an Incorporated Association under the *Associations Incorporation Act 2009*.

This notice corrects that error.

Dated this 19th day of November 2015

CHRISTINE GOWLAND Delegate of the Commissioner NSW Fair Trading

ASSOCIATIONS INCORPORATION ACT 2009

ERRATUM

Cancellation of Registration Pursuant to Section 76

The notice that appeared in the *New South Wales Government Gazette* No 92 of 30 October 2015, folio 3439, cancelling the registration of BETOURATIGEL HASSAN HERITAGE ASSOCIATION INCORPORATED, INC9886542 was published in error.

The above association remains an Incorporated Association under the *Associations Incorporation Act 2009*.

This notice corrects that error.

Dated this 25th day of November 2015

CHRISTINE GOWLAND Delegate of the Commissioner NSW Fair Trading

ASSOCIATIONS INCORPORATION ACT 2009

ERRATUM

Cancellation of Registration Pursuant to Section 76

The notice that appeared in the *New South Wales Government Gazette* No 95 of 6 November 2015, folio 3566, cancelling the registration of JAMISONTOWN FOOTBALL CLUB INCORPORATED, INC9891339 was published in error.

The above association remains an Incorporated Association under the *Associations Incorporation Act 2009*.

This notice corrects that error.

Dated this 25th day of November 2015

CHRISTINE GOWLAND Delegate of the Commissioner NSW Fair Trading

ASSOCIATIONS INCORPORATION ACT 2009

ERRATUM

Cancellation of Registration Pursuant to Section 76

The notice that appeared in the *New South Wales Government Gazette* No 102 of 20 November 2015, folio 3780, cancelling the registration of FAIRFIELD CITY CHAMBER OF COMMERCE INC, Y1575512 was published in error.

The above association remains an Incorporated Association under the *Associations Incorporation Act 2009*.

This notice corrects that error.

Dated this 25th day of November 2015

CHRISTINE GOWLAND
Delegate of the Commissioner
NSW Fair Trading

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of Registration Pursuant to Section 80

Take notice that FLINTWOOD DISABILITY SERVICES INCORPORATED (Y3007204) became registered under the *Corporations Act 2001* (of the Commonwealth) as FLINTWOOD DISABILITY SERVICE LIMITED – ACN 608 574 670 a public company limited by guarantee on the twenty-first day of October 2015 and accordingly its registration under the *Associations Incorporation Act 2009* is cancelled as of that date.

Dated 23 November 2015

ROBYNE LUNNEY Delegate of the Commissioner NSW Fair Trading

GEOGRAPHICAL NAMES ACT 1966

Pursuant to the provisions of section 8 of the *Geographical Names Act 1966*, the Geographical Names Board hereby notifies that it proposes to assign the name:

Mortdale Anzac Park for a reserve bounded by Oxford Street, Martin Place and Boundary Road located in the suburb of Mortdale.

The position and extent for this feature is recorded and shown within the Geographical Names Register of New South Wales. The proposal can also be viewed and submissions lodged on the Geographical Names Board website at www.gnb.nsw.gov.au from Thursday 26th November to Thursday 31st December 2015, alternatively written submissions may be lodged with the Secretary, Geographical Names Board, 346 Panorama Ave, Bathurst, NSW 2795.

In accordance with section 9 of the *Geographical Names Act 1966* all submissions lodged may be subject to a freedom of information application and may be viewed by third party to assist the Board in considering this proposal.

D MOONEY Chairman Geographical Names Board

LAND TAX MANAGEMENT ACT 1956

Land Tax Returns for 2016 Tax Year

1. This Order is made under section 12 (1) of the *Land Tax Management Act 1956*. The purpose of this Order is to advise persons who own land in New South Wales if and when they are required to lodge an initial return or a variation return in relation to the 2016 land tax year or an earlier tax year.

Persons Who Must Lodge an Initial Return

- 2. The requirement to lodge an initial land tax return in 2016, as specified in this Order, applies to certain "persons" who are "owners" of land in New South Wales at midnight on 31 December 2015 (or any previous year if paragraph 5 applies). The reference to an "owner" includes a reference to a person who is an owner of land or is deemed to be an owner for land tax purposes by the *Land Tax Management Act 1956*. A "person" includes a company, a trustee, a beneficiary of a trust and a natural person.
- 3. Persons who own land in New South Wales at midnight on 31 December 2015 which is not exempt from land tax must lodge an initial return unless they were assessed and received a land tax notice of assessment for the 2015 land tax year.
- 4. Persons who have received a land tax notice of assessment for any land tax year prior to 2016 showing nil tax payable and who have subsequently acquired additional land or an additional interest in land and are the owners of land at midnight 31 December 2015 which is not exempt from land tax must lodge an initial return.
- 5. Persons who are liable to be assessed for land tax for any tax year prior to 2016 and have not previously lodged a return for that year, or have not received a land tax notice of assessment for that tax year must also lodge an initial return.
- 6. Persons who own land that has previously been exempt from land tax in any tax year prior to 2016 but is not exempt for the 2016 tax year must lodge an initial return.
- 7. Where land is subject to a trust, and the trustee has not previously lodged a land tax return, the trustee must lodge an initial return on behalf of the trust. If the trustee fails to lodge a return, or fails to provide the information specified on the form about the beneficiaries of the trust, the trust may be assessed as if it were a special trust.
- 8. A Land Tax Registration Form is an initial return for the purposes of section 12.

Due Date for Lodgement of Initial Returns

- 9. Any person who is required by this Order to lodge an initial return must do so by 31 March 2016.
- 10. Penalty tax and interest may be imposed under the Land Tax Management Act 1956 and the Taxation Administration Act 1996 for failing to lodge a return by the due date.

Persons Who Must Lodge a Variation Return

- 11. A variation return is required to be lodged by a person who receives an incorrect notice of assessment of land tax. Errors on the notice which may result in an incorrect notice of assessment of land tax may occur in the following circumstances:
 - (a) details of land owned by the person as shown on the notice are incorrect (including but not limited to inclusion of land disposed of prior to midnight on 31 December 2015; land acquired prior to midnight on 31 December 2015 that has not been included in the assessment; the percentage interest in land is incorrect for land that is jointly owned; land shown in an assessment is owned by the person in the capacity of trustee but is not shown as such; or an incorrect property description is shown);
 - (b) exempt land has been incorrectly assessed as liable for land tax;
 - (c) liable land has been incorrectly assessed as exempt;
 - (d) the calculation of tax is incorrect (being either too high or too low);
 - (e) a special trust has been incorrectly assessed as if it were a fixed trust;
 - (f) a fixed trust has been incorrectly assessed as if it were a special trust;
 - (g) the beneficiaries of a family unit trust have changed since 31 December 2005;
 - (h) the beneficial interests of the beneficiaries of a family unit trust have changed since 31 December 2005;
 - (i) additional land has been acquired by a family unit trust, and the total liable land owned by the trust has a taxable value of more than \$1 million for the tax year during which the land was acquired;
 - (j) a group constituted under section 29 of the *Land Tax Management Act 1956* does not have a member classified as a concessional company;
 - (k) a group constituted under section 29 of the Land Tax Management Act 1956 has more than one member classified and separately assessed as a concessional company (note that two or more companies can be correctly classified as joint concessional companies and jointly assessed as such);
 - (l) an error occurred in the calculation of the average value of a parcel of land.
- 12. A variation return is required to be lodged if the trustee of a trust that has an interest in land has not previously advised the Chief Commissioner of the existence of the trust, or if the trust has been incorrectly assessed as either a fixed trust when it is a special trust or as a special trust when it is a fixed trust.
- 13. A variation return disclosing details of the beneficiaries must be lodged by a trustee of a trust, other than a special trust, if the trustee has not previously advised the Chief Commissioner of the beneficiaries of the trust or the beneficial owners of land owned by the trust. If a trustee fails to comply with this requirement, the Chief Commissioner may classify the trust as a special trust.

Due Date for Lodgement of Variation Returns

- 14. A variation return is required to be lodged by the first instalment date shown on the notice of assessment. If the notice of assessment shows that no tax is payable, the due date for lodgement of a variation return is 40 days after the "Issue Date" shown on the notice.
- 15. Penalty tax and interest may be imposed under the Land Tax Management Act 1956 and the Taxation Administration Act 1996 for failing to lodge a return by the due date.

How to Lodge a Return

- 16. A person, including an agent or trustee will satisfy the obligation to lodge an initial return or a variation return:
 - by lodging a return form electronically via the Office of State Revenue's Website at www.osr.nsw.gov.au, or
 - by providing the relevant information by telephone to the OSR's telephone inquiry service on 1300 139 816, or
 - by lodging a written return form with OSR.

Other Matters

- 17. In some cases lodging by webform or telephone will not be possible and a written return form may still be required.
- 18. Note also that under section 12 (2) of the *Land Tax Management Act 1956*, the Chief Commissioner may require any person to lodge a return or a further return in circumstances other than those described in this Notice.
- 19. A requirement to lodge a return specified in this notice does not affect a requirement to lodge a return by an earlier date specified by the Chief Commissioner under section 12 (2) of the Act or an earlier date specified in any previous Order made under section 12 (1).

Land tax information brochures are available on the Office of State Revenue's Website at www.osr.nsw.gov.au

23 November 2015

STEPHEN BRADY Chief Commissioner of State Revenue

POISONS AND THERAPEUTIC GOODS REGULATION 2008

ORDER

Revocation of Order of Withdrawal of Drug Authority

In accordance with the provisions of clause 175 (1) of the *Poisons and Therapeutic Goods Regulation 2008*, the Secretary, NSW Health, has agreed that the Order that took effect on and from 1 August 2012 prohibiting Euan Peter ANDERSON (NMW0001313375) to be in possession of or supply drugs of addiction in his profession as a nurse as authorised by clauses 101 and 103 of the Regulation, shall cease to operate from 30 November 2015.

Dated at Sydney, 24 November 2015

Dr MARY FOLEY Secretary NSW Health

WORK HEALTH AND SAFETY REGULATION 2011

(Clause 58 (2))

Exemption Order No 009/15

I, Tony Robinson, Director, SafeWork NSW, pursuant to clause 684 of the *Work Health and Safety Regulation 2011* grant the following exemption:

Dated this 23rd day of November 2015.

TONY ROBINSON Director SafeWork NSW

WORK HEALTH AND SAFETY REGULATION 2011

Exemption No 009/15

1. Name of Exemption

This Exemption Order is the Work Health and Safety Regulation 2011, Exemption Order No 009/15.

2. Commencement

This Exemption Order commences on 1 January 2016 and has effect until 31 December 2016.

3. Exemption

This Exemption Order is made by SafeWork NSW on its own initiative.

This Exemption Order applies to persons conducting a business or undertaking who require a worker to frequently use personal protective equipment as a control measure to protect workers from the risk of hearing loss associated with noise that exceeds the 'exposure standard for noise'.

Those persons are exempt from clause 58 (2) of the Regulation, subject to the condition in the Schedule to this Exemption Order.

4. Definitions

For the purposes of this Exemption:

Regulation means the Work Health and Safety Regulation 2011.

Exposure standard for noise means $L_{\text{Aeq,8h}}$ of 85 dB(A) or $L_{\text{c,peak}}$ of 140 dB(C) where $L_{\text{Aeg,8h}}$ means the eight hour equivalent continuous A-weighted sound pressure level in decibels (dB(A)) referenced to 20 micropascals, determined in accordance with AS/NZS 1269.1:2005 and $L_{\text{c,peak}}$ means the C-weighted peak sound pressure level in decibels (dB(C)) referenced to 20 micropascals, determined in accordance with AS/NZS 1269.1:2005.

Schedule

This Exemption Order is subject to the following conditions:

Nothing in this Exemption Order affects any other applicable requirement imposed by law on a person conducting a business or undertaking in relation to matters relating to this Exemption Order, including the monitoring of workers and conditions at the workplace under section 19 (3) (g) of the *Work Health and Safety Act 2011*.

COUNCIL NOTICES

BATHURST REGIONAL COUNCIL

ROADS ACT 1993

Naming of Roads

Notice is hereby given that Bathurst Regional Council, pursuant to section 162 of the *Roads Act 1993*, has officially named the road(s) as shown hereunder:

Name Locality
WIRRI PLACE Mitchell

Description

Running in a south-easterly direction off Village Drive within Lot 287, DP 750357. Intersects with Village Drive

Name Locality
WIRADJURI ROAD Mitchell

Description

Running in a south-easterly direction between Research Station Drive and Village Drive within Lot 236, DP 750357. Intersects with Research Station Drive, Mitchell Drive and Village Drive.

Name Locality
WAHLUU PLACE Mitchell

Description

Running in a south-easterly direction off Village Drive within Lot 287, DP 750357. Intersects with Village Drive.

Name Locality
VILLAGE DRIVE Mitchell

Description

Running in a south-westerly direction off Mitchell Drive within Lot 236 and 251, DP 750357 and Lot 287, DP 47960. Intersects with Mitchell Drive, Wiradjuri Road, Wirri Place, Wahluu Place, Minimbal Place and Ordnance Road.

Name Locality
ORDNANCE ROAD Mitchell

Description

Running in a south-easterly direction between Research Station Drive and Village Drive within Lot 236, 242 and 251, DP 750357. Intersects with Research Station Drive and Village Drive.

Name Locality
ORCHARD COURT Mitchell

Description

Running in a south-easterly direction off Research Station Drive within Lot 236, DP 750357. Intersects with Research Station Drive.

Name Locality
MITCHELL DRIVE Mitchell

Description

Running in a westerly direction off Panaroma Avenue within Lot 236, DP 750357. Intersects with Guradyi Drive, Village Drive and Wiradjuri Road.

Name Locality
MINIMBAH PLACE Mitchell

Description

Running in a north-westerly direction off Village Drive within Lot 236, DP 750357. Intersects with Village Drive.

Name Locality
GURADYI DRIVE Mitchell

Description

Running in a northerly direction off Mitchell Drive within Lot 236, DP 750357. Intersects with Mitchell Drive

DAVID SHERLEY, General Manager, Bathurst Regional Council, Private Mail Bag 17, 2795

GNB Ref: 0147 [8268]

BLACKTOWN CITY COUNCIL

LOCAL GOVERNMENT ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land

Blacktown City Council declares with the approval of His 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 drainage and resale.

Dated at Blacktown this 4th day of November 2015

WAYNE ROGERS, Public Officer

Schedule

Lot 107 DP 1191633

[8269]

BYRON SHIRE COUNCIL

ROADS ACT 1993

Naming of Roads

Notice is hereby given that Byron Shire Council, pursuant to section 162 of the *Roads Act 1993*, has officially named the road(s) as shown hereunder:

Name Locality
SCENIC VISTA Ewingsdale

Description

A new cul de sac extending in a south easterly direction off McGettigans Lane (approximately 145m south of Sunrise Lane) which is to be dedicated in a plan of subdivision of Lot 5 DP 258883 and Lot 8 DP 883571, Sunrise Lane, Ewingsdale.

KEN GAINGER, General Manager, Byron Shire Council, 70–90 Station Street, MULLUMBIMBY NSW 2482
GNB Ref: 0120 [8270]

LAKE MACQUARIE CITY COUNCIL

ROADS ACT 1993 Section 10

Dedication of Land as Public Road

In accordance with section 10 of the *Roads Act 1993*, Council dedicates the land held by it and described in the Schedule below as Public Road.

BRIAN BELL, General Manager, Lake Macquarie City Council, Administration Building, Main Road, Speers Point 2284.

Schedule

Lot 11 DP 1208800; Lot 1 DP 656808; Lot 91 DP 1208799; Lot 98 DP 24882. [8271]

MAITLAND CITY COUNCIL

ROADS ACT 1993

Naming of Roads

Notice is hereby given that Maitland City Council, pursuant to section 162 of the *Roads Act 1993*, has officially named the road(s) as shown hereunder:

Name Locality
BERYL DRIVE Rutherford

Description

At the intersection of Aberglasslyn Road and Waterworks Road, Rutherford turn right into Waterworks Road and take the next left into Beryl Drive.

Name Locality

TOURMALINE DRIVE Rutherford

Description

At the intersection of Aberglasslyn Road and Waterworks Road, Rutherford turn right into Waterworks Road and take the second turn left into Tourmaline Drive.

Name Locality
CITRINE STREET Rutherford

Description

At the intersection of Aberglasslyn Road and Waterworks Road, Rutherford turn right into Waterworks Road, take the second turn left and the first turn right into Titrine Street.

Name Locality
TANZANITE STREET Rutherford

Description

At the intersection of Aberglasslyn Road and Waterworks Road, Rutherford turn right into Waterworks Road and take the second turn left and the second turn right into Tanzanite Street.

Name Locality
JEWEL PLACE Rutherford

Description

At the intersection of Ruby Road and Diamond Circuit turn right into Ruby Road and continuation south into Jewel Place.

DAVID EVANS, General Manager, Maitland City Council, 285 High Street, 2320
GNB Ref: 0136 [8272]

MAITLAND CITY COUNCIL

ROADS ACT 1993

Naming of Roads

Notice is hereby given that Maitland City Council, pursuant to section 162 of the *Roads Act 1993*, has officially named the road(s) as shown hereunder:

Name Locality
MALA CLOSE Louth Park

Description

From the intersection of Louth Park Road and Reflection Drive, Louth Park continue south along Louth Park Road for 700m and turn left into Mala Close.

DAVID EVANS, General Manager, Maitland City Council, 285 High Street, 2320
GNB Ref: 0135 [8273]

NARRABRI SHIRE COUNCIL

ROADS ACT 1993 Section 10

Notice of Dedication of Land as a Public Road

Notice is hereby given that pursuant to section 10 of the Roads Act 1993, Narrabri Shire Council hereby dedicates the land described in the Schedule below as public road.

Schedule

Lot 4 in DP 1035917, Parish of Eulah, County of Nandewar. STEWART TODD, General Manager, Narrabri Shire Council, PO Box 261, Narrabri NSW 2390

OBERON COUNCIL

ROADS ACT 1993 Section 10

Dedication of Land as Public Road

Notice is hereby given by Oberon Council, pursuant to section 10 of the Roads Act 1993, that the land described in the Schedule below is hereby dedicated as public road.

Dated: 30 November 2015

GARY WALLACE, Acting General Manager

Schedule

Lot 203 in Deposited Plan 1017394

UPPER LACHLAN SHIRE COUNCIL

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land

Upper Lachlan Shire Council declares with the approval of His Excellency the Governor that the lands described in the Schedule below, excluding any mines or deposits of minerals in the lands, are acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991 for road widening.

Dated at Crookwell this 15th day of June 2015.

J K BELL, General Manager

Schedule

Lot 18 DP 1194340

[8275]

Lot 7 DP 1194342 [8276]

BROKEN HILL CITY COUNCIL

NOTICE PURSUANT TO SECTION 715 OF THE LOCAL GOVERNMENT ACT 1993

Proposed Sale of Land for Unpaid Rates and Charges

Notice is hereby given to the person(s)/entity named hereunder that Broken Hill City Council has resolved, in pursuance of section 713 (1) of the *Local Government Act 1993* to sell the land described hereunder (of which the person(s) named are known to Council to be the owner(s) or to have interest in the land) and on which the amount of rates and charges stated in each case, as at year ending 30th June 2015 is due and payable:

Owner and person having an interest in the land (a)	Description of Land (b)	Amount of rates and charges overdue for more than five (5) years	Amount of Rates & Charges (other than overdue rates and charges) due and payable (d)	Total amount of rates and charges due and payable (e)
WADDELL, Mary Ann	Lot 1 DP 1140550 173 Murton Street Broken Hill NSW 2880 Parish of Picton in the County of Yancowinna	\$354.28	\$2,286.28	\$2,640.56

Date and Time of proposed Sale of Land: 12th March 2016 at 10:00 am

In default of payment to the Council of the amount stated in Column (e) above and any other rates and charges (including interest charges) becoming due and payable after 30th June 2015 and publication of this notice, or any arrangements satisfactory to the Council for payment of all such rates and charges being entered into by the rateable person before the time fixed for sale, the said land will be offered for sale by Public Auction at Broken Hill City Council's Administration Centre, 240 Blende Street, Broken Hill NSW 2880 on 5th March 2016 starting at 10:00 am.

Agent (auctioneer) appointed for the proposed sale: Century 21 McLeod's – Broken Hill, 355 Argent Street, Broken Hill NSW 2880, and phone (08) 8087 2297. Contract details will be available at Broken Hill City Council website and Century 21 from 11th January 2016.

Broken Hill City Council requests that any person(s) with interest in any of the above lands who wishes to make enquiries or make payment of the outstanding rates and charges should contact Broken Hill City Council on (08) 8080 3300 or e-mail council@brokenhill.nsw.gov.au.

Broken Hill City Council now gives express notice that subject to applicable legislation, it makes no warranty, representation or guarantee with respect to any of the lands above including, but not limited to, their location, condition, accessibility to services and whether or not vacant possession will be obtained by the purchaser of same.

SHARON HUTCH, Acting General Manager, Broken Hill City Council, 240 Blende Street, Broken Hill NSW 2880

Enquiries: Michelle Squire (08) 8080 3300 [8277]

PRIVATE ADVERTISEMENTS

COMPANY NOTICES

NOTICE OF MEMBERS' FINAL MEETING

GIRILAMBONE RSL CIVIC CLUB CO-OPERATIVE LIMITED (In Liquidation)

Notice is hereby given that in terms of sec 509 of the Corporations Law, the final general meeting of the Co operative will be held at the office of the Liquidator at 1/8 Bank Street Wellington NSW at 9.30 am Thursday 24 December 2015 for the purpose of having laid before it by the liquidator an account showing how the wind up has been conducted and the property of the co-operative disposed.

PAUL CAMPION, Liquidator, Wellington NSW [8278]

(In Liquidation) At a meeting of members Willandra Bungalows Pty Limited

WILLANDRA BUNGALOWS PTY LIMITED

ACN: 078 082 998

held at Unit 26, 15-23 Kumulla Road, Miranda 2228 on 13 November 2015 a special resolution was passed "That the company be wound up voluntarily and that Mr Gordon Shrubsole be appointed Liquidator".

SHRUBSOLE & RABBITT SERVICES PTY LTD, Unit 26, 15–23 Kumulla Road, Miranda NSW 2228

NOTICE OF MEMBERS' FINAL MEETING

HOPE FAITH & LOVE HOUSING CO-OPERATIVE LIMITED (In Liquidation)

Notice is hereby given that in terms of sec 509 of the Corporations Law, the final general meeting of the Co operative will be held at the office of the Liquidator at 1/8 Bank Street Wellington NSW at 9.00 am Thursday 24 December 2015 for the purpose of having laid before it by the liquidator an account showing how the wind up has been conducted and the property of the co-operative disposed.

PAUL CAMPION, Liquidator, Wellington NSW

OTHER PRIVATE NOTICES

ESSENTIAL ENERGY

ELECTRICITY SUPPLY ACT 1995

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Easement for Electricity Purposes at Parkes

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

Dated this 27th day of November 2015.

CAROLINE HUNGERFORD, General Manager Customer and Corporate Services, Essential Energy, PO Box 5730, Port Macquarie NSW 2444

Schedule 1

Interest in Land Easement for overhead powerlines 30 wide and variable width affecting the Crown Road located

between Lot 1 in DP602329 and Lot 2 in DP602329 shown as "(E) Proposed Easement for

Overhead Powerlines 30 wide and variable width" in DP1183499.

Locality Parkes LGA Parkes Parish Currajong Ashburnham County

Schedule 2

The easement for overhead powerlines described in Schedule 1 is on the terms set out in Part A of Memorandum No AG189384 registered on the Register held under the Real Property Act 1900. [8281]

ESSENTIAL ENERGY

ELECTRICITY SUPPLY ACT 1995

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Easements for Electricity Purposes at Parkes

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

Dated this 27th day of November 2015.

3837

CAROLINE HUNGERFORD, General Manager Customer & Corporate Services, Essential Energy, PO Box 5730, Port Macquarie NSW 2444

Schedule 1

No	Interest In Land	Locality	LGA	Parish	County
1	Easement for overhead powerlines 30 wide and variable width affecting the Crown land known as Lot 7329 in DP 1147447 shown as "(E) proposed easement for overhead powerlines 30 wide and variable width" in DP 1183499	Parkes	Parkes	Currajong	Ashburnham
2	Easement for overhead powerlines 30 wide and variable width affecting the Crown land known as Lot 7328 in DP 1147447 shown as "(E) proposed easement for overhead powerlines 30 wide and variable width" in DP 1183499	Parkes	Parkes	Currajong	Ashburnham

Private Advertisements

N	No.	Interest In Land	Locality	LGA	Parish	County
3		Easement for overhead powerlines 30 wide and variable width affecting the Crown land known as Lot 7015 in DP 750179 shown as "(E) proposed easement for overhead powerlines 30 wide and variable width" affecting Road (100.585 Wide & Var) (unformed) in DP 1183499	Parkes	Parkes	Currajong	Ashburnham

Schedule 2

The easements for overhead powerlines described in Schedule 1 are on the terms set out in Part A of Memorandum No AG189384 registered on the Register held under the *Real Property Act 1900*.

In so far as any Native Title rights and interests exist over the Crown land affected by the easement, the "non-extinguishment principle" as defined in section 238 of the *Native Title Act 1993* (Cth) applies to the acquisition of the Interests in Land.

[8282]

By AuthorityGovernment Printer