

**Government Gazette** 

# of the State of New South Wales Number 28 Friday, 24 February 2017

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.

# GOVERNMENT NOTICES Appointments

## **INDEPENDENT COMMISSION AGAINST CORRUPTION ACT 1988**

Appointment under clause 2(1) of Schedule 1

Extension of Appointment of Acting Commissioner

His Excellency the Governor and the Executive Council upon the recommendation of the Premier, have approved, pursuant to clause 2(1) of Schedule 1 of the *Independent Commission Against Corruption Act 1988*, that the Hon Reginald Blanch AM QC be appointed as Acting Commissioner for the Independent Commission Against Corruption (ICAC), commencing on and from 1 March 2017 until a Chief Commissioner of the ICAC is appointed or 30 June 2017 (whichever occurs earlier).

GLADYS BEREJIKLIAN MP Premier

22 February 2017

# **Planning and Environment Notices**

## PROTECTION OF THE ENVIRONMENT OPERATIONS ACT 1997 PROTECTION OF THE ENVIRONMENT (WASTE) REGULATION 2014

Notice of general immobilisation approval

Pursuant to Part 10 of the *Protection of the Environment Operations (Waste) Regulation 2014* (Waste Regulation), the New South Wales Environment Protection Authority (EPA) has authorised the following immobilised contaminants approval.

## A) Approval Number

2017/01

This approval replaces general immobilisation approval number 1999/04 which is hereby revoked.

## **B)** Specification of waste stream

This approval applies to Granular Activated Carbon (GAC) waste.

## C) Contaminants to which this approval applies

This approval applies to all contaminants listed in Table 1 of the Waste Classification Guidelines (2014).

This approval does not apply to Total Petroleum Hydrocarbons (TPH), Total Recoverable Hydrocarbons (TRH) and chemicals subject to a Chemical Control Order under the *Environmentally Hazardous Chemicals Act 1985*.

This approval does not apply to perfluorooctane sulfonate (PFOS), perfluorohexane sulfonate (PFHxS) and perfluorooctanoic acid (PFOA), or any other contaminant published in an addendum to the Waste Classification Guidelines (2014) – Part 1: Classifying Waste.

## **D)** Type of immobilisation

Waste subject to this approval is considered immobilised by adsorption and absorption.

## E) Mechanism of immobilisation

The contaminants are immobilised through adsorption and absorption onto and within the extensive network of micropores inside the activated carbon.

## F) Conditions of approval

### 1.0. Liquid waste

Activated carbon disposed using this approval must not contain any free liquids as defined by the Waste Classification Guidelines.

### 2.0. Waste assessment requirements

The total specific contaminant concentration (SCC) limits for contaminants listed in Table 1 and Table 2 of the Waste Classification Guidelines do not apply to the classification of activated carbon waste. Activated carbon waste must be classified according to the leachable concentration (TCLP) alone in Table 2 of the Waste Classification Guidelines.

### 3.0. Waste management requirements

The responsible person should ensure the landfill is permitted by conditions in its Environment Protection Licence (EPL) to receive waste subject to an immobilisation approval.

## H) Notification and Record Keeping Requirements

The responsible person must keep a written record of the following for a period of six years commencing from the date of issue:

- The date on which waste covered by this approval was disposed.
- The quantity of waste disposed and the location of disposal.
- All characterisation, monitoring and sampling results in relation to the waste disposed under this approval.

## I) Responsible person

The person of class or persons to whom this general approval relates is the person who carries out the assessment and classification for the purposes of this approval. The responsible person must comply with all of the conditions of this approval. The maximum penalty for non-compliance is 200 penalty units for a corporation and 100 penalty units for an individual.

The responsible person must also ensure that all other legislative requirements relating to the waste are complied with including, for example, the use of a licensed waste transporter in circumstances where one must be used.

Dated: 16 February 2017

ASELA ATAPATTU Director Hazardous Materials, Chemicals and Radiation By Delegation

# **Roads and Maritime Notices**

## **MARINE SAFETY ACT 1998**

## MARINE NOTICE Section 12(2) REGULATION OF VESSELS – EXCLUSION ZONE

## Location

Blacksmiths Beach, Blacksmiths.

## Duration

6.00am to 5.00pm — Saturday 25 to Sunday 26 February 2017.

6.00am to 5.00pm - Friday 3 to Sunday 5 March 2017.

6.00am to 5.00pm - Wednesday 8 to Sunday 12 March 2017.

## Detail

The Surf Life Saving NSW State Championships will be conducted Blacksmiths Beach, Blacksmiths on the days and between the times listed above.

An **EXCLUSION ZONE** is specified during the event, which will form an area of the waterway adjacent to the Swansea Belmont Surf Life Saving Club, Blacksmiths.

Unauthorised vessels and persons are strictly prohibited from entering the exclusion zone, which will be marked with buoys and patrolled by control vessels.

Vessel operators in the vicinity of the exclusion zone must keep a proper lookout for swimmers and surfcraft in the water and should exercise extreme caution.

Penalties may apply (Section 12(5) – Marine Safety Act 1998)

For full details visit the Roads and Maritime Services website - www.rms.nsw.gov.au/maritime

Marine Notice NH1711

Date: 16th February 2017

Rod McDonagh A/Principal Manager North (Boating Operations) Delegate

## **MARINE SAFETY ACT 1998**

MARINE NOTICE

Section 12(2)

## REGULATION OF VESSELS – EXCLUSION ZONE

## Location

Newcastle Harbour.

## Duration

6.00am to 11.30am — Sunday 26 February 2017.

## Detail

A swim event will be conducted on Newcastle Harbour during the above times.

An **EXCLUSION ZONE** is specified during the event, which will form an area of the waterway between Queens Wharf and Horseshoe Beach.

Unauthorised vessels and persons are strictly prohibited from entering the exclusion zone, which will be marked with buoys and patrolled by control vessels.

Vessel operators in the vicinity of the exclusion zone must keep a proper lookout for swimmers in the water and should exercise extreme caution.

Penalties may apply (Section 12(5) – Marine Safety Act 1998)

For full details visit the Roads and Maritime Services website - www.rms.nsw.gov.au/maritime

Marine Notice NH1713

Date: 16th February 2017

Rod McDonagh A/Principal Manager North (Boating Operations) Delegate

## MARINE SAFETY ACT 1998

## MARINE NOTICE

Section 12(2)

## REGULATION OF VESSELS – EXCLUSION ZONE

#### Location

Farm Cove, Sydney Harbour.

### Duration

Monday 27 February 2017 to Saturday 6 May 2017

### Detail

The Handa Opera event will be taking place on Sydney Harbour between the above specified dates, which will involve a construction period, a performance period including a small fireworks display, and then a period during which the infrastructure will be removed. For the Duration – in order to safeguard the works and performances and to assist navigation – Roads and Maritime has specified an Exclusion Zone is to surround the area.

The **EXCLUSION ZONE** will be marked by lit yellow buoys and patrolled by control and security vessels. The zone will be in force

- 24 hours per day during the construction period from 27 February to 23 March 2017;
- During performances (5.30pm and 11.30pm) from 24 March to 23 April 2017; and
- 24 hours per day during the deconstruction period from 24 April to 6 May 2017

NO UNAUTHORISED VESSELS OR PERSONS are to enter the Exclusion Zone under any circumstances.

Penalties may apply (section 12(5) - Marine Safety Act 1998).

All vessel operators and persons using Farm Cove should keep a proper lookout, keep well clear of the works, and exercise extreme caution when navigating near the exclusion zone.

Vessel operators should also keep clear of two lit yellow buoys placed approximately 100 metres to the southwest and north-west of the stage to allow fireworks barges to be moored each evening.

For full details visit the Roads and Maritime Services website - www.rms.nsw.gov.au/maritime

Marine Notice: SE1703

Date: 21 February 2017

Hendrik Clasie Principal Manager Statewide Coordination Delegate

## MARINE SAFETY ACT 1998

MARINE NOTICE

Section 12(2)

## **REGULATION OF VESSELS – EXCLUSION ZONE**

## Location

Swansea Channel, Lake Macquarie.

Duration

6.00am to 4.00pm — Saturday 4 March 2017

## Detail

A scuba diving drift dive event will be conducted in the Swansea Channel, Lake Macquarie between Swansea Bridge and Thomas Humphrey Reserve boat ramp during the times above.

An **EXCLUSION ZONE** is specified during the drift dive event, which will form an area of the waterway adjacent to the shoreline between Swansea Bridge and Thomas Humphrey Reserve boat ramp.

Unauthorised vessels and persons are strictly prohibited from entering the exclusion zone, which will be marked with buoys and patrolled by control vessels.

Vessel operators in the vicinity of the exclusion zone must keep a proper lookout for scuba divers in the water and should exercise extreme caution.

Penalties may apply (Section 12 (5) – Marine Safety Act 1998)

For full details visit the Roads and Maritime Services website - www.rms.nsw.gov.au/maritime

Marine Notice NH1715

Date: 16th February 2017

Rod McDonagh A/Principal Manager North (Boating Operations) Delegate

## MARINE SAFETY ACT 1998

### MARINE NOTICE

Section 12(2)

### **REGULATION OF VESSELS – EXCLUSION ZONE**

#### Location

Lake Illawarra – extending from the shoreline of Burroo Point near the land-based locality of Ski Way Park at Oak Flats.

## Duration

7am to 5pm Saturday 4 March 2017.

### Detail

Dragon Boat racing will be held at the location between the above times.

An **EXCLUSION ZONE** is specified during the event and will be created at the location above comprising a square shape approximately 250 metres by 250 metres and encompassing the public boat ramp and jetties. Dragon Boats will be competing inside the Zone on a 200 metre course. Buoys will be in place indicating the start and finish of the course, and the Zone will be monitored by control vessels.

Unauthorised vessels and persons are strictly prohibited from entering the exclusion zone.

All vessel operators and persons using the waters of Lake Illawarra in the vicinity of the event should keep a proper lookout, keep well clear of competing and support vessels, and exercise extreme caution.

Penalties may apply (section 12(5) – Marine Safety Act 1998)

For full details visit the Roads and Maritime Services website - www.rms.nsw.gov.au/maritime

Marine Notice: SO1730

Date: 21 February 2017

Mike Hammond Principal Manager South, Boating Operations. Delegate

## MARINE SAFETY ACT 1998

MARINE NOTICE

Section 12(2)

#### **REGULATION OF VESSELS – EXCLUSION ZONE**

#### Location

Murray River – near the township of Robinvale (Victoria) and between the locations of the Robinvale – Euston Bridge and the junction of the Murray River with Bonvaricall Creek.

#### Duration

7am to 7pm Saturday 11 and Sunday 12 March 2017.

### Detail

Competitive ski racing will be conducted on the waters of the Murray River involving the use of high speed power vessels which will be active in the area on both days during the above times. There will also be support vessels present to manage the event, persons being towed at speed using tow-lines, and persons in the water from time to time – presenting a significant potential hazard to other waterway users.

An **EXCLUSION ZONE** is specified during the event comprising the entirety of the Murray River defined by:

- 7am to 2pm Saturday 11 March 2017 between the 1122km River Marker (1km downstream of the Robinvale-Euston Road bridge) downstream to the 1164km river marker (junction of the Murray River and Bonvaricall Creek)
- 2pm to 7pm Saturday 11 March 2017 between the 1122km river marker (1km downstream of the Robinvale-Euston Road bridge) downstream to the 1140km river marker (2km upstream of the Bumbang Cutting).
- 7am to 7pm Sunday 12 March 2017 between the 1122km River Marker (1km downstream of the Robinvale-Euston Road bridge) downstream to the 1164km river marker (junction of the Murray River and Bonvaricall Creek).

No unauthorised vessels (i.e. vessels that are not already lawfully moored in the Zone) may enter the zone between the specified times. The Zone will be marked by the presence of official patrol and control vessels.

In addition, pursuant to section 12(3) of the *Marine Safety Act 1998*, for the duration of the event, **SPECIAL RESTRICTIONS** are imposed on vessels that are lawfully moored within the Zone as follows:

- Vessels lawfully moored within the Zone must remain at their moorings and MUST NOT be operated during the event.
- All vessels lawfully moored or secured to the riverbank within the Zone are required to be placed parallel to the river bank, and in a safe location well away from river bends and corners. Failure to do this will delay the race.

Occupants of moored vessels are strongly urged to vacate their vessels during the event, and if they wish to view the race, to do so from shore.

Due to high speeds involved in the event, Roads and Maritime urges all spectators to exercise extreme caution when near the area including awareness of approaching race vessels and likely exit route in case of an emergency.

Penalties may apply (section 12(5) – Marine Safety Act 1998)

For full details visit the Roads and Maritime Services website - www.rms.nsw.gov.au/maritime

Marine Notice: SO1723

Date: 22 February 2017

Mike Hammond Principal Manager South, Boating Operations Delegate

### LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land at Bringelly in the Liverpool 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 that piece or parcel of land situated in the Liverpool City Council area, Parish of Bringelly and County of Cumberland, shown as Lot 14 Deposited Plan 1217247, being part of the land in Certificate of Title 141/625519.

The land is said to be in the possession of Sivida Pty Limited.

(RMS Papers: SF2016/014390; RO SF2014/074472)

## ROADS ACT 1993

## LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land at Gunnedah in the Gunnedah 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 land situated in the Gunnedah Shire Council area, Parish of Gunnedah and County of Pottinger, shown as Lot 7 Deposited Plan 1222187, being part of the land in Certificate of Title 14/633156.

The land is said to be in the possession of Gunnedah Shire Council.

(RMS Papers: SF2016/174920; RO SF2014/153251)

### ROADS ACT 1993

### LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land at Dubbo in the Dubbo Regional 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 land situated in the Dubbo Regional Council area, Parish of Dubbo and County of Lincoln, shown as Lot 7 Deposited Plan 1213064, being part of the land in Certificate of Title 1/1120677.

The land is said to be in the possession of Dubbo Regional Council.

(RMS Papers: SF2016/129046; RO SF2015/082599)

Notice of Dedication of Land as Public Road at Moorong, Lloyd, Kapooka and Springvale in the Wagga Wagga City Council Area

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

K DURIE Manager, Compulsory Acquisition & Road Dedication Roads and Maritime Services

## Schedule

All those pieces or parcels of land situated in the Wagga Wagga City Council area, Parishes of South Wagga Wagga and Uranquinty, Counties of Wynyard and Mitchell, shown as Lots 13 to 16 inclusive Deposited Plan 1181223 and Lots 54 to 58 inclusive Deposited Plan 1181931.

(RMS Papers: SF2014/156519; RO SF2012/016012)

## ROADS ACT 1993

Notice of Dedication of Land as Public Road at South Gundagai in the Cootamundra-Gundagai Regional Council Area

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

K DURIE

Manager, Compulsory Acquisition & Road Dedication Roads and Maritime Services

## Schedule

All those pieces or parcels of land situated in the Cootamundra-Gundagai Regional Council area, Parish of South Gundagai and County of Wynyard, shown as Lots 7 to 12 inclusive Deposited Plan 1208334.

(RMS Papers: SF2014/154294; RO SF2012/006904)

#### LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land

at Kingsgrove in the Canterbury-Bankstown Council Area, at Kingsgrove, Bexley North and Arncliffe in the Bayside Council Area, at Kingsgrove in the Georges River Council Area and at Sydenham in the Inner West 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 Canterbury-Bankstown Council area, Bayside Council area, Georges River Council area and Inner West Council area, Parishes of St George and Petersham and County of Cumberland, shown as:

Lots 56 and 61 Deposited Plan 1222260, being parts of the land in Certificate of Title CP/SP22881 and said to be in the possession of The Owners - Strata Plan No 22881;

Lots 57 and 62 Deposited Plan 1222260, being parts of the land in Certificate of Title 51/876706 and said to be in the possession of NMS Holdings Australia Pty Ltd (registered proprietor) and Australia and New Zealand Banking Group Limited (mortgagee);

Lots 58 and 63 Deposited Plan 1222260, being parts of the land in Certificate of Title 1/879536 and said to be in the possession of Phillip John Hyne and June Margaret Hyne (registered proprietors), National Australia Bank Limited (mortgagee) and Matthew Hyne and Seema Hyne (caveators);

Lots 59 and 64 Deposited Plan 1222260, being parts of the land in Certificate of Title CP/SP72768 and said to be in the possession of The Owners - Strata Plan No 72768;

Lots 301 and 302 Deposited Plan 1223705, being parts of the land in Certificate of Title 1/187833 and said to be in the possession of Rail Corporation New South Wales;

Lots 26 and 32 Deposited Plan 1223718, being parts of the land in Certificate of Title 58/35230 and said to be in the possession of Nora Ellen Saleh (registered proprietor) and Australia and New Zealand Banking Group Limited (mortgagee);

Lots 27 and 33 Deposited Plan 1223718, being parts of the land in Certificate of Title 59/35230 and said to be in the possession of NSW Land and Housing Corporation;

Lots 28 and 34 Deposited Plan 1223718, being parts of the land in Certificate of Title 60/35230 and said to be in the possession of Fernande Cantrell;

Lots 29 and 35 Deposited Plan 1223718, being parts of the land in Certificate of Title CP/SP42071 and said to be in the possession of The Owners - Strata Plan No 42071;

Lots 30 and 36 Deposited Plan 1223718, being parts of the land in Certificate of Title Auto Consol 7229-205 and said to be in the possession of NSW Land and Housing Corporation;

Lots 31 and 37 Deposited Plan 1223718, being parts of the land in Certificate of Title 1/1014805 and said to be in the possession of NSW Land and Housing Corporation;

Lots 22 and 24 Deposited Plan 1226212, being parts of the land in Certificate of Title 12/1005772 and said to be in the possession of The Trust Company Limited (registered proprietor), Ausgrid (caveator) and Zenith Interiors Pty Ltd (lessee);

Lots 23 and 25 Deposited Plan 1226212, being parts of the land in Certificate of Title 2/857739 and said to be in the possession of AMP Capital Funds Management Limited (registered proprietor) and Shriro Australia Pty Limited (lessee);

Lots 63, 64, 72 and 73 Deposited Plan 1226242, being parts of the land in Certificate of Title Auto Consol 5759-248 and said to be in the possession of Haiping Zhang (registered proprietor) and Australia and New Zealand Banking Group Limited (mortgagee);

Lots 65 and 74 Deposited Plan 1226242, being parts of the land in Certificate of Title 22/15441 and said to be in the possession of Li Zhu and Jun Chen;

Lots 66 and 75 Deposited Plan 1226242, being parts of the land in Certificate of Title A/373962 and said to be in the possession of Georges River Council;

Lots 67 and 76 Deposited Plan 1226242, being parts of the land in Certificate of Title B/373962 and said to be in the possession of One Ar Pty Ltd (registered proprietor) and Perpetual Trustee Company Limited (mortgagee);

Lots 57 and 82 Deposited Plan 1225496, being parts of the land in Certificate of Title 1/432452 and said to be in the possession of Ai Goh Ng (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 56 and 81 Deposited Plan 1225496, being parts of the land in Certificate of Title 59/15431 and said to be in the possession of Hilton Edward Smith and Janette Theresa Smith;

Lots 58 and 83 Deposited Plan 1225496, being parts of the land in Certificate of Title 1/431890 and said to be in the possession of Karen Heather Wood;

Lots 64 to 69 inclusive, Lots 71 to 74 inclusive, Lots 89 to 94 inclusive and Lots 96 to 99 inclusive Deposited Plan 1225496, being parts of the land in Certificate of Title Auto Consol 4339-220 and said to be in the possession of Rail Corporation New South Wales;

Lots 70 and 95 Deposited Plan 1225496, being parts of the land in Certificate of Title 1/432955 and said to be in the possession of Ena Lowe (registered proprietor) and Meina May Lowe (mortgagee);

Lots 76 and 101 Deposited Plan 1225496, being parts of the land in Certificate of Title 108/15431 and said to be in the possession of Gayle Mayne Currie;

Lots 75 and 100 Deposited Plan 1225496, being parts of the land in Certificate of Title 1/442900 and said to be in the possession of Noel George Freeman and Joan Daphne Freeman (registered proprietors) and Westpac Banking Corporation (mortgagee);

Lots 77 and 102 Deposited Plan 1225496, being parts of the land in Certificate of Title 1/1185713 and said to be in the possession of Rail Corporation New South Wales;

Lots 40 to 46 inclusive and Lots 79 to 85 inclusive Deposited Plan 1226120, being parts of the land in Certificate of Title Auto Consol 4428-70 and said to be in the possession of Rail Corporation New South Wales;

Lots 47, 48, 49, 86, 87 and 88 Deposited Plan 1226120, being parts of the land in Certificate of Title Auto Consol 5453-198 and said to be in the possession of Ian Raymond Whichelo and Karen Whichelo (registered proprietors) and AMP Bank Limited (mortgagee);

Lots 50, 51, 89 and 90 Deposited Plan 1226120, being parts of the land in Certificate of Title Auto Consol 11057-242 and said to be in the possession of Malcolm Ian Coombs and Judith Anne Coombs (registered proprietors) and Commonwealth Bank of Australia (mortgagee);

Lots 54 to 59 inclusive and Lots 93 to 98 inclusive Deposited Plan 1226120, being parts of the land in Certificate of Title Auto Consol 4243-78 and said to be in the possession of Rail Corporation New South Wales;

Lots 60, 61, 99 and 100 Deposited Plan 1226120, being parts of the land in Certificate of Title Auto Consol 14222-182 and said to be in the possession of Lye Eng Francis Lee and Ying Gloria Leung (registered proprietors) and St George Bank Limited (mortgagee);

Lots 62 and 101 Deposited Plan 1226120, being parts of the land in Certificate of Title 53/6/2265 and said to be in the possession of NSW Land and Housing Corporation;

Lots 63 and 102 Deposited Plan 1226120, being parts of the land in Certificate of Title 54/6/2265 and said to be in the possession of NSW Land and Housing Corporation;

Lots 64 and 103 Deposited Plan 1226120, being parts of the land in Certificate of Title 55/6/2265 and said to be in the possession of NSW Land and Housing Corporation;

Lots 67 and 106 Deposited Plan 1226120, being parts of the land in Certificate of Title Auto Consol 3068-229 and said to be in the possession of Rail Corporation New South Wales;

Lots 68, 69, 70, 107, 108 and 109 Deposited Plan 1226120, being parts of the land in Certificate of Title Auto Consol 3026-19 and said to be in the possession of Rail Corporation New South Wales;

Lots 71 and 110 Deposited Plan 1226120, being parts of the land in Certificate of Title 10/5/2265 and said to be in the possession of Rail Corporation New South Wales;

Lots 72, 73, 74, 111, 112 and 113 Deposited Plan 1226120, being parts of the land in Certificate of Title Auto Consol 6084-115 and said to be in the possession of Christine Maree Scarra;

Lots 75, 76, 114 and 115 Deposited Plan 1226120, being parts of the land in Certificate of Title Auto Consol 4937-99 and said to be in the possession of Duc Minh Vi (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 77, 78, 116 and 117 Deposited Plan 1226120, being parts of the land in Certificate of Title Auto Consol 3288-146 and said to be in the possession of Weinan Shi (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 65 and 104 Deposited Plan 1226120, being parts of the land in Certificate of Title 1483/1216624 and said to be in the possession of Rail Corporation New South Wales;

Lots 52 and 91 Deposited Plan 1226120, being parts of the land in Certificate of Title 1482/1216627 and said to be in the possession of Rail Corporation New South Wales;

Lots 90 and 117 Deposited Plan 1226091, being parts of the land in Certificate of Title 12/1069479 and said to be in the possession of Bayside Council (registered proprietor) and Registrar General (caveator);

Lots 34 and 48 Deposited Plan 1225376, being parts of the land in Certificate of Title 8/878225 and said to be in the possession of Inner West Council;

Lots 47 and 61 Deposited Plan 1225376, being parts of the land in Certificate of Title 1/120567 and said to be in the possession of Elfes Pty Limited (registered proprietor) and National Australia Bank Limited (mortgagee);

Lots 46 and 60 Deposited Plan 1225376, being parts of the land in Certificate of Title 10/750 and said to be in the possession of Kevin O'Shea Holdings Pty Limited (registered proprietor) and National Australia Bank Limited (mortgagee);

Lots 35 and 49 Deposited Plan 1225376, being parts of the land in Certificate of Title 6/878225 and said to be in the possession of Inner West Council;

Lots 45 and 59 Deposited Plan 1225376, being parts of the land in Certificate of Title 11/750 and said to be in the possession of Edmond Anthony Chedra and Denise Morosini (registered proprietors) and Australia and New Zealand Banking Group Limited (mortgagee);

Lots 36 and 50 Deposited Plan 1225376, being parts of the land in Certificate of Title A/102011 and said to be in the possession of Robert Morris Stone;

Lots 37 and 51 Deposited Plan 1225376, being parts of the land in Certificate of Title B/102011 and said to be in the possession of Bob Stone (registered proprietor);

Lots 44 and 58 Deposited Plan 1225376, being parts of the land in Certificate of Title CP/SP72346 and said to be in the possession of The Owners - Strata Plan No 72346;

Lots 43 and 57 Deposited Plan 1225376, being parts of the land in Certificate of Title 1/102232 and said to be in the possession of Robert Stone;

Lots 41, 42, 55 and 56 Deposited Plan 1225376, being parts of the land in Certificate of Title Auto Consol 6052-85 and said to be in the possession of Robert Morris Stone;

Lots 40 and 54 Deposited Plan 1225376, being parts of the land in Certificate of Title 1/655252 and said to be in the possession of Robert Morris Stone;

Lots 39 and 53 Deposited Plan 1225376, being parts of the land in Certificate of Title 16/662299 and said to be in the possession of Robert Morris Stone;

Lots 87 and 97 Deposited Plan 1225377, being parts of the land in Certificate of Title 11/843296 and said to be in the possession of Allan J Heasman (Holdings) Pty Limited (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 89 and 99 Deposited Plan 1225377, being parts of the land in Certificate of Title 12/843296 and said to be in the possession of Allan J Heasman (Holdings) Pty Limited (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 81 and 91 Deposited Plan 1225377, being parts of the land in Certificate of Title 3/841307 and said to be in the possession of Gladjohn Investments Pty Limited (registered proprietor) and Bank of Queensland Limited (mortgagee);

Lots 83 and 93 Deposited Plan 1225377, being parts of the land in Certificate of Title 1/841307 and said to be in the possession of Allan J Heasman (Holdings) Pty Limited (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 82 and 92 Deposited Plan 1225377, being parts of the land in Certificate of Title 2/841307 and said to be in the possession of Mehmet Tok; and

Lots 14 and 17 Deposited Plan 1225040, being parts of the land in Certificate of Title 501/1072267 and said to be in the possession of Allan J Heasman (Holdings) Pty Limited (registered proprietor) and Westpac Banking Corporation (mortgagee).

(RMS papers: SF2016/237538; RO SF2016/072315)

# Mining and Petroleum Notices

NOTICE is given that the following applications have been received:

## **EXPLORATION LICENCE APPLICATIONS**

## (T17-1035)

No. 5449, MURRAY BASIN MINERALS PTY LTD, area of 71 units, for Group 10, dated 14 February, 2017. (Broken Hill Mining Division).

## (T17-1036)

No. 5450, MURRAY BASIN MINERALS PTY LTD, area of 300 units, for Group 10, dated 14 February, 2017. (Broken Hill Mining Division).

## (T17-1037)

No. 5451, MURRAY BASIN MINERALS PTY LTD, area of 172 units, for Group 10, dated 14 February, 2017. (Broken Hill Mining Division).

## (T17-1038)

No. 5452, BACCHUS RESOURCES PTY LTD (ACN 606340872), area of 3 units, for Group 1, dated 16 February, 2017. (Orange Mining Division).

### (T17-1039)

No. 5453, TOTAL MINERALS PTY LTD (ACN 169 328 090), area of 20 units, for Group 1, dated 20 February, 2017. (Broken Hill Mining Division).

## (T17-1040)

No. 5454, BC EXPLORATION PTY LTD (ACN 144 885 165), area of 29 units, for Group 1, dated 21 February, 2017. (Orange Mining Division).

The Honourable Don Harwin MLC Minister for Resources

NOTICE is given that the following applications have been granted:

## **EXPLORATION LICENCE APPLICATIONS**

### (T15-1031)

No. 5162, now Exploration Licence No. 8512, FIRST STATE PTY LIMITED (ACN 155 959 569), County of Arrawatta, Map Sheet (9138), area of 1 units, for Group 2, dated 14 February, 2017, for a term until 14 February, 2019.

## (T15-1032)

No. 5163, now Exploration Licence No. 8513, FIRST STATE PTY LIMITED (ACN 155 959 569), Counties of Arrawatta and Gough, Map Sheet (9138, 9139, 9239), area of 125 units, for Group 2, dated 14 February, 2017, for a term until 14 February, 2019.

### (Z15-2620)

No. 5236, now Exploration Licence No. 8518, PROVIDENCE GOLD AND MINERALS PTY LTD (ACN 004 881 789), County of Kennedy, Map Sheet (8332, 8432), area of 18 units, for Group 1, dated 16 February, 2017, for a term until 16 February, 2022.

(T16-1024)

No. 5268, now Exploration Licence No. 8500, MORELLO EARTHMOVING PTY LTD (ACN 055 015 051), County of Wentworth, Map Sheet (7329), area of 17 units, for Group 2, dated 2 February, 2017, for a term until 2 February, 2022.

## (T16-1050)

No. 5294, now Exploration Licence No. 8517, ALLIANCE (NSW) PTY LTD (ACN 096 947 223), Counties of Bland, Forbes and Gipps, Map Sheet (8430, 8431), area of 100 units, for Group 1, dated 15 February, 2017, for a term until 15 February, 2021.

## (T16-1088)

No. 5329, now Exploration Licence No. 8508, SAPPHIRE RESOURCES PTY LIMITED (ACN 609 364 516), County of Auckland, Map Sheet (8824), area of 16 units, for Group 1, dated 6 February, 2017, for a term until 6 February, 2020.

#### (T16-1100)

No. 5341, now Exploration Licence No. 8504, DRUMMOND WEST PTY LTD (ACN 112 104 668), Counties of Ashburnham and Gordon, Map Sheet (8631, 8632), area of 96 units, for Group 1, dated 6 February, 2017, for a term until 6 February, 2020.

### (T16-1101)

No. 5342, now Exploration Licence No. 8505, DRUMMOND WEST PTY LTD (ACN 112 104 668), Counties of Bligh, Lincoln and Wellington, Map Sheet (8632, 8633, 8732, 8733), area of 98 units, for Group 1, dated 6 February, 2017, for a term until 6 February, 2020.

The Honourable Don Harwin MLC Minister for Resources

NOTICE is given that the following application has been withdrawn:

## **EXPLORATION LICENCE APPLICATION**

(T16-1107)

No. 5348, KIRESOURCES PTY LTD (ACN 613974315), County of Tongowoko, Map Sheet (7238, 7239). Withdrawal took effect on 4 November, 2016.

The Honourable Don Harwin MLC Minister for Resources

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

### **APPLICATIONS FOR RENEWAL**

(V17-1562)

Exploration Licence No. 5573, ULAN COAL MINES LTD (ACN 000 189 248), area of 4570 hectares. Application for renewal received 20 February, 2017.

(V17-1502)

Exploration Licence No. 8239, CRISTAL MINING AUSTRALIA LIMITED (ACN 009 247 858), area of 29 units. Application for renewal received 16 February, 2017.

## (V17-1517)

Exploration Licence No. 8240, CRISTAL MINING AUSTRALIA LIMITED (ACN 009 247 858), area of 65 units. Application for renewal received 16 February, 2017.

The Honourable Don Harwin MLC Minister for Resources

Notice is given that the following authorities have been renewed:

## **RENEWAL OF CERTAIN AUTHORITIES**

(Z15-0818)

Exploration Licence No. 5292, COAL & ALLIED OPERATIONS PTY LTD (ACN 000 023 656) AND HVO RESOURCES PTY LTD (ACN 608 108 952), Counties of Durham, Hunter and Northumberland, Map Sheet (9132), area of 550 hectares, for a further term until 27 April, 2020. Renewal effective on and from 14 February, 2017.

(T07-0452)

Exploration Licence No. 7175, LARMON PTY LTD (ACN 006 612 997), County of Wentworth, Map Sheet (7329), area of 6 units, for a further term until 9 July, 2020. Renewal effective on and from 14 February, 2017.

## (T08-0240)

Exploration Licence No. 7320, GOLDEN CROSS OPERATIONS PTY. LTD. (ACN 050 212 827), Counties of Blaxland and Mouramba, Map Sheet (8133), area of 12 units, for a further term until 6 March, 2019. Renewal effective on and from 14 February, 2017.

The Honourable Don Harwin MLC Minister for Resources

Notice is given that the following applications have been received:

## **REQUEST FOR TRANSFER OF AN AUTHORITY**

(V17-1442)

Exploration Licence No. 8199, ANNE CHRISTINE CRAWFORD AND ANTHONY JAMES CRAWFORD to SAN ANTONIO EXPLORATION PTY LTD (ACN 614 670 281). County of Menindee, area of 100 units.

Application for transfer was received on 14 February 2017.

(V17-1444)

Exploration Licence No. 8200, ANNE CHRISTINE CRAWFORD AND ANTHONY JAMES CRAWFORD to SAN ANTONIO EXPLORATION PTY LTD (ACN 614 670 281). Counties of Menindee and Windeyer, area of 100 units.

Application for transfer was received on 14 February 2017.

The Honourable Don Harwin MLC Minister for Resources

# **Primary Industries Notices**

## **FISHERIES MANAGEMENT ACT 1994**

## FISHERIES MANAGEMENT (AQUACULTURE) REGULATION 2012

Clause 31 (3) – Notice of Granting of Class 1 Aquaculture Lease

The Minister has granted the following Class 1 Aquaculture Lease:

AL15/004 within the estuary of the Hawkesbury River, having an area of 1.3398 hectares to Ozsea Enterprises Pty Ltd of Pymble, NSW, for a term of 15 years expiring on 10 January 2032.

DAVID MCPHERSON Group Director Commercial Fisheries & Aquaculture Fisheries Division NSW Department of Primary Industries

## **FISHERIES MANAGEMENT ACT 1994**

## FISHERIES MANAGEMENT (AQUACULTURE) REGULATION 2012

Clause 33 (4) – Notice of Aquaculture Lease Renewal

The Minister has renewed the following class 1 Aquaculture Leases:

OL71/156 within the estuary of Port Stephens, having an area of 0.8203 hectares to Anthony Ross Parsons and Grahame Andrews of Tanilba Bay, NSW, for a term of 15 years expiring on 05 October 2031.

OL87/159 within the estuary of Wagonga Inlet, having an area of 0.5451 hectares to Christopher Ritchie, John Ritchie and Sally Ritchie of Narooma, NSW, for a term of 15 years expiring on 31 December 2031.

AL05/015, within the estuary of the Pambula River, having an area of 1.2848 hectares to Philip David Whatman of Pambula, NSW, for a term of 15 years expiring on 14 November 2031.

AL05/016, within the estuary of the Pambula River, having an area of 1.3322 hectares to Philip David Whatman of Pambula, NSW, for a term of 15 years expiring on 14 November 2031.

OL71/225 within the estuary of the Hastings River, having an area of 0.0448 hectares to Port Oyster Co Pty Ltd of Port Macquarie, NSW, for a term of 15 years expiring on 08 November 2031.

OL86/208 within the estuary of the Hastings River, having an area of 0.2931 hectares to Port Oyster Co Pty Ltd of Port Macquarie, NSW, for a term of 15 years expiring on 15 November 2031.

OL84/194 within the estuary of Wallis Lake, having an area of 0.1614 hectares to Casey & Susan Lowick of Nabiac, NSW, for a term of 15 years expiring on 16 August 2031.

OL99/028 within the estuary of Port Stephens, having an area of 2.1616 hectares to Dean Cole, Stephen Cole and George Brown of Karuah, NSW, for a term of 15 years expiring on 16 December 2031.

OL85/161 within the estuary of Hastings River, having an area of 0.2851 hectares to Baysalt Pty Ltd of Port Macquarie, NSW, for a term of 15 years expiring on 11 December 2031.

OL85/162 within the estuary of Hastings River, having an area of 0.5427 hectares to Baysalt Pty Ltd of Port Macquarie, NSW, for a term of 15 years expiring on 11 December 2031.

AL01/019 within the estuary of Port Stephens, having an area of 0.4887 hectares to Ian Campbell Crisp and Rosanna Catherine Crisp of Coopernook, NSW, for a term of 15 years expiring on 11 December 2031.

OL70/495 within the estuary of the Manning River, having an area of 0.4228 hectares to Polson Oysters Pty Ltd of Oxley Island, NSW, for a term of 15 years expiring on 08 June 2031.

OL86/215 within the estuary of the Hastings River, having an area of 0.5519 hectares to Barry Johnson of Port Macquarie, NSW, for a term of 15 years expiring on 06 December 2031.

OL84/158 within the estuary of Port Stephens, having an area of 0.8654 hectares to Peter John Lilley & Neville John Lilley of Swan Bay, NSW, for a term of 15 years expiring on 12 January 2032.

OL96/076 within the estuary of Port Stephens, having an area of 7.6194 hectares to Andrew Richardson of Mallabula, NSW, for a term of 15 years expiring on 04 December 2031.

OL71/271 within the estuary of the Crookhaven River, having an area of 0.2889 hectares to Robert Mank of Greenwell Point, NSW, for a term of 15 years expiring on 05 December 2031.

OL86/176 within the estuary of the Crookhaven River, having an area of 0.4757 hectares to Robert Mank of Greenwell Point, NSW, for a term of 15 years expiring on 31 December 2031.

DAVID MCPHERSON Group Director Commercial Fisheries & Aquaculture Fisheries Division NSW Department of Primary Industries

## **FISHERIES MANAGEMENT ACT 1994**

Ministerial Fisheries Advisory Council - Re-appointment of Members

I, The Hon Niall Blair, Minister for Primary Industries, re-appoint the following persons as members of the Ministerial Fisheries Advisory Council pursuant to section 229 of the *Fisheries Management Act 1994* and clauses 287 and 292 of the *Fisheries Management (General) Regulation 2010* for terms commencing on 3 February 2017 and expiring on 31 January 2020:

- Mr Graeme Byrnes pursuant to clause 287 (1)(a),
- Mr Mark Bulley pursuant to clause 287 (1)(c),
- Dr Stephan Schnierer pursuant to clause 287 (1)(d),
- Dr Sally Townley pursuant to clause 287 (1)(e), and
- Dr Geoff Allan pursuant to clause 287 (1)(f).

Dated this 10th day of February 2017

The Hon Niall Blair Minister for Primary Industries Minister for Regional Water Minister for Trade and Industry

# **Crown Lands Notices**

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

## **ARMIDALE OFFICE**

## **ORDER – AUTHORISATION OF ADDITIONAL PURPOSE UNDER S121A**

Pursuant to section 121A 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 Paul Toole, MP Minister for Lands and Forestry

### **SCHEDULE**

COLUMN 1	COLUMN 2
GOVERNMENT PURPOSES	Reserve No. 96076
	Public Purpose: Future Public Requirements
	Notified: 11 June 1982
	File Reference: 17/01778

## **DUBBO OFFICE**

## APPOINTMENT OF RESERVE TRUST AS TRUSTEE OF A RESERVE

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

The Hon Paul Toole, MP Minister for Lands and Forestry

### SCHEDULE

COLUMN 1	COLUMN 2
Gilgandra Shire Council Crown Reserves Reserve	Reserve No. 96356
Trust	Public Purpose: State Emergency Services
	Notified: 17 September 1982
	File Reference: 17/01944

### 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 Paul Toole, MP Minister for Lands and Forestry

COLUMN 1	COLUMN 2
GRAZING	Reserve No. 76858
	Public Purpose: Access
	Notified: 25 June 1954
	File Reference: 16/03772
	Reserve No. 753389
	Public Purpose: Future Public Requirements
	Notified: 29 June 2007
	File Reference: 16/03772

## **GOULBURN OFFICE**

## **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 PAUL TOOLE, MP Minister for Lands and Forestry

## SCHEDULE

COLUMN 1	COLUMN 2
Land District: Goulburn	The part being
Local Government Area: Upper Lachlan Shire Council Locality: Collector Reserve No. 750008 Public Purpose: Future Public Requirements Notified: 29 June 2007	Lot 9 DP No 720193 Parish: Collector County: Argyle
File Reference: 15/05326	

## 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 Paul Toole, MP Minister for Lands and Forestry

### **SCHEDULE**

COLUMN 1	COLUMN 2
GRAZING	Reserve No. 90403
	Public Purpose: Access
	Notified: 8 March 1974
	File Reference: 16/05848

## **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 Paul Toole, MP Minister for Lands and Forestry

### DESCRIPTION

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

Road Closed: Lot 1 DP 1226892 File No: 16/06719

## **SCHEDULE**

On closing, the land within Lot 1 DP 1226892 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 Paul Toole, MP Minister for Lands and Forestry

## DESCRIPTION

*Parish – Teven; County – Rous* 

Land District – Lismore; LGA – Byron

Road Closed: Lots 1-2 DP 1219054 File No: 08/3094

### **SCHEDULE**

On closing, the land within Lots 1-2 DP 1219054 remains vested in the State of New South Wales as Crown land.

## APPOINTMENT OF RESERVE TRUST AS TRUSTEE OF A RESERVE

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

The Hon Paul Toole, MP Minister for Lands and Forestry

## **SCHEDULE**

COLUMN 1	COLUMN 2
Tyalgum Public Recreation and Preservation of	Reserve No. 95559
Native Flora and Fauna Reserve Trust	Public Purpose: Caravan and Camping Park
	Notified: 28 August 1981
	File Reference: GF04R34

## **DISSOLUTION OF RESERVE TRUST**

Pursuant to section 92(3) of the *Crown Lands Act 1989*, the reserve trust specified in Column 1 of the Schedule hereunder, which was established in respect of the reserve specified opposite thereto in Column 2 of the Schedule, is dissolved.

The Hon Paul Toole, MP Minister for Lands and Forestry

### **SCHEDULE**

COLUMN 1	COLUMN 2
Tyalgum (R95559) Reserve Trust	Reserve No. 95559
	Public Purpose: Caravan and Camping Park
	Notified: 28 August 1981
	File Reference: GF04R34

## ADDITION TO RESERVED CROWN LAND

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

The Hon Paul Toole, MP Minister for Lands and Forestry

## SCHEDULE

COLUMN 1	COLUMN 2
Land District: Murwillumbah	Reserve No. 66096
Local Government Area: Tweed Shire Council	Public Purpose: Public Recreation, Preservation of
Locality: Tyalgum	Native Flora and Fauna
Lot 108 DP No 728117	Notified: 3 July 1936
Parish Tyalgum	Lot 1 Sec. 2 DP No 759012
County Rous	Parish Tyalgum
Lot 1 Sec. 10 DP No 759012	County Rous
Parish Tyalgum	Lot 3 Sec. 2 DP No 759012
County Rous	Parish Tyalgum
Lot 4 Sec. 10 DP No 759012	County Rous
Parish Tyalgum	Lot 4 Sec. 2 DP No 759012
County Rous	Parish Tyalgum County Rous
Area: 1.887ha	
File Reference: GF81R366	Lot 6 Sec. 2 DP No 759012 Parish Tyalgum
	County Rous
	Lot 102 DP No 727788
	Parish Tyalgum
	County Rous
	Lot 103 DP No 727788
	Parish Tyalgum
	County Rous
	Lot 104 DP No 727788
	Parish Tyalgum
	County Rous
	Lot 2 Sec. 2 DP No 759012
	Parish Tyalgum
	County Rous
	Lot 5 Sec. 2 DP No 759012
	Parish Tyalgum
	County Rous
	Lot 7 Sec. 2 DP No 759012
	Parish Tyalgum
	County Rous
	New Area: 12.42ha
	equirements and part Reserve 755748 for Future Public
Requirements are revoked by this notificati	on.

### 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 Paul Toole, MP Minister for Lands and Forestry

### DESCRIPTION

Parish – Gwabegar; County – Baradine Land District – Narrabri; LGA – Narrabri

Road Closed: Lot 1 DP 1227500 File No: 16/07801

## **SCHEDULE**

On closing, the land within Lot 1 DP 1227500 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 Paul Toole, MP Minister for Lands and Forestry

#### DESCRIPTION

Parish – Middlingbank; County – Wallace

Land District – Cooma; LGA – Snowy Monaro Regional

Road Closed: Lot 1 DP 1224624

File No: 16/04611

### SCHEDULE

On closing, the land within Lot 1 DP 1224624 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 Paul Toole, MP Minister for Lands and Forestry

### DESCRIPTION

Parishes – Gundamulda, Drummond, Capel; County – Murchison Land District – Bingara; LGA – Gwydir

Road Closed: Lots 1-2 DP 1225152

File No: 16/03818

### SCHEDULE

On closing, the land within Lots 1-2 DP 1225152 remains vested in the State of New South Wales as Crown land.

### ERRATUM

IN the notification appearing in the NSW Government Gazette of 17 September 1999, folio 9031, under the heading "Appointment of Corporation to Manage Reserve Trust" in Column 2 of the Schedule replace "Coffs Harbour Racecourse and Public Recreation Reserve Trust" with "Coffs Harbour Racecourse and Public Recreation Trust".

The Hon Paul Toole, MP Minister for Lands and Forestry

### ROADS ACT 1993

### ORDER

## TRANSFER OF A CROWN ROAD TO A COUNCIL

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

The Hon PAUL TOOLE, MP Minister for Lands and Forestry

## Schedule 1

Parish – Ballina ; County – Rous Land District – Lismore ; LGA – Ballina Shire

The piece of Crown road southwest of Lot 1 DP 1228200, Rocky Point Road is now wholly Council controlled. Width to be transferred: whole width

## Schedule 2

Roads Authority:	Ballina Shire Council
Council's Reference:	Rocky Point Road.
DPI Reference:	15/05077

## 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 Paul Toole, MP Minister for Lands and Forestry

**SCHEDULE** 

COLUMN 1	COLUMN 2
GRAZING	Reserve No. 58295
	Public Purpose: Preservation of Native Flora
	Notified: 25 September 1925
	File Reference: 14/06686

## **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 Paul Toole, MP Minister for Lands and Forestry

### **SCHEDULE**

COLUMN 1	COLUMN 2
	Reserve No. 751718 Public Purpose: Future Public Requirements Notified: 29 June 2007
	File Reference: 16/03827

## MAITLAND OFFICE

### ROADS ACT 1993

ORDER

### Transfer of a Crown Road to a Council

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


The Hon. Paul Toole, MP Minister for Lands and Forestry

## **SCHEDULE 1**

Parish – Maitland County – Northumberland Land District – Maitland

Local Government Area – Maitland City Council

Crown public road being Charles Street from the intersection of Victoria Street to the intersection with Brunswick Street, and various lane ways at East Maitland (as highlighted in the diagram below).


Roads Authority: Maitland City Council

Council's Reference: 122/950 (1273191)

Lands File Reference: 15/09348

## **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 Paul Toole, MP Minister for Lands and Forestry

## DESCRIPTION

Parish – Boyle; County – St Vincent Land District – Braidwood; LGA – Queanbeyan-Palerang Regional

Road Closed: Lot 4 DP 1225662

File No: 16/05928

## **SCHEDULE**

On closing, the land within Lot 4 DP 1225662 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 Paul Toole, MP Minister for Lands and Forestry

### DESCRIPTION

*Parish – Boyle; County – St Vincent* 

Land District – Braidwood; LGA – Queanbeyan-Palerang Regional

Road Closed: Lot 6 DP 1225849

File No: 16/05927

## SCHEDULE

On closing, the land within Lot 6 DP 1225849 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 Paul Toole, MP Minister for Lands and Forestry

## DESCRIPTION

Parish – Boyle; County – St Vincent

Land District – Braidwood; LGA – Queanbeyan-Palerang Regional

Road Closed: Lot 5 DP 1225661

File No: 16/05926

## **SCHEDULE**

On closing, the land within Lot 5 DP 1225661 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 Paul Toole, MP Minister for Lands and Forestry

## DESCRIPTION

Parish – Eskdale; County – Roxburgh Land District – Bathurst; LGA – Bathurst Regional

Road Closed: Lots 1-2 DP 1226607

File No: 16/04084

### SCHEDULE

On closing, the land within Lot 1 DP 1226607 remains and becomes vested in the State of New South Wales as Crown land.

On closing, the land within Lot 2 DP1226607 remains vested in the State of New South Wales as Crown Land. Council's reference: LL:DR:25.00115-02/025

### 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 Paul Toole, MP Minister for Lands and Forestry

## DESCRIPTION

Parishes – Cunna, Warung; County – Bligh

Land District – Mudgee, Dunedoo; LGA – Upper Hunter, Warrumbungle

Road Closed: Lots 1, 2, 3 DP 1205616

File No: 11/03822, 11/03859, 11/03653

### SCHEDULE

On closing, the land within Lot 1 DP 1205616 remains vested in the State of New South Wales as Crown land. On closing, the land within Lots 2, 3 DP 1205616 becomes and remains vested in the State of New South Wales as Crown land.

Council's reference: W385937

## 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 Paul Toole, MP Minister for Lands and Forestry

### DESCRIPTION

Parishes – Terarra, Mandagery; County – Ashburnham Land District – Molong; LGA – Cabonne

Road Closed: Lot 2 DP 1225669 File No: 10/16017

### SCHEDULE

On closing, the land within Lot 2 DP 1225669 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 Paul Toole, MP Minister for Lands and Forestry

## DESCRIPTION

Parish – South Marowie; County – Nicholson Land District – HILLSTON; LGA – CARRATHOOL

Road Closed: Lots 1-2 DP 1223731 File No: 16/00169

### **SCHEDULE**

On closing, the land within Lots 1-2 DP 1223731 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 Paul Toole, MP Minister for Lands and Forestry

## DESCRIPTION

Parishes – Exmouth, Elderbury; Counties – Sandon, Hardinge Land District – Armidale; LGA – Armidale Regional

Road Closed: Lots 11-15 DP 1225031 File No: 07/2465

## **SCHEDULE**

On closing, the land within Lots 11-15 DP 1225031 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 Paul Toole, MP Minister for Lands and Forestry

COLUMN 1	COLUMN 2	
BOAT RAMP; RECLAMATION	Reserve No. 88191	
	Public Purpose: Access	
	Notified: 2 April 1971	
	File Reference: 16/06692	

Section 257

ORDER

#### Correction of Defective Instrument

As per the "Notification of Closing of a Road" 15/09103 which appeared in Government Gazette No 16 dated 03 February 2017, folio 300, part of the description is hereby amended. Under heading of " description" the words "Road Closed: Lot 2 DP 1224408" are to be inserted.

## 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 Paul Toole, MP Minister for Lands and Forestry

### DESCRIPTION

Parish – Wells; County – Roxburgh

Land District – Rylstone; LGA – Mid-Western Regional

Road Closed: Lot 1 DP 1226659

File No: 16/04598

#### SCHEDULE

On closing, the land within Lot 1 DP 1226659 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 Paul Toole, MP Minister for Lands and Forestry

### DESCRIPTION

Parishes – Jerralong, Nerrimunga; County – Argyle Land District – Goulburn; LGA – Goulburn Mulwaree

Road Closed: Lot 1 DP 1212257

File No: GB05H195

### **SCHEDULE**

On closing, the land within Lot 1 DP 1212257 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 Paul Toole, MP Minister for Lands and Forestry

## DESCRIPTION

Parishes – Bulga, Garrawilla, Mucca Mucca; County – Pottinger Land District – Gunnedah; LGA – Warrumbungle

Road Closed: Lot 1 DP 1225899

File No: 16/06108

## **SCHEDULE**

On closing, the land within Lot 1 DP 1225899 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 Paul Toole, MP Minister for Lands and Forestry

### DESCRIPTION

Parishes – Yarrunga, Yarrawa; County – Camden Land District – Moss Vale; LGA – Wingecarribee

Road Closed: Lots 17-18 DP 1227578

File No: 15/09866 RS

## SCHEDULE

On closing, the land within Lots 17-18 DP 1227578 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 Paul Toole, MP Minister for Lands and Forestry

## DESCRIPTION

Parish – Abington; County – Wallace

Land District - Cooma; LGA - Snowy Monaro Regional

Road Closed: Lot 1 & 2 DP 1227601

File No: 16/08136

### SCHEDULE

On closing, the land within Lot 1 & 2 DP 1227601 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 Paul Toole, MP Minister for Lands and Forestry

## DESCRIPTION

Parish – Bulgarres; County – Westmoreland Land District – Lithgow; LGA – Oberon

Road Closed: Lots 2-7 DP 1219934

File No: 14/08921

## **SCHEDULE**

On closing, the land within Lots 2-7 DP 1219934 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 Paul Toole, MP Minister for Lands and Forestry

## **SCHEDULE**

COLUMN 1	COLUMN 2
FILMING EVENT	Reserve No. 750236
	Public Purpose: Future Public Requirements
	Notified: 29 June 2007
	File Reference: 17/01234

## **ORANGE 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 Paul Toole, MP Minister for Lands and Forestry

### **SCHEDULE**

COLUMN 1	COLUMN 2
RIFLE RANGE	Reserve No. 92631
	Public Purpose: Public Recreation
	Notified: 6 June 1980
	File Reference: 16/02540

COLUMN 1	COLUMN 2
RECREATION	Reserve No. 190027
	Public Purpose: Public Recreation
	Notified: 30 January 1987
	File Reference: 14/11376

## **ORDER – AUTHORISATION OF ADDITIONAL PURPOSE UNDER S121A**

Pursuant to section 121A 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 Paul Toole, MP Minister for Lands and Forestry

### **SCHEDULE**

COLUMN 1	COLUMN 2
PUBLIC RECREATION	Reserve No. 755790
	Public Purpose: Future Public Requirements
	Notified: 29 June 2007
	File Reference: 16/06476

## APPOINTMENT OF RESERVE TRUST AS TRUSTEE OF A RESERVE

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

The Hon Paul Toole, MP Minister for Lands and Forestry

## SCHEDULE

COLUMN 1	COLUMN 2
Wattle Flat Heritage Lands Trust	Reserve No. 755790 Public Purpose: Future Public Requirements Notified: 29 June 2007
	Part Reserve 11705 Public Purpose: Public Buildings Notified: 28 June 1890
	File Reference: 16/06476

## SYDNEY METROPOLITAN 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 Paul Toole, MP Minister for Lands and Forestry

### **SCHEDULE**

COLUMN 1	COLUMN 2
ENVIRONMENTAL PROTECTION	Reserve No. 21146
	Public Purpose: Trigonometrical Purposes
	Notified: 4 August 1894
	File Reference: 16/10819

COLUMN 1	COLUMN 2
FILMING EVENT	Reserve No. 82897
	Public Purpose: Future Public Requirements
	Notified: 11 November 1960
	File Reference: 17/01594

COLUMN 1	COLUMN 2
	Reserve No. 89245
	Public Purpose: Public Recreation
	Notified: 19 July 1974
	File Reference: 17/01594

## **SCHEDULE**

COLUMN 1	COLUMN 2
ACCESS; ENVIRONMENTAL PROTECTION	Reserve No. 753793
	Public Purpose: Future Public Requirements
	Notified: 29 June 2007
	File Reference: 16/06823

## **TAMWORTH 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 Paul Toole, MP Minister for Lands and Forestry

SCHEDULE

COLUMN 1	COLUMN 2
PUMP SITE; PIPELINE	Reserve No. 662
	Public Purpose: Travelling Stock
	Notified: 1 July 1874
	File Reference: 16/03635
	Reserve No. 1483
	Public Purpose: Water
	Notified: 23 September 1879
	File Reference: 16/03635

## TAREE 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 Paul Toole, MP Minister for Lands and Forestry

COLUMN 1	COLUMN 2
ENVIRONMENTAL REHABILITATION	Reserve No. 35304 Public Purpose: Harbour Improvements
	Notified: 22 November 1902 File Reference: 17/00635
	Reserve No. 56603 Public Purpose: Wharf Site Notified: 30 November 1923
	File Reference: 17/00635

COLUMN 1	COLUMN 2
	Reserve No. 63879
	Public Purpose: Resting Place, Public Recreation
	Notified: 13 April 1933 File Reference: 17/00635
	Reserve No. 86006
	Public Purpose: Future Public Requirements Notified: 21 October 1966 File Reference: 17/00635
	Reserve No. 88723 Public Purpose: Soil Conservation Notified: 22 September 1972 File Reference: 17/00635
	Reserve No. 93973 Public Purpose: Future Public Requirements Notified: 7 November 1980 File Reference: 17/00635
	Reserve No. 754396 Public Purpose: Future Public Requirements Notified: 29 June 2007 File Reference: 17/00635

## SCHEDULE

COLUMN 1	COLUMN 2
GRAZING	Reserve No. 97768
	Public Purpose: Access
	Notified: 26 April 1985
	File Reference: 16/05328
	Reserve No. 752412
	Public Purpose: Future Public Requirements
	Notified: 29 June 2007
	File Reference: 16/09003

## WESTERN REGION OFFICE

## ERRATUM

IN the notification appearing in the New South Wales Government Gazette of 09 December, 2016, Folio 3523, appearing under the heading Addition To A Western lands Lease, (being Western Lands Lease 14230) the area following addition of Lot 1 DP 1227017 should read: 13.46 ha

File Reference: WLL14230

The Hon PAUL TOOLE MP Minister for Lands and Forestry

# Water Notices

## WATER ACT 1912

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

Application(s) for approval of controlled works under section 167 of the *Water Act 1912* within the proclaimed local area(s) described hereunder has been received as follows:

## LOWER NAMOI FLOODPLAIN

**Myall Vale Pastoral Company Pty Limited** for Controlled Works and Off-River Water Storages on Lots 7, 8 & 9 DP 112849 and Lot 2 DP 557963, Parish Gommel, County Jamison on the property known as "Myall Vale".

For irrigation and drainage development, prevention of land from inundation and conservation and storage of water. Amalgamation and amendement of existing approvals. No new works or development. (Ref: 90CW811062).

Written objections, from any local occupier or statutory authority, specifying grounds and how their interests are affected, must be lodged with Department Primary Industries Water Tamworth Office, DPI Water PO Box 550 TAMWORTH NSW 2340 within 28 days of the date of publication. Any enquiries should be directed to (02) 6763 1465

Chris Binks, Water Regulation Officer. DEPARTMENT OF PRIMARY INDUSTRIES (DPI) WATER

# **Other Government Notices**

# **ASSOCIATIONS INCORPORATION ACT 2009**

Cancellation of incorporation pursuant to section 74

TAKE NOTICE that the incorporation of the following associations is cancelled by this notice pursuant to section 74 of the *Associations Incorporation Act 2009*.

ALBURY/WODONGA LINEDANCE CLUB INC	Y2037345
AMUSEMENT MACHINE OPERATORS ASSOCIATION INCORPORATED	INC9890805
CHURCHES MEDIA ASSOCIATION INCORPORATED	INC9884289
COMPUTERPALS FOR SENIORS – EAST LAKE MACQUARIE INCORPORATED	INC9883493
DISABILITY INFORMATION ADVOCACY SERVICE INCORPORATED	Y0157540
HORNSBY KU-RING-GAI ASSOCIATION ACTION FOR MENTAL HEALTH INC	Y0185142
MID NORTH COAST – THE AUSTRALIAN STOCK HORSE SOCIETY	INC9875058
INCORPORATED	
NORTHERN RIVERS HORSE RESCUE INCORPORATED	INC1300077
OLQP GLADESVILLE OSHC INCORPORATED	INC9884929
THE DENTAL HYGIENISTS' ASSOCIATION OF AUSTRALIA (NEW SOUTH	Y0733236
WALES BRANCH) INC	

Cancellation is effective as at the date of gazettal.

Dated this 22nd day of February 2017.

Robyne Lunney Delegate of the Commissioner NSW Fair Trading

# **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*.

62ND NEW YORK 'ANDERSON ZOUAVES' INCORPORATED	INC9886011
BUBBLEGUM INCORPORATED	INC9885824
GALBAAN HEALING OUR ENVIRONMENT COMMUNITY GROUP	INC9887128
INCORPORATED	
KARAANGEYL ABORIGINAL ASSOCIATION INCORPORATED	INC9885614
MACARTHUR INGLEBURN PONY CLUB INC	Y1409337
NEPEAN GYMNASTICS ASSOCIATION INCORPORATED	INC9885411
OI YOU INCORPORATED	INC9884380
PIPES WAGGA WAGGA INCORPORATED	INC9888083
ST LEO'S NETBALL CLUB INCORPORATED	Y2169224
SUNRISE GUIWAN BIRIPI ELDERS INC	INC9896299
UNIMED FIRST AID INCORPORATED	Y2958534
WOMEN AND CHILDRENS CARE INITIATIVE INCORPORATED	INC9891846

Cancellation is effective as at the date of gazettal.

Dated this 24th day of February 2017.

Christine Gowland Delegate of the Commissioner NSW Fair Trading

#### **ASSOCIATIONS INCORPORATION ACT 2009**

Cancellation of registration pursuant to section 80

TAKE NOTICE that AUSTRALIAN SOCIETY OF REHABILITATION COUNSELLORS INCORPORATED Y1234301 became registered under the Corporations Act 2001 as AUSTRALIAN SOCIETY OF REHABILITATION COUNSELLORS LTD 616 971 138, a company limited by guarantee, on the 6th day of February 2017, and accordingly its registration under the *Associations Incorporation Act 2009* is cancelled as of that date.

Robyne Lunney Delegate of the Commissioner, NSW Fair Trading

22/02/2017

#### **POISONS AND THERAPEUTIC GOODS REGULATION 2008**

ORDER

Restoration of Drug Authority

In accordance with the provisions of clause 175(1) of the *Poisons and Therapeutic Goods Regulation 2008*, a direction has been issued that the Order that took effect on and from 21 November 2016 prohibiting Mr Alexander Spies of Maroubra NSW 2035 from supplying or having possession of a drug of addiction as authorised by clause 101 of the Regulation for the purposes of his profession as an ambulance officer, shall cease to operate from 23 February 2017.

Dated at Sydney, 20 February 2017

ELIZABETH KOFF Secretary NSW Health

# TRANSPORT ADMINISTRATION ACT 1988

# LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

#### Notice of Compulsory Acquisition of Land in the Local Government Area of Central Coast

Transport for NSW by its delegate declares, with the approval of His Excellency the Governor, that the land described in the schedules below is acquired by compulsory process under the provisions of the *Land Acquisition (Just Terms Compensation) Act 1991* as authorised by clause 11 of Schedule 1 of the *Transport Administration Act 1988* for the purposes of the *Transport Administration Act 1988*.

Craig Gilman Executive Director Program Delivery Transport for NSW

# **SCHEDULE 1**

All those pieces of land situated in the Local Government Area of Central Coast, Parish of Tuggerah, County of Northumberland comprising Lots 34, 35, 36, 37, 38, 39 and 40 in Deposited Plan 2877, being the whole of the land in Certificate of Title Auto Consol 2800-212, said to be in the possession of Central Coast Council <u>but excluding from</u> the acquisition:

• Z685725 Easement for transmission line affecting the part of the land shown so burdened in Deposited Plan 637082 (\*7404104).

# **SCHEDULE 2**

All those pieces of land situated in the Local Government Area of Central Coast, Parish of Tuggerah, County of Northumberland comprising Lots 501 and 502 in Deposited Plan 1224652, being part of the land in Certificate of Title Folio 1/823747 and Certificate of Title Folio 10/615308, said to be in the possession of Central Coast Council **but excluding from the acquisition:** 

- DP823747 Easement for electricity purposes 20.115 wide affecting part of the land shown so burdened in the title diagram.
- DP823747 Easement for electricity purposes 10 wide affecting part of the land shown so burdened in the title diagram.
- DP823747 Easement for telecom services 10.5 wide affecting part of the land shown so burdened in the title diagram.
- DP823747 Easement for railway purposes 10.5 wide affecting part of the land shown so burdened in the title diagram.

# **SCHEDULE 3**

All that piece of land situated in the Local Government Area of Central Coast, Parish of Tuggerah, County of Northumberland comprising Lot 301 in Deposited Plan 1224650, being part of the land in Volume 998 Folio 207 known as Turpentine Road and Fountain Road at Kangy Angy, said to be in the possession of Central Coast Council.

# **SCHEDULE 4**

All those pieces of land situated in the Local Government Area of Central Coast, Parish of Tuggerah, County of Northumberland comprising Lots 401 and 402 in Deposited Plan 1224651, being part of the land in Volume 998 Folio 207 known as Turpentine Road and Ourimbah Road at Kangy Angy, said to be in the possession of Central Coast Council.

# **SCHEDULE 5**

An easement for temporary construction area variable width on the terms set out in Schedule 7 burdening that part of the land situated at Berkeley Vale in the Local Government Area of Central Coast, Parish of Tuggerah, County of Northumberland, described as Lot 1 in Deposited Plan 823747 shown marked "A" in Deposited Plan 1224652, said to be in the possession of Central Coast Council.

# **SCHEDULE 6**

An easement for temporary construction area variable width on the terms set out in Schedule 7 burdening that part of the land situated at Berkeley Vale, in the Local Government Area of Central Coast, Parish of Tuggerah, County of Northumberland, described as Lot 10 in Deposited Plan 615308 shown marked "A" in Deposited Plan 1224652, said to be in the possession of Central Coast Council.

# **SCHEDULE 7**

Easement for Temporary Construction Area

# 1. Definitions and interpretation

The following terms have the following meanings:

"**Authorised Users**" means every person or entity authorised by a party and includes employees, agents, contractors and invitees.

"Authority" means Transport for NSW, as constituted from time to time, and includes its successors and assigns and administrator thereof or other persons appointed by or on behalf of the New South Wales Government or any Minister thereof or any body in which the Authority is merged or which as at the relevant time substantially fulfils the functions of the Authority.

"**Burdened Owner**" means every person who is at any time entitled to the freehold interest in the Lot Burdened.

**"Construction Easement"** means the easement in favour of the Authority in connection with the carrying out by the Authority of:

- i. construction of a new road linking Enterprise Drive to Orchard Road; and
- ii. road and other works associated with the Project within Turpentine Road, Ourimbah Road, Orchard Road and Enterprise Drive.

"Easement Site" means the area marked "A" on the Plan.

"Lot Burdened" means the servient tenement specified in Schedules 5 and 6.

"**New Intercity Fleet Maintenance Facility**" means the structure/s and associated facilities to be constructed or installed on land at Kangy Angy and neighbouring areas for the housing and maintenance of railway rolling stock.

"Plan" means Deposited Plan 1224652.

"**Project**" means the construction of the New Intercity Fleet Maintenance Facility and associated road and other ancillary works including construction of:

- i. a new roadway located at the junction of Turpentine and Ourimbah Roads; and
- ii. a new access road from Enterprise Drive to Orchard Road which includes a bridge.

"**Project Works**" means the works and other activities required for the carrying out by the Authority of the Project including excavations and vegetation removal as required.

#### 2. Terms of easement for Temporary Construction Area

The Burdened Owner grants to the Authority and all of its Authorised Users the full and free right to access and use the Easement Site for the conduct of the Project Works.

#### 3. Expiry of easement

This easement expires on the earlier of:

- i. 29 September 2026; and
- ii. The date the Authority advises the Burdened Owner that it has completed the Project.

# 4. Conduct of the Project Works

The Authority will conduct the Project Works on the Easement Site diligently, professionally, in a proper and workmanlike manner and in accordance with the Law.

#### 5. Risk, Release and Indemnities

The Authority acknowledges and agrees that during the currency of the Construction Easement:

- i. The Authority and its Authorised Users will occupy the Easement Site and will carry out the Project Works on that area at the Authority's risk;
- ii. The Authority releases the Burdened Owner to the extent permissible by law from all claims arising as a consequence of or with respect to the occupation of the Easement Site and carrying out of the Project Works on that area by the Authority and/or its Authorised Users; and
- iii. The Authority indemnifies and will keep indemnified the Burdened Owner against all claims for loss of or damage to property and injury to or death of persons arising as a consequence of or with respect to the occupation of the Easement Site and the carrying out of the Project Works on that area by the Authority and/or its Authorised Users under the Construction Easement.

# 6. Limitation on Liability

The assumption of risk, releases and indemnities of the Authority referred to in clause 5 will not apply to the extent that any claim was caused or contributed to by the Burdened Owner or its Authorised Users.

## 7. Access Restrictions

The Burdened Owner agrees that for safety and other procedural purposes, the Authority may prohibit or restrict access by persons and vehicles to the Easement Site during the term of the Construction Easement.

# 8. Restoration of Areas

Prior to completion of the Project Works the Authority will restore the Easement Site, as far as is practicable, to its original condition, subject to any improvements carried out by the Authority.

# Transport for NSW Document Number: 5542449\_1

# **COUNCIL NOTICES**

# **COFFS HARBOUR CITY COUNCIL**

#### DEDICATION OF PUBLIC RESERVE

Notification is hereby given that the Council of the City of Coffs Harbour pursuant to a resolution passed at its meeting on 8 December 2016, Resolution No 2016/274 has resolved to dedicate land described as Lot 11 Deposited Plan 1193991, City of Coffs Harbour, Parish of Bonville, County of Raleigh situated in Mimiwali Drive, North Bonville to the public as public reserve.

S C McGRATH General Manager, Locked Bag 155, Coffs Harbour 2450. Dated 20 February 2017 [9018]

# HAWKESBURY CITY COUNCIL

#### **COASTAL PROTECTION ACT 1979**

Section 55H

#### Gazettal and Commencement of a Coastal Zone Management Plan

Hawkesbury City Council, with the certification of the Minister for Planning, have prepared and adopted the Upper Hawkesbury River Estuary Coastal Zone Management Plan in accordance with section 55 of the *Coastal Protection Act 1979*.

The Upper Hawkesbury River Estuary Coastal Zone Management Plan will help guide the future management of the upper Hawkesbury River estuary. The Plan contains a series of management aims and objectives and associated actions to help protect and enhance the estuary, its foreshores and catchment and promote public access to these areas.

The Plan will remain in force until such time as it is amended or repealed by a coastal management program that replaces it.

The Plan may be viewed on Council's web site at www.hawkesbury.nsw.gov.au. A hard copy may also be viewed at Council's Administration Centre.

LAURIE MIFSUD, Acting General Manager, Hawkesbury City Council, 366 George Street, Windsor NSW 2756 [9019]

# LIVERPOOL CITY COUNCIL

ROADS ACT 1993

Naming of Roads

Erratum

The road originally gazetted in the NSW Government Gazette of 2 July 2010 for the suburb of Edmondson Park:

Malaya Road will be allocated for use in the new development in Bardia, in the Campbelltown LGA

K FISHBURN, Chief Executive Officer, Liverpool City Council, Locked Bag 7064, 1871

# LIVERPOOL CITY COUNCIL

ROADS ACT 1993

Naming of Roads

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

Name	Locality
Alec Campbell Drive	HOLSWORTHY
Description	
This road is situated within the Holsworthy Barracks, located off Heathcote Road.	

K FISHBURN, Chief Executive Officer, Liverpool City Council, Locked Bag 7064, 1871

[9021]

[9020]

#### MID-WESTERN REGIONAL COUNCIL

ROADS ACT 1993

#### Naming of Roads

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

Name	Locality
JIMMY JIMMY ROAD	Upper Growee
Description	

Road Reserve and Right of Way running west off Bylong Valley Way bordering or through Lot 1 DP 730108 Lots 177 163 182 110 217 DP 755432 & Lot 7012 DP 1120631 in the Locality of Upper Growee terminating at Lot 144 DP 755435

BRAD CAM, General Manager, Mid-Western Regional Council, PO Box 156, 86 Market Street, MUDGEE NSW 2850

GNB Ref: 0031

#### [9022]

#### NAMBUCCA SHIRE COUNCIL

ROADS ACT 1993

Naming of Roads

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

Name	Locality
CORKWOOD ROAD	Valla
RED ASH ROAD	Valla
YARRA LANE	Eungai Rail
ROSELLA DRIVE	North Macksville
QUEENIES LANE	Warrell Creek
LITORIA LANE	North Macksville
GIINAGAY WAY	Donnellyville, Macksville, Nambucca Heads, North
	Macksville, Valla, Warrell Creek
Description	

New local roads constructed or renamed resulting from the Pacific Highway Upgrade projects.

MICHAEL COULTER, General Manager, Nambucca Shire Council, PO Box 177, MACKSVILLE NSW 2447 GNB Ref: 0029 [9023]

# PORT MACQUARIE-HASTINGS COUNCIL

#### LOCAL GOVERNMENT ACT 1993

#### Section 553

#### Waste Water Service Extensions

NOTICE is hereby given pursuant to Section 553 of the *Local Government Act 1993*, that Council's Sewer mains have been extended to service the land described hereunder.

Lots 1 – 67 DP 1226839 being Summer Circuit, Shore Break Crescent, Aquarius Avenue, Surfers Drive, Seaside Drive, Ocean Blue Bvd, Sandbar Lane, Whitewater Tce, Marine Parade, Bombora Way, Waterside Way, Sandy Shores Avenue, Aquatic Way & Foreshore Avenue LAKE CATHIE.

Lots 1-30 Formally DP 1192366 now known as Glenview Estate YIPPEN CREEK.

Land that is not connected thereto shall become rateable for waste water availability charges after (60) days from the date of this notice, or from the date upon which the land is connected to Council's service, whichever is the earlier.

C. SWIFT-MCNAIR, Acting General Manager, Port Macquarie-Hastings Council, PO Box 84 Port Macquarie NSW 2444. [9024]

#### PORT STEPHENS COUNCIL

**ERRATUM** 

#### ROADS ACT 1993

Section 162 (1)

Road Naming

The notice published in Government Gazette dated 1st April 2016 (folio 588) under Port Stephens Council – Road Naming – inadvertently showed the name as Karanga Avenue whereas it should have read KURANGA AVENUE this notice is to correct that.

Wayne Wallis, General Manager, PO Box 42 Raymond Terrace 2324.

Council file PSC2015-03696

[9025]

#### SHELLHARBOUR CITY COUNCIL

ROADS ACT 1993


Naming of Roads

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

Name	Locality	
CATTLE ROAD	Calderwood	
Description		

The Calderwood Valley Development will have as its main arterial road Escarpment Drive. Escarpment Drive will connect the Illawarra Highway and Calderwood Road. The designed alignment of Escarpment Drive bisects and divides North Macquarie Road. The proposal is to rename the northern portion of North Macquarie Road from the northern boundary of Lot 1 DP 558196 and the intersection with Meander Drive to its end at Lot 1 DP 1044038.

The attached diagram shows the extent of the road(s):


CAREY MCINTYRE, General Manager, Shellharbour City Council, Locked Bag 155, SHELLHARBOUR **CITY CENTRE NSW 2529** GNB Ref: 0030

[9026]

#### SHOALHAVEN CITY COUNCIL

ROADS ACT 1993

Naming of Roads

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

# NameLocalityFAMILIA PLACEWandandian

Description

New road created within the subdivision of Lot 61 DP 1176233, off Wandean Road.

RUSS PIGG, General Manager, Shoalhaven City Council, PO Box 42, NOWRA NSW 2541 GNB Ref: 0026

[9027]

# SINGLETON COUNCIL

#### ERRATUM

In the notice referring to the Naming of Public Roads in the Singleton Local Government Area, Folio 3871, 31 August 2012, the road name Broomfield Street was assigned with the incorrect road type. The correct road type for this road name is Broomfield Crescent. This notice corrects that error. [9028]

#### SINGLETON COUNCIL

ROADS ACT 1993

Section 10

#### LOCAL GOVERNMENT ACT 1993

#### Section 47f(2)(A)

#### Dedication of Land as Public Road for the Purposes of Road Widening

NOTICE is hereby given by Singleton Council, in pursuant to Section 10 of the *Roads Act 1993*, and Section 47f(2)(a) of the *Local Government Act 1993* dedicates the land described in the Schedule below as public road for the purposes of the road widening.

JASON LINNANE, General Manager, Singleton Council, PO Box 314, SINGLETON, NSW 2330.

## SCHEDULE

All that piece or parcel of land known as Lot 2 and 3 DP1226570 in the Council of Singleton, Parish of Goorangoola/Shenstone, County of Durham and described as folio identifiers 2/1226570 and 3/1226570.

[9029]

# SINGLETON COUNCIL

#### ROADS ACT 1993

Section 10

#### LOCAL GOVERNMENT ACT 1993

Section 47f(2)(A)

Dedication of Land as Public Road for the Purposes of Road Widening

NOTICE is hereby given by Singleton Council, in pursuant to Section 10 of the *Roads Act 1993*, and Section 47f(2)(a) of the *Local Government Act 1993* dedicates the land described in the Schedule below as public road for the purposes of the road widening.

JASON LINNANE, General Manager, Singleton Council, PO Box 314, SINGLETON, NSW 2330.

#### SCHEDULE

All that piece or parcel of land known as Lot 1 DP1224563 in the Council of Singleton, Parish of Darlington, County of Durham and described as folio identifier 1/1224563 [9030]

# SNOWY MONARO REGIONAL COUNCIL

#### ERRATUM

In the notice referring to the Naming of Public Roads in the Snowy Monaro Regional Local Government Area, Folio 315, 3 February 2017, displayed the incorrect Lot and DP for Edworthy Road. The correct description is Starting at where Burra Road meets the intersection at Lot 2 DP 1200674 headed generally east/south-easterly

for approximately 2.8km and finishing at the north western corner of Lot 26 DP 754896. This notice corrects that error. [9031]

## THE HILLS SHIRE COUNCIL

ROADS ACT 1993

Section 10

Notice is hereby given that The Hills Shire Council dedicates the land described in the schedule below as public road under Section 10 of the *Roads Act 1993*.

GENERAL MANAGER, The Hills Shire Council, 3 Columbia Court, Baulkham Hills NSW 2153

#### SCHEDULE

All that piece or parcel of land known as Lot 19 in DP 1210320 in The Hills Shire Council, Parish of Castle Hill, County of Cumberland, and as described in Folio Identifier 19/1210320 [9032]

#### THE HILLS SHIRE COUNCIL

ROADS ACT 1993

#### Naming of Roads

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

Name	Locality
HADEN ROAD	Box Hill
Description	
Extending west from Valletta Drive	
Name	Locality
Name	Locanty
MULBERRY LANE	Glenorie
Description	

Extending in a southerly direction from Schwebel Lane in to Lot B DP 373331 ending in a cul-de-sac

DAVE WALKER, General Manager, The Hills Shire Council, 3 Columbia Court, BAULKHAM HILLS NSW 2153 GNB Ref: 0028 [9033]

# **PRIVATE NOTICES**

# PARTNERSHIP ACT 1892

Patrick Joseph O'Brien gives notice that he ceased to be a partner of Harris & Company, Solicitors of Level 6, 68 Pitt Street, Sydney on 30 April 2016. [9034]

ISSN 2201-7534

**By Authority** Government Printer