

Government Gazette

of the State of

New South Wales

Number 89

Friday, 18 August 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.

PARLIAMENT

ACTS OF PARLIAMENT ASSENTED TO

Legislative Assembly Office, Sydney 11 August 2017

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

Act No. 35 - An Act to authorise police officers to exercise powers with respect to the occupation of the Martin Place Reserve and other declared public reserves in the City of Sydney. [**Sydney Public Reserves (Public Safety) Bill**]

Helen Minnican
Clerk of the Legislative Assembly

ACTS OF PARLIAMENT ASSENTED TO

Legislative Assembly Office, Sydney 14 August 2017

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

Act No. 36 - An Act to amend the *Charitable Fundraising Act 1991* to enable public inquiries to be conducted under the Act. [**Charitable Fundraising Amendment (Inquiries) Bill**]

Act No. 37 - An Act to make provision for the payment of compensation for damage caused by subsidence in connection with the extraction of coal; and for related purposes. [**Coal Mine Subsidence Compensation Bill**]

Act No. 38 - An Act to amend the *Environmental Planning and Assessment Act 1979* with respect to staged development applications; and to amend other legislation consequentially. [**Environmental Planning and Assessment Amendment (Staged Development Applications) Bill**]

Act No. 39 - An Act to amend the *Environmental Planning and Assessment Act 1979* and instruments under that Act with respect to local and regional planning panels; and to amend the *Parliamentary Electorates and Elections Act 1912* and the *Local Government Act 1993* with respect to the enforcement of local government election requirements. [**Environmental Planning and Assessment and Electoral Legislation Amendment (Planning Panels and Enforcement) Bill**]

Act No. 40 - An Act to amend various Acts relating to courts and crimes and other related matters. [**Justice Legislation Amendment Bill**]

Act No. 41 - An Act to amend the *Road Transport Act 2013* to provide for automated vehicle trials; and to amend the *Transport Administration Act 1988* with respect to the functions of Transport for NSW. [**Transport Legislation Amendment (Automated Vehicle Trials and Innovation) Bill**]

Helen Minnican
Clerk of the Legislative Assembly

GOVERNMENT NOTICES

Miscellaneous Instruments

THREATENED SPECIES CONSERVATION ACT 1995

Notice of Preliminary Determinations

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

Critically Endangered Species (Part 1 of Schedule 1A)

Prostanthera gilesii Althofer ex B.J.Conn & T.C.Wilson, a shrub

Rhodamnia rubescens (Benth.) Miq., a shrub or small tree

Rhodomyrtus psidioides (G.Don) Benth., a shrub or small tree

Endangered Population (Part 2 of Schedule 1)

Koala *Phascolarctos cinereus* (Goldfuss, 1817) population in the Port Stephens area (north of the Hunter River, east of the Pacific Highway and south of Nelson Bay/Karuah River)

Any person may make a written submission regarding these Preliminary Determinations. Send submissions to Suzanne Chate, NSW Scientific Committee Unit, PO Box 1967, Hurstville BC 1481. Submissions close 13th October, 2017.

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

Dr Marco Duretto
Chairperson

New South Wales

Threatened Species Conservation Amendment Order 2017

under the

Threatened Species Conservation Act 1995

I, the Minister for the Environment, in pursuance of section 9 (3) (a) and (4) of the *Threatened Species Conservation Act 1995*, make the following Order.

Dated, this 16th day of August 2017.

GABRIELLE UPTON, MP
Minister for the Environment

Explanatory note

The object of this Order is to amend the lists of threatened species in Schedules 1, 1A and 2 to the *Threatened Species Conservation Act 1995* by inserting or omitting asterisks to indicate that particular threatened species have become, or have ceased to be, listed threatened species under the *Environment Protection and Biodiversity Conservation Act 1999* of the Commonwealth.

This Order is made under section 9 (3) (a) and (4) of the *Threatened Species Conservation Act 1995*.

Threatened Species Conservation Amendment Order 2017 [NSW]

Threatened Species Conservation Amendment Order 2017

under the

Threatened Species Conservation Act 1995

1 Name of Order

This Order is the *Threatened Species Conservation Amendment Order 2017*.

2 Commencement

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

Threatened Species Conservation Amendment Order 2017 [NSW]
Schedule 1 Amendment of Threatened Species Conservation Act 1995

Schedule 1 Amendment of Threatened Species Conservation Act 1995

[1] Schedule 1 Endangered species, populations and ecological communities

Insert “*” before each of the following in Part 1:

<i>Calidris ferruginea</i> (Pontoppidan, 1763)	Curlew Sandpiper
<i>Dasyurus viverrinus</i> (Shaw, 1800)	Eastern Quoll
<i>Ozothamnus vagans</i> (C.T. White) Anderb.	
<i>Polystichum moorei</i> H. Christ	
<i>Pelargonium</i> sp. (G.W. Carr 10345)	
<i>Geniostoma huttonii</i> B.J. Conn	
<i>Eucalyptus macarthurii</i> H. Deane & Maiden	
<i>Genoplesium baueri</i> R. Br.	
<i>Solanum sulphureum</i> A.R. Bean	

[2] Schedule 1, Part 1

Omit “*” from the following:

* *Digitaria porrecta* S.T. Blake

[3] Schedule 1A Critically endangered species and ecological communities

Insert “*” before each of the following in Part 1:

<i>Myuchelys georgesii</i> (Cann, 1997)	Bellinger River Snapping Turtle
<i>Thinornis rubricollis</i> (Gmelin, 1789)	Hooded Plover
<i>Lepidorrhachis mooreana</i> (F. Muell.) O.F. Cook	Little Mountain Palm
<i>Hibbertia spanantha</i> Toelken & A.F. Rob.	
<i>Callistemon megalongensis</i> (Craven & S.M. Douglas) Udovicic & R.D. Spencer	Megalong Valley Bottlebrush
<i>Corunastylis</i> sp. Charmhaven (NSW896673)	
<i>Diuris flavescens</i> D.L. Jones	
<i>Prasophyllum bagoense</i> D.L. Jones	
<i>Prasophyllum innubum</i> D.L. Jones	
<i>Prasophyllum keltonii</i> D.L. Jones	
<i>Pterostylis oreophila</i> Clemesha	
<i>Thelymitra adorata</i> Jeanes	Wyong Sun Orchid
<i>Thelymitra kangaloonica</i> Jeanes	

Threatened Species Conservation Amendment Order 2017 [NSW]
Schedule 1 Amendment of Threatened Species Conservation Act 1995

[4] Schedule 2 Vulnerable species and ecological communities

Insert “*” before each of the following in Part 1:

<i>Calidris tenuirostris</i> (Horsfield, 1821)	Great Knot
<i>Charadrius leschenaultii</i> Lesson, 1826	Greater Sand-plover
<i>Charadrius mongolus</i> Pallas, 1776	Lesser Sand-plover
<i>Atrichornis rufescens</i> (Ramsay, 1867)	Rufous Scrub-bird
<i>Grantiella picta</i> (Gould, 1838)	Painted Honeyeater
<i>Phascolarctos cinereus</i> (Goldfuss, 1817)	Koala
<i>Mastacomys fuscus</i> Thomas, 1882	Broad-toothed Rat
<i>Eucalyptus aggregata</i> Deane & Maiden	Black Gum
<i>Paspalidium grandispiculatum</i> B.K Simon	

[5] Schedule 2, Part 1

Omit “*” from each of the following:

- * *Senecio garlandii* F. Muell. ex Belcher
- * *Tetradthea glandulosa* Sm.
- * *Tinospora tinosporoides* (F. Muell.) Forman
- * *Eucalyptus cannonii* R. Baker
- * *Pterostylis cobarensis* M.A. Clem.
- * *Grevillea scortechinii* subsp. *sarmentosa* (Blakely & McKie) McGillivray
- * *Tasmania purpurascens* (Vick.) A.C. Smith

Appointments

CONSTITUTION ACT 1902

MINISTERIAL ARRANGEMENTS DURING THE ABSENCE FROM DUTY OF THE PREMIER

Pursuant to section 36 of the *Constitution Act 1902*, His Excellency the Governor, with the advice of the Executive Council, has authorised the Honourable (John) Giovanni Domenic Barilaro MP, Deputy Premier, to act for and on behalf of the Premier on and from 19 August to 24 August 2017, inclusive.

16 August 2017

GLADYS BEREJIKLIAN MP

Premier

Planning and Environment Notices

NATIONAL PARKS AND WILDLIFE ACT 1974

Crawney Pass National Park Draft Plan of Management
on exhibition until 20 November 2017: comments sought

The *Crawney Pass National Park Draft Plan of Management* is on exhibition until **20 November 2017**.

The plan may be viewed at:

- NPWS Upper Hunter Area Office (20 Hayes Street, Scone NSW)
- Tamworth Regional Council, Nundle Office (58 Jenkins St, Nundle NSW)
- Scone Library (130 Liverpool Street, Scone NSW)
- Nundle Library (Innes Street, Nundle NSW)
- OEH Customer Centre (Level 14, 59–61 Goulburn Street, Sydney).
- OEH 'Have your say' website at <https://engage.environment.nsw.gov.au/consult>

Submissions on the plan must be received by **20 November 2017** by:

- email to npws.parkplanning@environment.nsw.gov.au; or
- mail to The Planner, Crawney Pass NP, NPWS, PO BOX 707, Nowra, NSW 2541; or
- using the online form on the OEH 'Have your say' website.

Your comments on the draft plan may include 'personal information'. See www.environment.nsw.gov.au/help/privacy.htm for information on how we will treat any personal information you provide, and the 'Have your say' webpage for information on how we may use and publish comments provided in your submission. For more information, contact Laura Babian 0427 864 889.

STURT NATIONAL PARK REVIEW OF ENVIRONMENTAL FACTORS FOR THE REINTRODUCTION OF LOCALLY EXTINCT MAMMALS

on exhibition until 16 September 2017: comments sought

The *Sturt National Park Review of Environmental Factors for the Reintroduction of Locally Extinct Mammals* is on exhibition until **16 September 2017**.

The plan may be viewed at:

- National Parks and Wildlife Service (NPWS) Tibooburra (Briscoe Street, Tibooburra)
- NPWS Broken Hills Office (183 Argent Street, Broken Hills)
- Office of Environment and Heritage (OEH) Customer Centre (Level 14, 59–61 Goulburn Street, Sydney).
- OEH 'Have your say' website <https://engage.environment.nsw.gov.au/consult>.

Submissions on the plan must be received by **16 September 2017** and can be provided in the following ways:

- email your submission to npws.bwt@environment.nsw.gov.au
- post your submission to Biodiversity and Wildlife Team, Sturt NP REF, PO BOX 1236, Coffs Harbour NSW 2450; or
- using the online form on the OEH 'Have your say' website.

Your comments on the draft plan may include 'personal information'.

OEH complies with the NSW *Privacy and Personal Information Protection Act 1998* (www.legislation.nsw.gov.au/#/view/act/1998/133) which regulates the collection, storage, quality, use and disclosure of personal information.

For details see OEH and your privacy (www.environment.nsw.gov.au/help/privacy.htm).

Information that in some way identifies you may be gathered when you use our website or send us an email.

For more information, contact Bryony Horton 02) 6650 7120.

WASTE AVOIDANCE AND RESOURCE RECOVERY ACT 2001
WASTE AVOIDANCE AND RESOURCE RECOVERY (CONTAINER DEPOSIT SCHEME)
REGULATION 2017

Order determining fees

I, Barry Buffier, Chair and CEO of the Environment Protection Authority (EPA), on behalf of the EPA and by this order determine the application fee under clause 22 of the Regulation for a container approval is \$80.

Dated: 15/8/17

BARRY BUFFIER AM
Chair and CEO
Environment Protection Authority

WASTE AVOIDANCE AND RESOURCE RECOVERY ACT 2001

Section 28 Order issuing processing refund protocol

I, Barry Buffier, Chair and CEO of the Environment Protection Authority (EPA), on behalf of the EPA and by this order, issue the Material Recovery Facility Processing Refund Protocol in the following Schedule to be applied in determining the amounts payable to material recovery facility operators as processing refunds under a Scheme Coordinator agreement.

Signed and dated: 17 August 2017

BARRY BUFFIER AM
Chair and CEO
Environment Protection Authority

Container Deposit Scheme

Material recovery facility processing refund protocol

July 2017

www.epa.nsw.gov.au

© 2017 State of NSW and Environment Protection Authority

With the exception of photographs, the State of NSW and Environment Protection Authority are pleased to allow this material to be reproduced in whole or in part for educational and non-commercial use, provided the meaning is unchanged and its source, publisher and authorship are acknowledged. Specific permission is required for the reproduction of photographs.

The Environment Protection Authority (EPA) has compiled this document in good faith, exercising all due care and attention. No representation is made about the accuracy, completeness or suitability of the information in this publication for any particular purpose. The EPA shall not be liable for any damage which may occur to any person or organisation taking action or not on the basis of this publication. Readers should seek appropriate advice when applying the information to their specific needs

All content in this publication is owned by the EPA and is protected by Crown Copyright, unless credited otherwise. It is licensed under the [Creative Commons Attribution 4.0 International \(CC BY 4.0\)](#), subject to the exemptions contained in the licence. The legal code for the licence is available at [Creative Commons](#).

The EPA asserts the right to be attributed as author of the original material in the following manner:

© State of New South Wales and the Environment Protection Authority 2017.

Published by:

Environment Protection Authority
59 Goulburn Street, Sydney NSW 2000
PO Box A290, Sydney South NSW 1232
Phone: +61 2 9995 5000 (switchboard)
Phone: 131 555 (NSW only – environment information and publications requests)
Fax: +61 2 9995 5999
TTY users: phone 133 677, then ask for 131 555
Speak and listen users: phone 1300 555 727, then ask for 131 555
Email: info@epa.nsw.gov.au
Website: www.epa.nsw.gov.au

Report pollution and environmental incidents

Environment Line: 131 555 (NSW only) or info@epa.nsw.gov.au

See also www.epa.nsw.gov.au

1 CONTENTS

1	Contents	1
2	About this document	3
3	Review of protocol	4
4	Definitions	4
5	Aims of the protocol	4
6	Making a claim	5
6.1	Available methods	5
6.2	Measurement and reporting of total materials received by the MRF Operator	5
6.3	Output material types	6
6.4	Method 1 - Weighing	7
6.5	Method 2 - Direct counting (manual or automated)	7
6.6	Making a processing refund claim	8
6.7	Information to be included with all processing refund claims	8
6.8	Information to be verified.....	9
6.9	Manner of lodging.....	9
7	Assessment of claims	9
7.1	Calculation of the number of eligible containers by output material type	10
7.1.1	Method 1.....	10
7.1.2	Method 2.....	10
7.2	Receiving containers from states other than NSW.....	10
7.2.1	Import ratio.....	10
7.3	Calculation of the total processing refund payable.....	11
7.4	Deduction of sampling costs	11
7.5	Claim assessment.....	12
7.6	Timeframe for issuing claim assessment	12
7.7	Timeframe for payment of processing refunds	12
7.8	Refusal of claims	12
7.9	Amending processing refund claims – MRF Operator initiated.....	12
7.10	Amending processing refund claims – Scheme Coordinator initiated.....	13

7.11	Review of claim assessments	13
7.12	Reconciliation of payment of processing refunds	13
7.12.1	Underpayment	13
7.12.2	Overpayment	14
8	Eligible container factor	14
8.1	Determining eligible container factor	14
8.2	Sampling Plan.....	14
8.2.1	Facility based sampling	14
8.3	Publishing of eligible container factor	15
9	Reporting and record keeping requirements	15
9.1	Annual recycling statement	15
9.2	Throughput reconciliation	15
9.3	Record keeping	16
10	Assurance requirements.....	16
10.1	Independent assurance report	16
10.2	Scheme Coordinator initiated assurance.....	16
10.3	Assurance team leader duties.....	17
11	Dispute resolution.....	17
11.1	Mediation.....	17
11.2	Expert determination.....	18
11.3	Payment must not be withheld	18
11.4	Repeal of protocol.....	18
12	Compliance audits.....	18

2 ABOUT THIS DOCUMENT

This document is the Material Recovery Facility “Processing Refund Protocol” (Protocol) referred to in the *Waste Avoidance and Resource Recovery Act 2001* and the *Waste Avoidance and Resource Recovery (Container Deposit Scheme) Regulation 2017* (Regulation). It sets out the methodology to be applied in determining the amounts payable to material recovery facility (MRF) operators as processing refunds under the NSW Container Deposit Scheme.

This Protocol does not apply to MRF operators that are a bottle crushing service operator or an alternative waste treatment plant operator. A separate Protocol will have to be published for each of these classes of MRF operators.

In the case of any inconsistency between the Protocol and the Regulation, the latter prevails to the extent of the inconsistency.

3 REVIEW OF PROTOCOL

The Protocol will be reviewed, at a minimum, within 5 years of its publication, but may be reviewed more frequently when considered appropriate by the EPA.

4 DEFINITIONS

Terms within this Protocol have the same meaning as defined within the *Waste Avoidance and Resource Recovery Act 2001* (the Act) and the *Waste Avoidance and Resource Recovery (Container Deposit Scheme) Regulation 2017* (the Regulation).

However, this Protocol does not apply to MRF operators who are bottle crushing service operator or an alternative waste treatment plant operator. Therefore, a reference to “MRF operator” in Sections 6 to 12 of this Protocol does not include a reference to these MRF operators.

Abbreviations

NSW	New South Wales
EPA	NSW Environment Protection Authority
CDS	NSW Container Deposit Scheme
MRF	Material Recovery Facility
Protocol	Material Recovery Facility Processing Refund Protocol
LPB	Liquid paperboard
HDPE	High-density polyethylene
PET	Polyethylene terephthalate
Recyclable Materials	Any or all of aluminium, PET, HDPE, Mixed plastics (PET, HDPE and other plastics), Glass, Steel and/or LPB
Scheme material	Any material received from a network operator, a collection point operator or another MRF operator

5 AIMS OF THE PROTOCOL

The aims of the Protocol are to:

- Protect the integrity of the CDS
- Maximise legitimate returns to communities
- Support equity between participants
- Promote efficiency

6 MAKING A CLAIM

A MRF operator may make a claim for the payment of a processing refund by lodging a processing refund claim with the Scheme Coordinator in the approved form and manner. For each quarter, only one claim can be made by a MRF operator for each MRF that they operate. The claim must cover relevant information for all eligible containers that the MRF operator intends to make a processing refund claim upon for that quarter.

In order to make a processing refund claim, a MRF operator must undertake the following:

- Select a Method to estimate the number of eligible containers delivered from each MRF for reuse or recycling (Section 6.1);
- Measure and report the total weight of materials received at each MRF by source (Section 6.2);
- Where Method 1 has been selected, measure and report the total tonnes delivered each month from each MRF for reuse or recycling by output material type as defined in Section 6.3 (Section 6.4);
- Where Method 2 has been selected, count and report the total number of eligible containers delivered each month from each MRF operator for reuse and recycling by output material type as defined in Section 6.3 (Section 6.5);

6.1 AVAILABLE METHODS

One of the following methods must be used for estimating the total number of eligible containers processed for reuse or recycling by the MRF operator during any given quarter:

- (a) Method 1 – Weighing (refer to Section 6.4); or
- (b) Method 2 – Direct Counting (refer to Section 6.5).

A MRF operator must nominate to the EPA and the Scheme Coordinator which Method they will use for each output material type (see Section 6.3). This nomination must be made using the *NSW Container Deposit Scheme - MRF Claim Method Nomination Form* available on the EPA website and submitted to the EPA and the Scheme Coordinator at least 28 calendar days before the commencement of the first quarter. Different Methods may be nominated for different output material types.

If a MRF operator wishes to change the nominated Method, an updated *NSW Container Deposit Scheme - MRF Claim Method Nomination Form* must be submitted to the EPA and the Scheme Coordinator at least 28 calendar days before the commencement of the quarter for which the changed Method is to be used.

6.2 MEASUREMENT AND REPORTING OF TOTAL MATERIALS RECEIVED BY THE MRF OPERATOR

Measurement

Each MRF operator must measure and record the total quantity and source of all material received at each MRF. The quantity of materials received at each MRF must be determined by measuring the

weight of that material using calibrated weighing equipment, and in accordance with the *National Measurement Act 1960* and with the following:

- The weight must be measured in tonnes;
- The weight must be measured using weighing equipment that has the following minimum accuracy:
 - For weighbridges: +/- 20kg;
 - For all other weighing equipment: +/- 1 kg
- The weight must be recorded to a minimum 2 decimal places;
- The source of each load received at the MRF must be recorded as being from one of the following sources:
 - Material received from a Network Operator or a Collection Point Operator or another MRF operator (Scheme material);
 - Material received from another State or Territory including the relevant State or Territory;
 - Material received from sources inside NSW excluding Scheme material.

These sources are mutually exclusive;

- Weighing equipment must be calibrated in accordance with all manufacturer requirements; and
- Weighbridges, where used as weighing equipment for the purpose of this Section, must be verified (within the meaning of the *National Measurement Act 1960*) at least once per year.

With respect to Scheme material, the claimant MRF operator must ensure that:

- The Scheme material is received, counted or processed and weighed, stored and delivered from the MRF separately from all other materials received at the MRF; and
- the receipt, processing, counting, weighing, storage and delivery from the MRF of the Scheme material is recorded so that the throughput of this material through the MRF can be tracked and audited at all times

Reporting

The MRF operator must report for each month the following information to the Scheme Coordinator in the manner advised by the Scheme Coordinator within 14 days after the end of that month:

- The total measured weight of all material received in that month at the MRF by source; and
- The total measured weight of all Scheme material:
 - received in that month at the MRF; and
 - counted or processed and stored at the MRF in that month.

6.3 OUTPUT MATERIAL TYPES

Under both Method 1 and Method 2, output materials delivered from the MRF for the purpose of reuse or recycling must be separated into one or more of the following output material types:

1. Aluminium
2. PET
3. HDPE
4. Mixed plastics (PET, HDPE and other plastics)
5. Glass

6. Steel
7. LPB
8. Other output material (as approved in writing by the EPA).

A MRF operator seeking approval of other output materials must make an application for such approval using the *NSW Container Deposit Scheme - MRF Output Material Type Assessment Form* available on the EPA website. The form must be received by the EPA at least 28 calendar days before the commencement of the first quarter for which the MRF intends to make a processing refund claim for the output material type for which approval is sought.

6.4 METHOD 1 - WEIGHING

Each MRF operator applying Method 1 for one or more output material types (as detailed in Section 6.3) must measure and record the quantity of each of these output material types, excluding any Scheme material, that are delivered from the MRF for reuse or recycling.

The quantity of each relevant output material type delivered from the MRF must be determined by measuring the weight of each output material type using calibrated weighing equipment and in accordance with the following:

- The weight of each output material type must be measured in tonnes;
- The weight must be measured using weighing equipment that has the following minimum accuracy:
 - For weighbridges: +/- 20kg;
 - For all other weighing equipment: +/- 1 kg
- The weight must be recorded to a minimum 2 decimal places;
- The date of delivery and destination of each load delivered from the MRF must be recorded;
- Weighing equipment must be calibrated in accordance with all manufacturer requirements; and
- Weighbridges, where used as weighing equipment for the purpose of this Section, must be verified (within the meaning of the *National Measurement Act 1960*) at least once a year.

Reporting

The MRF operator must report for each month the following information to the Scheme Coordinator in the manner and format advised by the Scheme Coordinator within 14 days after the end of that month:

- The total measured weight of each relevant output material type (excluding any Scheme material) delivered from the MRF for reuse or recycling
- The total measured weight of Scheme material delivered from the MRF by output material type

6.5 METHOD 2 - DIRECT COUNTING (MANUAL OR AUTOMATED)

Each MRF operator applying Method 2 for one or more output material types (as detailed in Section 6.3) must count the number of individual eligible containers of each relevant output material type, excluding any Scheme material, delivered from the MRF for reuse or recycling.

Counting under Method 2 may be undertaken on a manual or automated basis. Where Method 2 is applied, manual recounts must be undertaken monthly of the proportion of containers determined in accordance with the Sampling Plan prepared by the EPA (as detailed in Section 8.2) to assess the

accuracy of the counting procedures undertaken. Documentary evidence of all recounts must be maintained. Manual recounts can be undertaken concurrently where counting under Method 2 is undertaken on an automated basis.

Reporting

The MRF operator must report for each month the following information to the Scheme Coordinator in the manner advised by the Scheme Coordinator within 14 days after the end of that month:

- the number of eligible containers, excluding any Scheme material, delivered from the MRF for reuse or recycling, by output material type; and
- the number of eligible containers that are Scheme material delivered from the MRF, by output material type.

6.6 MAKING A PROCESSING REFUND CLAIM

A MRF operator may make a processing refund claim to the Scheme Coordinator each quarter for each MRF. The claim must:

- (a) be made using the *NSW Container Deposit Scheme - Quarterly Claim Form* available on the EPA website; and
- (b) include any information required under the *Waste Avoidance and Resource Recovery Act 2001*, the *Waste Avoidance and Resource Recovery (Container Deposit Scheme) Regulation 2017* or prescribed under the Protocol (together, the "Processing Refund Requirements"); and
- (c) be accompanied by any documents or reports required by the Processing Refund Requirements; and
- (d) be assessed by an approved person, as detailed in Section 6.8(a), for the purposes of determining whether the Protocol has been correctly applied in determining the amount of the claim; and
- (e) be signed by an approved person, as detailed in Section 6.8(a), on behalf of the MRF operator; and
- (f) be accompanied by a statutory declaration signed and completed in accordance with Section 6.8 by the approved person who has assessed the claim under Section 6.6(d).
- (g) be lodged with the Scheme Coordinator in the manner advised by the Scheme Coordinator, and received within 28 calendar days of the end of the quarter in the approved manner as detailed in Section 6.9; and

6.7 INFORMATION TO BE INCLUDED WITH ALL PROCESSING REFUND CLAIMS

The following information is prescribed for the purposes of inclusion in each processing refund claim made under Section 6 of the Protocol:

- (a) the name, address and contact details of the MRF operator;
- (b) the ABN and ACN of the MRF operator;
- (c) the name and work contact details of a contact person for the claim;
- (d) the total weight of materials received at the MRF during the quarter, by source;
- (e) the total weight of Scheme material received at the MRF during the quarter;
- (f) the total weight of material, excluding any Scheme material, that has been delivered from the MRF for reuse or recycling during the quarter by output material type (where Method 1 is used for that output material type);

- (g) the total number of eligible containers, excluding any Scheme material, that has been delivered from the MRF for reuse or recycling during the quarter by output material type (where Method 2 is used for that output material type); and
- (h) bank account details, including BSB and account number, for payment of processing refunds.

6.8 INFORMATION TO BE VERIFIED

The processing refund claim must:

- (a) be verified by a statutory declaration signed by an approved person, who is one of the following:
 - i. a director of the MRF operator or the ultimate parent entity of the MRF operator;
 - ii. the chief executive officer of the MRF operator or the ultimate parent entity of the MRF operator;
 - iii. the chief financial officer of the MRF operator or the ultimate parent entity of the MRF operator; or
 - iv. the company secretary of the MRF operator or the ultimate parent entity of the MRF operator; or
 - v. any designated person to whom the above persons have delegated their authority in writing; and
- (b) state that:
 - i. based on all reasonable steps having been taken to verify the information in the claim, the claim is accurate and complete as far as the person verifying knows; and
 - ii. the claimant has correctly applied the Protocol in determining the details of the claim.
 - iii. the claimant confirms that the import ratio is true and correct; and
 - iv. The claimant confirms that, to the best of its knowledge, the material the subject of the claim has not been and will not be the subject of a claim for refund amounts or processing refunds by any other MRF operator, Network Operator or Collection Point Operator under the *Waste Avoidance and Resource Recovery Act 2001*
 - v. The claimant confirms that, to the best of its knowledge, the material has not been received at the MRF before 1 December 2017.

6.9 MANNER OF LODGING

A claim under Section 6 of the Protocol must be submitted to the Scheme Coordinator and the EPA in the approved manner as set out within the *NSW Container Deposit Scheme - Quarterly Claim Form* available on the EPA website.

7 ASSESSMENT OF CLAIMS

The Scheme Coordinator is required, on receiving a valid processing refund claim, to pay a MRF operator a processing refund for eligible containers that have been actually processed for reuse or recycling by the MRF operator (excluding those eligible containers received from interstate or received before 1 December 2017 and Scheme material). The amount payable by the Scheme Coordinator to a MRF operator must be determined using the calculation detailed in Section 7.3.

7.1 CALCULATION OF THE NUMBER OF ELIGIBLE CONTAINERS BY OUTPUT MATERIAL TYPE

7.1.1 Method 1

Where a MRF operator makes a processing refund claim using Method 1 for a particular output material, the Scheme Coordinator must determine the estimated number of eligible containers processed for reuse or recycling during the quarter using the following calculation:

$$E_i = (Q_i \times S \times EF_i)$$

Where:

E_i is the estimated number of eligible containers processed for reuse or recycling during the quarter for output material type (i) for the quarter.

Q_i is the total weight of output material type (i) measured in tonnes delivered from the MRF for reuse or recycling during the quarter, excluding any Scheme material.

S is the import ratio determined using the calculation detailed in Section 7.2.1.

EF_i is the eligible container factor for output material (i) as referenced in Section 8.

7.1.2 Method 2

Where a MRF operator makes a processing refund claim using Method 2, for a particular output material, the Scheme Coordinator must determine the estimated number of eligible containers processed for reuse or recycling during the quarter using the following calculation:

$$E_i = (QE_i \times S)$$

Where:

E_i is the estimated number of eligible containers processed for reuse or recycling during the quarter for output material type (i).

QE_i is the total counted number of eligible containers for output material type (i) delivered from the MRF for reuse or recycling during the quarter, excluding any Scheme material.

S is the import ratio determined using the calculation detailed in Section 7.2.1.

7.2 RECEIVING CONTAINERS FROM STATES OTHER THAN NSW

MRF operators receiving material from sources outside of NSW are not entitled to a refund for containers received from those sources.

7.2.1 Import ratio

Where a MRF operator has received materials from sources outside of NSW, claims for eligible containers will be assessed and refunds calculated by the Scheme Coordinator by applying the ratio of materials received from NSW sources to total materials received by the MRF against the total estimated number of eligible containers delivered from the MRF using the following calculation:

$$S = N/T$$

Where:

S is the import ratio.

N is the total weight of material received at the MRF from sources within NSW, excluding any Scheme material.

T is the total weight of all material received at the MRF, excluding any Scheme material.

7.3 CALCULATION OF THE TOTAL PROCESSING REFUND PAYABLE

The Scheme Co-ordinator must calculate the total processing refund payable to a MRF for each quarter using the following calculation:

$$P_i = \sum E_i \times RA$$

Where:

P_i is the Total Processing Refund Payable to the MRF Operator for the quarter.

$\sum E_i$ is the sum of the estimated number of eligible containers processed and delivered for reuse or recycling during the quarter for all output material types (i), excluding any Scheme material.

RA is the refund amount per eligible container, as set out in the Regulation.

7.4 DEDUCTION OF SAMPLING COSTS

The Scheme Co-ordinator may deduct from the Total Processing Refund Payable for each MRF Operator the monetary cost incurred to undertake the procedures set out in the Sampling Plan (Section 8.2) prepared by the EPA and approved by the Container Deposit Scheme Ministerial Advisory Committee under Section 8.4. This cost shall be recovered proportionally from each Processing Refund Claim as follows:

$$D_i = \sum \left(\left(\frac{\sum E_{i(\text{MRF})}}{\sum E_{i(\text{Total})}} \right) \times C_{i(\text{Total})} \right)$$

Where:

D is the sampling cost deduction for the MRF operator for the quarter

$\sum E_{i(\text{MRF})}$ is the sum of the estimated number of eligible containers processed for reuse or recycling during the quarter for each output material type (i) for that MRF Operator.

$\sum E_{i(\text{Total})}$ is the sum of the estimated number of eligible containers processed for reuse or recycling during the quarter for each output material type (i) for all MRF Operators.

$C_{i(\text{Total})}$ is the total monetary cost incurred by the Scheme Coordinator to undertake the Sampling Plan for the quarter for each output material type (i)

7.5 CLAIM ASSESSMENT

Where a MRF Operator makes a processing refund claim under Section 6, the Scheme Coordinator must issue the MRF Operator with a claim assessment. The claim assessment must include:

- (a) the total processing refund payable to the MRF Operator for the quarter;
- (b) the sampling cost deduction for the MRF Operator for the quarter;
- (c) the sum of the estimated number of eligible containers processed for reuse or recycling during the quarter for all output material types (i);
- (d) where Method 1 was used for any output material type (i):
 - a. the total weight of each output material type for the quarter, excluding any Scheme material;
 - b. the eligible container factor applied to each output material type (i) for the quarter;
 - c. the import ratio applied in calculating the estimated number of eligible containers processed for reuse or recycling during the quarter for output material type (i); and
 - d. the estimated number of eligible containers delivered for reuse or recycling during the quarter for output material type (i);
- (e) where Method 2 is used for any material type (i):
 - a. the total counted number of eligible containers processed for reuse or recycling by the MRF for each material type in the quarter excluding any Scheme material;
 - b. the import ratio applied in calculating the estimated number of eligible containers processed for reuse or recycling during the quarter for output material type (i); and
 - c. the estimated number of eligible containers delivered for reuse or recycling during the quarter for output material type (i); and
- (f) any other information required by the Processing Refund Requirements.

7.6 TIMEFRAME FOR ISSUING CLAIM ASSESSMENT

Where a MRF operator makes a processing refund claim under Section 6, the Scheme Coordinator must issue the MRF operator with a claim assessment in accordance with Section 7.4 within 45 calendar days of the end of the quarter to which the claim relates. Where the 45th calendar day falls on a weekend or public holiday, the claim assessment may be issued on the next business day.

7.7 TIMEFRAME FOR PAYMENT OF PROCESSING REFUNDS

Processing refunds must be deposited into the nominated bank account of the MRF operator within 10 business days of the issuance of the claim assessment by the Scheme Coordinator. The nominated bank account is the bank account listed by the MRF operator on the *NSW Container Deposit Scheme - Quarterly Claim Form* for that quarter.

7.8 REFUSAL OF CLAIMS

The Scheme Coordinator may refuse a processing refund claim or any aspect of a processing refund claim where it reasonably determines that a claim has not been made in accordance with the Protocol.

7.9 AMENDING PROCESSING REFUND CLAIMS – MRF OPERATOR INITIATED

The Scheme Coordinator may amend a processing refund claim if the MRF operator to whom the claim assessment is issued requests, in writing, an amendment. A request for an amendment must be made within 100 calendar days from the date of the original claim and include relevant

information supporting the requested amendment. Requests for amendment of a processing refund claim will not be accepted where the initial processing refund claim was not lodged with the Scheme Coordinator and the EPA within 28 calendar days of the end of the quarter in the approved manner as detailed in Section 6.9.

In deciding whether to amend a processing refund claim, the Scheme Coordinator:

- (a) must have regard to the matters required by the Processing Refund Requirements; and
- (b) may have regard to any other matter that it considers relevant.

If the Scheme Coordinator refuses to amend a claim assessment upon request by a MRF operator, the Scheme Coordinator must notify the MRF operator accordingly and provide clear and justifiable reasons for refusing.

7.10 AMENDING PROCESSING REFUND CLAIMS – SCHEME COORDINATOR INITIATED

The Scheme Coordinator may amend a processing refund claim if:

- (a) a qualified assurance conclusion;
- (b) an adverse conclusion; or
- (c) a conclusion that the assurance provider is unable to form an opinion about the matter being assured;

is issued in relation to assurance carried out under Section 10 of the Protocol.

If the Scheme Coordinator amends a claim assessment/s on this basis, the Scheme Coordinator must notify the MRF operator accordingly and provide clear and justifiable reasons for the amendment.

7.11 REVIEW OF CLAIM ASSESSMENTS

A MRF operator may request the Scheme Coordinator to reconsider an assessment made under Section 7.4, 7.8 or 7.9. The request must be:

- (a) in writing;
- (b) provide a description of the matter to be reconsidered with reference to the Protocol and relevant supporting information and
- (c) received by the Scheme Coordinator no later than 60 calendar days after the assessment is made.

The Scheme Coordinator must reconsider the assessment and confirm, vary or set aside the original assessment. The Scheme Coordinator must give written notice of its decision regarding the reconsideration to the MRF operator within 60 calendar days after the request is received by the Scheme Coordinator.

7.12 RECONCILIATION OF PAYMENT OF PROCESSING REFUNDS

7.12.1 Underpayment

Where a processing refund claim is amended or reviewed in accordance with Section 7.8, 7.9 or 7.10 and it is determined that there has been an underpayment to the MRF operator, the Scheme Coordinator must deposit the outstanding processing refund amount into the nominated bank account of the MRF operator within 10 business days of amending the claim under Section 7.8 or 7.9 and within 10 business days of the provision of written notice of decision under Section 7.10. The

nominated bank account is the bank account listed by the MRF operator on the *NSW Container Deposit Scheme - Quarterly Claim Form* for that quarter.

7.12.2 Overpayment

Where a processing refund claim is amended or reviewed in accordance with Section 7.8, 7.9 or 7.10 and it is determined that there has been an overpayment to the MRF operator, the Scheme Coordinator must advise the MRF operator in writing that there has been an overpayment and detail the extent of that overpayment. The MRF operator must reimburse the Scheme Coordinator the total amount that has been overpaid within 10 business days of being notified of the overpayment by the Scheme Coordinator. Where a MRF operator is financially unable to meet this requirement, a repayment plan is to be negotiated between the MRF operator and the Scheme Coordinator.

8 ELIGIBLE CONTAINER FACTOR

8.1 DETERMINING ELIGIBLE CONTAINER FACTOR

The eligible container factor (EF_i) referred to in Section 7.1 will be calculated by the EPA and approved by the Container Deposit Scheme Ministerial Advisory Committee.

The eligible container factor for each output material type will be determined using:

- Sampling data
 - from MRFs collected in accordance with the Sampling Plan prepared by the EPA and approved by the Container Deposit Scheme Ministerial Advisory Committee;
- Claim information
- Any other relevant information

8.2 SAMPLING PLAN

The EPA will prepare a Sampling Plan for the following purposes:

- In relation to Method 2—to set out the proportion of containers to be manually recounted to assess the accuracy of container counts
- In relation to the determination of the Eligible Container Factor—to set out the sampling requirements for the collection of representative data on the number of eligible containers per tonne of material processed at MRF Operators across NSW.

The Sampling Plan will be approved by the Container Deposit Ministerial Advisory Committee.

8.2.1 Facility based sampling

For each quarter, the Scheme Coordinator will arrange and pay for independent sampling auditors to undertake facility based sampling in accordance with the Sampling Plan. All sampling results will be provided by the independent sampling auditors to the EPA to enable it to calculate the eligible container factor (EF_i) referred to in Section 7.1.

The Scheme Coordinator may arrange with a MRF operator for the sampling auditors to take samples at their facilities at any time within normal business hours. The MRF operator must provide all reasonable assistance and facilities required by the sampling auditor and their team.

8.3 PUBLISHING OF ELIGIBLE CONTAINER FACTOR

The EPA will publish the eligible container factor for the quarter within 43 calendar days after the last day of the quarter. Where the 43rd calendar day falls on a weekend or public holiday, the eligible container factor may be published on the next business day.

***Note:** The EPA will determine the Eligible Container Factor for each quarter based on a range of data, predominantly from sampling of MRF Operators. In the initial stages of the scheme, the factor will be determined after each quarter to ensure it accounts for any changes in MRF Operator inputs during that time. As more data is collected, and as MRF Operator inputs re-stabilise over time, the EPA will review this approach with a view to releasing the factor prior to each quarter, or potentially half yearly or annually.*

9 REPORTING AND RECORD KEEPING REQUIREMENTS

9.1 ANNUAL RECYCLING STATEMENT

Each MRF operator is required to prepare and submit an Annual Recycling Statement for each MRF to the Scheme Coordinator and the EPA within 60 calendar days of the end of each year ended 30 June (the 'reporting period'). The Annual Recycling Statement must be prepared in accordance with the *NSW Container Deposit Scheme - Annual Recycling Statement template* available on the EPA website at the end of the reporting period, and must contain the following information:

- (a) MRF throughput reconciliation, prepared in accordance with Section 9.2
- (b) Where Method 1 has been applied:
 - the total weight of material processed for reuse and recycling for which a processing refund claim has been made during the reporting period by output material type; and
- (c) Where Method 2 has been applied:
 - the total number of eligible containers counted by the MRF Operator during the reporting period.

9.2 THROUGHPUT RECONCILIATION

Each MRF operator is required to prepare an Annual Throughput Reconciliation of all input materials received and all output materials by material type for each MRF, including:

- Total quantity (in tonnes) of material other than Scheme material received at the MRF from NSW sources
- Total quantity (in tonnes) of material received at the MRF from outside NSW
- Total quantity (in tonnes or number or both) of Scheme material received at the MRF, delivered from the MRF and remaining at the MRF at the end of the year
- Total quantity (in tonnes) of material other than Scheme material reused or recycled for each output material type
- Total opening and closing stock on hand other than Scheme material

9.3 RECORD KEEPING

All records of evidence and documents supporting each claim must be kept in a form that is easily and quickly accessible for inspection. This may be an electronic or hard copy format.

MRF operators must keep records of the activities that:

- allow it to report accurately under the Protocol; and
- enable the Scheme Coordinator to ascertain whether the MRF operator has complied with its obligations under the Protocol.

The MRF operator must retain all records for 7 years from the end of the reporting period to which the records relate.

10 ASSURANCE REQUIREMENTS

10.1 INDEPENDENT ASSURANCE REPORT

Each Annual Recycling Statement must be accompanied by an Independent Assurance Report which complies with this Section. Each MRF operator must engage an independent appropriately qualified assurance practitioner at their expense to complete the review and assurance report. The matters to be assured and covered by the assurance report are whether:

Reasonable assurance matters

- (a) the person(s) who have made claims during the reporting period met the definition of a MRF operator in accordance with the Act and Regulations;
- (b) the Annual Recycling Statement has been prepared in accordance with Section 9.1 of the Protocol;
- (c) the quantities of each output material from the MRF Operator during the reporting period measured in accordance with Section 6 of the Protocol;
- (d) the throughput reconciliation for the reporting period, calculated in accordance with Section 9.2 of the Protocol.

Limited assurance matters

- (a) the output materials from the MRF Operator included within the Annual Recycling Statement have been reused or recycled or will be reused or recycled within 12 months from the date that the processing refund claim was submitted.

10.2 SCHEME COORDINATOR INITIATED ASSURANCE

The Scheme Coordinator may, in addition to the verification activities completed by the Scheme Coordinators' internal audit team, appoint an appropriately qualified assurance practitioner as an assurance team leader to carry out assurance of a MRF operator's compliance with one or more aspects of the Protocol.

The Scheme Coordinator must give written notice to the MRF operator of a decision to appoint an assurance team leader. The notice must:

- (a) specify the assurance team leader; and

- (b) specify the period within which the assurance is to be undertaken; and
- (c) specify the type of assurance to be carried out; and
- (d) specify the matters to be covered by the assurance; and
- (e) be given to the MRF operator at a reasonable time before the assurance is to be undertaken.

The MRF operator must provide the assurance team leader and any assurance team members with all reasonable facilities and assistance necessary for the effective exercise of the assurance team leader's duties under the Protocol.

If a MRF operator is given a notice under this Section, the MRF operator must arrange for the assurance team leader to carry out the assurance.

The costs associated with Scheme Coordinator assurance activities will be covered by the Scheme Coordinator.

10.3 ASSURANCE TEAM LEADER DUTIES

Assurance reports issued under Section 10 of the Protocol must include one of the following conclusions for the matters in Sections 10.1 or 10.2(d):

- (a) a reasonable assurance conclusion;
- (b) a qualified reasonable assurance conclusion;
- (c) an adverse conclusion;
- (d) a conclusion that the assurance provider is unable to form an opinion about the matter being assured.

An assurance report under this Section must be the result of an assurance engagement which:

- (a) was conducted in accordance with the relevant requirements for limited assurance engagements and reasonable assurance engagements under the Australian Standard on Assurance Engagements ASAE 3000 *Assurance Engagements other than Audits or Reviews of Historical Financial Information* and Australian Standard on Assurance Engagements ASAE 3100 *Compliance Engagements*; ASAE 3450 *Assurance Engagements involving Corporate Fundraisings and/or Prospective Financial Information*; and
- (b) had an assurance team leader who is:
 - a. registered as a Registered Company Auditor under the *Corporations Act 2001*; or
 - b. registered as a Category 2 auditor under subregulation 6.25(3) of the *National Greenhouse and Energy Reporting Processing refund requirements 2008*; or
 - c. Other registered auditors deemed appropriate by the EPA as set out on the EPA NSW website.

11 DISPUTE RESOLUTION

11.1 MEDIATION

Where a dispute between the MRF operator and the Scheme Coordinator remains unresolved, either party may give written notice to the other party (Mediation Notice) requiring that the dispute be submitted to mediation. The mediation must be in accordance with the Resolution Institute Mediation Rules. The mediator must be:

- (a) agreed between the parties within 10 business days after the receipt of the Mediation Notice; or
- (b) if the parties fail to reach agreement, the President for the time being of the Resolution Institute will nominate the mediator.

Failing any agreement to the contrary by the parties, the costs of mediation will be shared equally between the parties, and each party will bear its own costs.

11.2 EXPERT DETERMINATION

Where a dispute between the MRF operator and the Scheme Coordinator remains unresolved after taking part in mediation in accordance with Section 11.1, either party may give written notice to the other party (Expert Determination Notice) requiring that the dispute be submitted for expert determination. The expert determination must be conducted by:

- (a) an independent industry expert agreed by the parties within 10 Business Days after receipt of the Expert Determination Referral; or
- (b) where the parties fail to reach an agreement, an independent industry expert appointed by the President for the time being of the Resolution Institute.

The expert will:

- i. act as an expert and not as an arbitrator;
- ii. proceed in any manner he or she thinks fit;
- iii. conduct any investigation which he or she considers necessary to resolve the dispute or difference;
- iv. examine such documents, and interview such persons, as he or she may require; and
- v. make such directions for the conduct of the determination as he or she considers necessary.

Unless otherwise agreed between the parties, the expert must notify the parties of their decision within 28 days from the acceptance by the expert their appointment.

Failing any agreement to the contrary by the parties, the costs of expert determination will be shared equally between the parties, and each party will bear its own costs.

11.3 PAYMENT MUST NOT BE WITHHELD

No payment by the Scheme Coordinator to the MRF operator shall be withheld on account of a mediation or expert determination except to the extent that such payment is the subject of such dispute.

11.4 REPEAL OF PROTOCOL

The effect of Section 11 shall survive in the event that the Protocol is repealed.

12 COMPLIANCE AUDITS

An EPA officer may conduct an audit or inspection to determine compliance with the Protocol at any time. The MRF operator must provide all reasonable assistance and facilities required by the EPA officer.

Roads and Maritime Notices

MARINE SAFETY ACT 1998

MARINE NOTICE Section 12(2)

REGULATION OF VESSELS - EXCLUSION ZONE

Location

Tweed River - from Cane Road Bridge, Condong to Wollumbin Street Bridge, Murwillumbah.

Duration

7.00am to 5.00pm Saturday 19 and Sunday 20 August 2017.

Detail

The Gold Coast All Schools Regatta rowing event will be held on the Tweed River in the location specified above.

An **EXCLUSION ZONE** is specified during the event, which will be marked by buoys at the above location.

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

Transit lane

A 'transit lane' will be established along the southern side of the Tweed River, where control vessels may, at times during the event, authorise local vessel traffic to pass through the event area.

Pursuant to section 12(3) of the Act, vessels navigating the transit zone must do so at a safe distance and speed, produce minimal wash, and must comply with any direction given.

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 NH1755

Date: 14 August 2017

Mike Baldwin

Manager Operations (Maritime Operations & Compliance)

Delegate

MARINE SAFETY ACT 1998

MARINE NOTICE Section 12(2)

REGULATION OF VESSELS - EXCLUSION ZONE

Location

Clarence River - Grafton adjacent Memorial Park.

Duration

- 12.00pm to 5.00pm Saturday 19 August 2017, and
- 8.30am to 5.00pm Sunday 20 August 2017.

Detail

Competitive powerboat ski races will be conducted in the location specified above involving the use of high speed power vessels which will be active in the area during the above times.

There will be support vessels on the water to manage the event. Competing vessels will be operating at speed, presenting a significant potential hazard to other waterway users.

An **EXCLUSION ZONE** is specified during the event, which will be marked by buoys at the location specified above.

Unauthorised vessels and persons are strictly prohibited from entering the exclusion zone which will be patrolled by Roads and Maritime patrol vessels.

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

Transit lane

Provision may be made (where necessary) for a control vessel to authorise local vessel traffic to pass safely through the course via a 'transit lane'. Pursuant to section 12(3) of the Act, vessels using the transit lane must do so at a safe speed, must produce minimal wash, and must comply with any direction given.

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: NH1764

Date: 14 August 2017

Mike Baldwin

Manager Operations (Maritime Operations & Compliance)

Delegate

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition and Dedication as Public Road of Land
at Long Jetty in the Central Coast 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* and further dedicates the land as public road under section 10 of the *Roads Act 1993*.

K DURIE

Manager, Compulsory Acquisition & Road Dedication

Roads and Maritime Services

Schedule

All that piece or parcel of Crown land situated in the Central Coast Council area, Parish of Tuggerah and County of Northumberland, shown as Lot 2 Deposited Plan 1230330, being part of the land in Certificate of Title 7314/1146521.

The land is said to be in the possession of the Crown and Central Coast Council (Reserve Trust Manager).

(RMS Papers: SF2016/226626; RO SF2015/018807)

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land at Tempe 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 Crown land situated in the Inner West Council area, Parish of Petersham and County of Cumberland, shown as:

Lots 101 and 102 Deposited Plan 1233791, being parts of the bed of the Cooks River; and

Lots 401 and 402 Deposited Plan 1233792, being parts of the land in Certificate of Title 200/1227102.

(RMS Papers: SF2017/160556)

TRANSPORT ADMINISTRATION ACT 1988

The Minister for Infrastructure and Transport has approved of the closure of the following road overbridge under section 99B of the *Transport Administration Act 1988* No 109:

Road Overbridge near Kapooka on the Main South line at rail kilometres 527.970

All rights, easements and privileges in relation to this road overbridge are now extinguished.

ANDREW CONSTANCE

Minister for Transport and Infrastructure

Mining and Petroleum Notices

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS

(T17-1150)

No. 5548, MT BROWNE MINING GROUP PTY LTD (ACN 619 711 867), area of 14 units, for Group 1, dated 11 August, 2017. (Broken Hill Mining Division).

(T17-1151)

No. 5549, INDEPENDENCE NEWSEARCH PTY LTD (ACN 142192701), area of 188 units, for Group 1, dated 14 August, 2017. (Broken Hill Mining Division).

(T17-1152)

No. 5550, INDEPENDENCE NEWSEARCH PTY LTD (ACN 142192701), area of 166 units, for Group 1, dated 14 August, 2017. (Broken Hill Mining Division).

(T17-1153)

No. 5551, INDEPENDENCE NEWSEARCH PTY LTD (ACN 142192701), area of 200 units, for Group 1, dated 14 August, 2017. (Broken Hill Mining Division).

The Honorable Don Harwin MLC
Minister for Resources

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

(V17-8693)

Exploration Licence No. 4848, ROBERT PATRICK HEWETT, area of 1 units. Application for renewal received 11 August, 2017.

(V17-8698)

Exploration Licence No. 7149, ROBERT PATRICK HEWETT, area of 4 units. Application for renewal received 11 August, 2017.

(V17-8731)

Exploration Licence No. 7959, RIMFIRE PACIFIC MINING N.L. (ACN 006 911 744), area of 7 units. Application for renewal received 14 August, 2017.

(V17-8642)

Exploration Licence No. 8385, BROKEN HILL MINERALS PTY LTD (ACN 600 094 415), area of 35 units. Application for renewal received 10 August, 2017.

(V17-8700)

Exploration (Prospecting) Licence No. 1094, ROBERT PATRICK HEWETT, area of 2 units. Application for renewal received 11 August, 2017.

The Honorable Don Harwin MLC
Minister for Resources

WITHDRAWAL OF APPLICATION FOR RENEWAL

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

(V17-0853)

Exploration Licence No. 5339, SOC1 PTY LTD (ACN 158 330 646), Counties of Clarke and Sandon, Map Sheet (9336), area of 5 units. The authority ceased to have effect on 11 August, 2017.

The Honorable Don Harwin MLC
Minister for Resources

TRANSFER APPLICATIONS

(V17/8648)

Mining Lease No. 1643, HUNTER ENVIRO-MINING PTY LTD (ACN 098 184 126) to REGENERATE ECO PTY LTD (ACN 616 623 342), County of Northumberland, Map Sheet 9132, Area of 44.37 hectares, Application for transfer was received on 10 August 2017.

The Honorable Don Harwin MLC
Minister for Resources

Primary Industries Notices

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:

OL72/222 within the estuary of the Hastings River, having an area of 0.3517 hectares to Baysalt Pty Ltd of Port Macquarie, NSW, for a term of 15 years expiring on 27 July 2032.

OL87/049 within the estuary of the Wonboyn River, having an area of 0.2160 hectares to Troy Ashley Altmann of Wonboyn, NSW, for a term of 15 years expiring on 09 March 2032.

OL72/240 within the estuary of the Hastings River, having an area of 0.6422 hectares to Cisca Van Breenen of Port Macquarie, NSW, for a term of 15 years expiring on 23 August 2032.

AL14/002 within the estuary of the Hastings River, having an area of 1.3835 hectares to Robert Van Breenen of Port Macquarie, NSW, for a term of 15 years expiring on 25 August 2032.

OL57/221 within the estuary of the Hawkesbury River, having an area of 0.8526 hectares to Denis Christie and Associates Pty Ltd of Mooney Mooney, NSW, for a term of 15 years expiring on 4 August 2032.

OL56/179 within the estuary of Port Stephens, having an area of 0.1385 hectares to Kurt Rodd of Aberglasslyn, NSW, for a term of 15 years expiring on 31 May 2032.

OL72/060 within the estuary of Port Stephens, having an area of 0.1960 hectares to Kurt Rodd of Aberglasslyn, NSW, for a term of 15 years expiring on 30 June 2032.

OL72/128 within the estuary of the Crookhaven River, having an area of 1.1670 hectares to Robert Mank of Greenwell Point, NSW, for a term of 15 years expiring on 16 July 2032.

OL85/212 within the estuary of the Macleay River, having an area of 2.1143 hectares to David Smith and Jennifer Bingham Smith of Arakoon, NSW, for a term of 15 years expiring on 30 June 2032.

OL71/283 within the estuary of the Bega River, having an area of 0.9021 hectares to Rodney Rutter and Robert Sherlock of Tathra, NSW, for a term of 15 years expiring on 14 June 2032.

OL84/064 within the estuary of Port Stephens, having an area of 2.6629 hectares to Casanova Central Coast Pty Ltd of Berkeley Vale, NSW, for a term of 15 years expiring on 23 December 2031.

OL70/069 within the estuary of Port Stephens, having an area of 0.5980 hectares to Bruce Douglas Lyall of Carrington, NSW, for a term of 15 years expiring on 23 November 2029.

OL87/122 within the estuary of Port Stephens, having an area of 0.4316 hectares to Bruce Douglas Lyall of Carrington, NSW, for a term of 15 years expiring on 03 April 2030.

OL57/201 within the estuary of the Clyde River, having an area of 0.4951 hectares to Dennis Kelly and Michael Kelly of Batehaven, NSW, for a term of 15 years expiring on 27 July 2032.

OL71/268 within the estuary of the Manning River, having an area of 0.5405 hectares to Jason Bloomfield of Mitchells Island, NSW, for a term of 15 years expiring on 10 July 2032.

OL72/221 within the estuary of the Hastings River, having an area of 0.3490 hectares to Kevin Marks of Port Macquarie, NSW, for a term of 15 years expiring on 28 July 2032.

OL84/231 within the estuary of Wallis Lake, having an area of 0.7267 hectares to PD Ralston Pty Ltd and RJ Ralston Pty Ltd of Tuncurry, NSW, for a term of 15 years expiring on 17 July 2032.

DAVID MCPHERSON

Group Director Commercial Fisheries & Aquaculture

Fisheries Division

NSW Department of Primary Industries

FORESTRY ACT 2012
REVOCATION OF DEDICATION

Lieutenant Governor,

WHEREAS in pursuance of the provisions of Section 15 of the *Forestry Act 2012*, resolutions have been passed by both Houses of Parliament that the proposal to revoke the dedication of the hereinafter described land as State Forest be carried out: Now, I His Excellency General The Honourable Thomas Frederick Bathurst AC, QC, Lieutenant Governor of the State of New South Wales in pursuance of the provisions of the said Act and with the advice of the Executive Council, do hereby revoke such dedication and declare the land described below is transferred to the Forestry Corporation of NSW.

EASTERN DIVISION

LAND DISTRICT OF MORUYA; EUROBODALLA COUNCIL AREA; SOUTHERN FORESTRY REGION

All that piece or parcel of land situated in the Parish of Bateman, County of St Vincent, being Bateman State Forest No. 870 dedicated on 10 November 1939 comprising Lot 244 in Deposited Plan 1207432.

Signed and sealed at Sydney, this 19 day of July, 2017.

By His Excellency's Command,

PAUL TOOLE MP
Minister for Lands and Forestry

GOD SAVE THE QUEEN!

FORESTRY ACT 2012
REVOCATION OF DEDICATION

Lieutenant Governor,

WHEREAS in pursuance of the provisions of Section 15 of the *Forestry Act 2012*, resolutions have been passed by both Houses of Parliament that the proposal to revoke the dedication of the hereinafter described land as State Forest be carried out: Now, I His Excellency General The Honourable Thomas Frederick Bathurst AC, QC, Lieutenant Governor of the State of New South Wales in pursuance of the provisions of the said Act and with the advice of the Executive Council, do hereby revoke such dedication and declare the land described below is transferred to the Forestry Corporation of NSW.

EASTERN DIVISION

LAND DISTRICT OF GLOUCESTER; GREAT LAKES COUNCIL AREA; CENTRAL FORESTRY REGION

All that piece or parcel of land situated in the Parish of Bulahdelah, County of Gloucester, being Bulahdelah State Forest No. 296 Extension No. 9 dedicated on 15 October 1954, comprising Lot 185 in Deposited Plan 753154.

Signed and sealed at Sydney, this 19 day of July, 2017.

By His Excellency's Command,

PAUL TOOLE MP
Minister for Lands and Forestry

GOD SAVE THE QUEEN!

FORESTRY ACT 2012
REVOCATION OF DEDICATION

Lieutenant Governor,

WHEREAS in pursuance of the provisions of Section 15 of the *Forestry Act 2012*, resolutions have been passed by both Houses of Parliament that the proposal to revoke the dedication of the hereinafter described land as State Forest be carried out: Now, I His Excellency General The Honourable Thomas Frederick Bathurst AC, QC, Lieutenant Governor of the State of New South Wales in pursuance of the provisions of the said Act and with the advice of the Executive Council, do hereby revoke such dedication and declare the land described below is transferred to the Forestry Corporation of NSW.

EASTERN DIVISION

LAND DISTRICT OF BELLINGEN; BELLINGEN COUNCIL AREA; NORTH EAST FORESTRY REGION

All that piece or parcel of land situated in the Parish of Bligh, County of Fitzroy, being Dorrigo State Forest No. 906 dedicated on 14 October 1949 and Dorrigo State Forest No. 906 Extension No. 1 dedicated on 28 August 1964 comprising Lot 7310 Deposited Plan 1134271.

Signed and sealed at Sydney, this 19 day of July, 2017.

By His Excellency's Command,

PAUL TOOLE MP
Minister for Lands and Forestry

GOD SAVE THE QUEEN!

FORESTRY ACT 2012

REVOCATION OF DEDICATION

Lieutenant Governor,

WHEREAS in pursuance of the provisions of Section 15 of the *Forestry Act 2012*, resolutions have been passed by both Houses of Parliament that the proposal to revoke the dedication of the hereinafter described land as State Forest be carried out: Now, I His Excellency General The Honourable Thomas Frederick Bathurst AC, QC, Lieutenant Governor of the State of New South Wales in pursuance of the provisions of the said Act and with the advice of the Executive Council, do hereby revoke such dedication and declare the land described below is transferred to the Forestry Corporation of NSW.

CENTRAL DIVISION

LAND DISTRICT OF FORBES; FORBES COUNCIL AREA; WESTERN FORESTRY REGION

All that piece or parcel of land situated in the Parish of Forbes, County of Ashburnham, being Forbes State Forest No. 942 dedicated on 14 January 1955, comprising Lot 1618 Deposited Plan 750158 Crown Plan 8822.1770.

Signed and sealed at Sydney, this 19 day of July, 2017.

By His Excellency's Command,

PAUL TOOLE MP
Minister for Lands and Forestry

GOD SAVE THE QUEEN!

FORESTRY ACT 2012

REVOCATION OF DEDICATION

Lieutenant Governor,

WHEREAS in pursuance of the provisions of Section 15 of the *Forestry Act 2012*, resolutions have been passed by both Houses of Parliament that the proposal to revoke the dedication of the hereinafter described land as State Forest be carried out: Now, I His Excellency General The Honourable Thomas Frederick Bathurst AC, QC, Lieutenant Governor of the State of New South Wales in pursuance of the provisions of the said Act and with the advice of the Executive Council, do hereby revoke such dedication and declare the land described below is transferred to the Forestry Corporation of NSW.

CENTRAL DIVISION

LAND DISTRICT OF PORT MACQUARIE; PORT MACQUARIE-HASTINGS COUNCIL AREA;
CENTRAL FORESTRY REGION

All that piece or parcel of land situated in the Parish of Koree, County of Macquarie, being Broken Bago State Forest No. 184 Extension No. 11 dedicated on 12 January 1951 and Broken Bago State Forest No. 184 Extension No. 17 as to the part shown in Crown Plan 4939.3070 dedicated 8 September 1967 comprising Lot 1048 Deposited Plan 1177454.

Signed and sealed at Sydney, this 19 day of July, 2017.

By His Excellency's Command,

PAUL TOOLE MP
Minister for Lands and Forestry

GOD SAVE THE QUEEN!

FORESTRY ACT 2012
REVOCATION OF DEDICATION

Lieutenant Governor,

WHEREAS in pursuance of the provisions of Section 15 of the *Forestry Act 2012*, resolutions have been passed by both Houses of Parliament that the proposal to revoke the dedication of the hereinafter described land as State Forest be carried out: Now, I His Excellency General The Honourable Thomas Frederick Bathurst AC, QC, Lieutenant Governor of the State of New South Wales in pursuance of the provisions of the said Act and with the advice of the Executive Council, do hereby revoke such dedication and declare the land described below is transferred to the Forestry Corporation of NSW.

CENTRAL DIVISION

LAND DISTRICT OF CONDOBOLIN; LACHLAN COUNCIL AREA; WESTERN FORESTRY REGION

All those pieces or parcels of land situated in the Parish of Condobolin, County of Cunningham, being Condobolin State Forest No. 932 dedicated on 24 April 1952, comprising Lots 9 and 10 Section 1 in Deposited Plan 758271 Crown Plan 35.1705.

Signed and sealed at Sydney, this 19 day of July, 2017.

By His Excellency's Command,

PAUL TOOLE MP
Minister for Lands and Forestry

GOD SAVE THE QUEEN!

FORESTRY ACT 2012
REVOCATION OF DEDICATION

Lieutenant Governor,

WHEREAS in pursuance of the provisions of Section 15 of the *Forestry Act 2012*, resolutions have been passed by both Houses of Parliament that the proposal to revoke the dedication of the hereinafter described land as State Forest be carried out: Now, I His Excellency General The Honourable Thomas Frederick Bathurst AC, QC, Lieutenant Governor of the State of New South Wales in pursuance of the provisions of the said Act and with the advice of the Executive Council, do hereby revoke such dedication and declare the land described below is transferred to the Forestry Corporation of NSW.

EASTERN DIVISION

LAND DISTRICT OF DUBBO; DUBBO COUNCIL AREA; WESTERN FORESTRY REGION

All that piece or parcel of land situated in the Parish of Dubbo, County of Lincoln, being Dubbo State Forest No. 807 Extension No. 1 dedicated on 23 June 1950, comprising Lot 101 Deposited Plan 1178129.

Signed and sealed at Sydney, this 19 day of July, 2017.

By His Excellency's Command,

PAUL TOOLE MP
Minister for Lands and Forestry

GOD SAVE THE QUEEN!

FORESTRY ACT 2012
REVOCATION OF DEDICATION

Lieutenant Governor,

WHEREAS in pursuance of the provisions of Section 15 of the *Forestry Act 2012*, resolutions have been passed by both Houses of Parliament that the proposal to revoke the dedication of the hereinafter described land as State Forest be carried out: Now, I His Excellency General The Honourable Thomas Frederick Bathurst AC, QC, Lieutenant Governor of the State of New South Wales in pursuance of the provisions of the said Act and with the advice of the Executive Council, do hereby revoke such dedication and declare the land described below is transferred to the Forestry Corporation of NSW.

CENTRAL DIVISION
LAND DISTRICT OF NARRANDERA; NARRANDERA COUNCIL AREA;
WESTERN FORESTRY REGION

All those pieces or parcels of land situated in the Parish of Narrandera, County of Cooper, being Narrandera State Forest No. 786 dedicated on 18 July 1958, comprising Lots 1, 2, 3 and 4 in Deposited Plan 444708 and Narrandera State Forest No. 786 Extension No. 2 dedicated on 18 July 1958, comprising Lot 8 in Deposited Plan 1208213 and Narrandera State Forest No. 786 Extension No. 3 dedicated on 11 August 1978, comprising Lot 9 in Deposited Plan 1208213.

Signed and sealed at Sydney, this 19 day of July, 2017.

By His Excellency's Command,

PAUL TOOLE MP
Minister for Lands and Forestry

GOD SAVE THE QUEEN!

Crown Land Notices

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

ARMIDALE 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 road specified in Schedule 1 is hereby transferred to the Roads Authority specified in Schedule 2 hereunder, and as from the date of publication of this notice, the road specified in schedule 1 ceases to be a Crown road.

The Hon Paul Toole, MP
Minister for Lands and Forestry

SCHEDULE 1

Parish - Hetherington; County - Arrawatta

Land District - Inverell; LGA - Inverell Shire

Crown road shown coloured in red on diagram hereunder.

SCHEDULE 2

Roads Authority: Inverell Shire Council

Lands Reference: 17/08554

Council's Reference: 28.10.SR 71

DUBBO OFFICE

APPOINTMENT OF TRUST BOARD MEMBERS

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

The Hon Paul Toole, MP
Minister for Lands and Forestry

Schedule

Column 1	Column 2	Column 3
Darrel Joseph Raines (new member) Paul Burgemeister (new member) James Victor Kelly (new member) For a term commencing the date of this notice and expiring 04 September 2018.	Eumungerie Recreation Reserve Trust	Reserve No. 47512 Public Purpose: public recreation Notified: 21 February 1912 File Reference: DB80R14

Schedule

Column 1	Column 2	Column 3
David Arthur Munro Grant (new member) Emmalee Ruth Holmes (new member) Linda Villy (new member) For a term commencing the date of this notice and expiring 08 October 2020.	Mount Arthur (R85000) Reserve Trust	Reserve No. 85000 Public Purpose: public recreation Notified: 4 September 1964 File Reference: DB81R234-005

GOULBURN 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
site investigation	Reserve No. 81254 Public Purpose: quarry Notified: 21 November 1958 File Reference: 17/07110

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

*Parishes - Babinda, Yarrow, Babego, Firkbank; County - Flinders
Land District - Nyngan; LGA - Bogan*

Road Closed: Lot 2 DP 1232797

File No: 17/02428

SCHEDULE

On closing, the land within Lot 2 DP 1232797 remains vested in the State of New South Wales as Crown land.

ERRATUM

In the notification appearing in the Government Gazette of 28 July 2017, Folio 4251, appearing under the heading of "Transfer of a Crown Road to a Roads Authority" Section 150 should replace Section 151.

RMS File Reference: SF2017/104497

Lands & Forestry File Reference: 17/06693 (W587857)

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 - Wangan; County - Baradine
Land District - Coonabarabran; LGA - Narrabri

Road Closed: Lot 1 DP 1225102

File No: 14/11404

SCHEDULE

On closing, the land within Lot 1 DP 1225102 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 - Maryvale; County - Clarence
Land District - Grafton; LGA - Clarence Valley

Road Closed: Lot 1 DP 1231085

File No: 17/01998

SCHEDULE

On closing, the land within Lot 1 DP 1231085 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 - Davidson; County - Sandon
Land District - Armidale; LGA - Armidale Regional

Road Closed: Lot 4 DP 1229746

File No: 16/09621

SCHEDULE

On closing, the land within Lot 4 DP 1229746 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 - Glen Innes; County - Gough
Land District - Glen Innes; LGA - Glen Innes Severn

Road Closed: Lot 1 DP 1231696

File No: 17/02030

SCHEDULE

On closing, the land within Lot 1 DP 1231696 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 - Broadwater; County - Rous
Land District - Lismore; LGA - Ballina

Road Closed: Lot 3 DP 1230438

File No: 17/00213

SCHEDULE

On closing, the land within Lot 3 DP 1230438 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 - Bolaira; County - Wallace

Land District - Cooma; LGA - Snowy Monaro Regional

Road Closed: Lot 1 DP 1233422

File No: 17/02942

SCHEDULE

On closing, the land within Lot 1 DP 1233422 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 - Seymour, Bolaira; County - Wallace

Land District - Cooma; LGA - Snowy Monaro Regional

Road Closed: Lot 5 DP 1233606

File No: 17/02944

SCHEDULE

On closing, the land within Lot 5 DP 1233606 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 - Wilton; County - Monteaagle

Land District - Young; LGA - Hilltops

Road Closed: Lot 2 DP 1232480

File No: 17/02707

SCHEDULE

On closing, the land within Lot 2 DP 1232480 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 - Riley; County - Richmond
Land District - Lismore; LGA - Richmond Valley

Road Closed: Lots 1-2 DP 1230261

File No: 17/00185

SCHEDULE

On closing, the land within Lots 1-2 DP 1230261 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 - Chandler, Woolomombi; Counties - Clarke, Sandon
Land District - Armidale; LGA - Armidale Regional

Road Closed: Lots 1-4 DP 1233195

File No: 17/02829

SCHEDULE

On closing, the land within Lots 1-4 DP 1233195 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 - Wilton, Iandra; County - Monteagle
Land District - Young; LGA - Hilltops, Weddin

Road Closed: Lots 1-4 DP 1232734

File No: 17/02705

SCHEDULE

On closing, the land within Lots 1-4 DP 1232734 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 - Mackenzie, Ryanda; Counties - Hardinge, Clarke
Land District - Armidale, Inverell; LGA - Armidale Regional*

Road Closed: Lots 1-8 DP 1226700

File No: 16/00744

SCHEDULE

On closing, the land within Lots 1-8 DP 1226700 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 - Exmouth; County - Sandon
Land District - Armidale; LGA - Armidale Regional*

Road Closed: Lots 2-4 DP 1230688

File No: 16/11078

SCHEDULE

On closing, the land within Lots 2-4 DP 1230688 remains vested in the State of New South Wales as Crown land.

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 road specified in Column 1 is transferred to the Roads Authority specified in Column 2, hereunder, as from the date of publication of this notice and as from that date, the road specified in Column 1 ceases to be a Crown road.

The Hon Paul Toole, MP
Minister for Lands and Forestry

Column 1	Column 2
Crown public road separating Lot 1 Section 19 DP 759113; Lot A & B DP 385817; Lot 3A & 3B DP 368376 and Lot 6 DP 507162 from Lot 5 & 6 Section 19 DP 759113; SP 71020 and Lot 1 DP 548856 Parish Woolgoolga County Fitzroy at Woolgoolga.	Coffs Harbour City Council

Crown lands reference: 17/08562 - W586854

Council's reference: DA0077/17

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 - Corrowong; County - Wellesley

Land District - Bombala; LGA - Snowy Monaro Regional

Road Closed: Lot 2 DP 1233062

File No: 17/03341

SCHEDULE

On closing, the land within Lot 2 DP 1233062 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 - Bimble; County - Leichhardt

Land District - Coonamble; LGA - Coonamble

Road Closed: Lot 1 DP 1233059

File No: 17/04868

SCHEDULE

On closing, the land within Lot 1 DP 1233059 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

Schedule

Column 1	Column 2
grazing	Reserve No. 49565 Public Purpose: public recreation Notified: 25 February 1914 File Reference: 07/5776
	Reserve No. 1011748 Public Purpose: access and public requirements, rural services, tourism purposes and environmental and heritage conservation Notified: 18 August 2006 File Reference: 07/5776

Schedule

Column 1	Column 2
encroachments	Reserve No. 56146 Public Purpose: generally Notified: 11 May 1923 File Reference: GF00H156

Schedule

	Column 2
	Reserve No. 1011268 Public Purpose: future public requirements Notified: 3 February 2006 File Reference: GF00H156

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 - Braidwood; County - St Vincent

Land District - Braidwood; LGA - Queanbeyan-Palerang Regional

Road Closed: Lot 1 DP 1231691

File No: 16/08888

SCHEDULE

On closing, the land within Lot 1 DP 1231691 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 - Yarra Yarra, Narra Narra Wa; County - Goulburn

Land District - Albury; LGA - Greater Hume

Road Closed: Lots 11-12 DP 1222662

File No: 15/03433

SCHEDULE

On closing, the land within Lot 11 DP 1222662 remains vested in the State of New South Wales as Crown land.

On closing, that part of the land within Lot 12 DP1222662 which was formerly Crown road remains vested in the State of New South Wales as Crown land.

On closing, that part of the land within Lot 12 DP1222662 which was formerly Council road becomes vested in the State of New South Wales as Crown land.

Council's reference: MO: jl

MAITLAND OFFICE

ERRATUM

The Road Transfer advice gazetted 14 July 2017 folio 4084 and 4085 with Crown lands reference: 17/07119 is now replaced in its entirety with Road Transfer advice below.

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 road specified in Schedule 1 is hereby transferred to the Roads Authority specified in Schedule 2 hereunder, and as from the date of publication of this notice, the road specified in schedule 1 ceases to be a Crown road.

The Hon Paul Toole, MP
Minister for Lands and Forestry

SCHEDULE 1

Parish – Killoe; County – Brisbane

Land District – Maitland; LGA – Upper Hunter Shire

Crown road shown coloured in red on diagram hereunder.

SCHEDULE 2

Roads Authority: Upper Hunter Shire Council

Lands Reference: 17/07119

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 - Huntawong; County - Nicholson

Land District - Hillston; LGA - Carrathool

Road Closed: Lot 4 DP 1232451

File No: 16/00164

SCHEDULE

On closing, the land within Lot 4 DP 1232451 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 - Collett; County - Ashburnham
Land District - Molong; LGA - Cabonne

Road Closed: Lot 1 DP1231303

File No: 16/08900

SCHEDULE

On closing, the land within Lot 1 DP1231303 becomes and remains vested in Cabonne Council as operational land for the purposes of the *Local Government Act 1993*.

Council Reference: 786068

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 - Lowther; County - Westmoreland
Land District - Lithgow; LGA - Lithgow

Road Closed: Lot 1 DP 1229802

File No: 16/10318

SCHEDULE

On closing, the land within Lot 1 DP 1229802 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 - Binjura; County - Beresford
Land District - Cooma; LGA - Snowy Monaro Regional

Road Closed: Lot 1 DP 1232404

File No: 17/02999

SCHEDULE

On closing, the land within Lot 1 DP 1232404 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 - Broughton; County - Durham
Land District - Singleton; LGA - Singleton

Road Closed: Lot 1 DP 1233098

File No: 17/02737:JT

SCHEDULE

On closing, the land within Lot 1 DP 1233098 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 - Castlereagh; County - Cumberland
Land District - Penrith; LGA - Penrith

Road Closed: Lots 1 & 2 DP1226395

File No: 15/07571

SCHEDULE

On closing, the land within Lots 1 & 2 DP1226395 remains vested in Penrith City Council as operational land for the purposes of the *Local Government Act 1993*.

Council Reference: Old Ferry Road

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 - Manilla; County - Darling
Land District - Tamworth; LGA - Tamworth Regional

Road Closed: Lot 59 DP1228691

File No: 16/07167

SCHEDULE

On closing, the land within Lot 59 DP1228691 remains vested in Tamworth Regional Council as operational land for the purposes of the *Local Government Act 1993*.

Council Reference: RF981

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 - Yalama, Cudoc; County - Townsend
Land District - Deniliquin; LGA - Murray River

Road Closed: Lot 3 DP 1230872

File No: 17/00625

SCHEDULE

On closing, the land within Lot 3 DP 1230872 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 - Murrungundie; County - Lincoln
Land District - Dubbo; LGA - Dubbo Regional

Road Closed: Lots 2-3 DP 1226893

File No: 16/01933

SCHEDULE

On closing, the land within Lots 2-3 DP 1226893 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 - Woolomol; County - Inglis
Land District - Tamworth; LGA - Tamworth Regional

Road Closed: Lot 409 DP1222035

File No: 16/00777

SCHEDULE

On closing, the land within Lot 409 DP1222035 remains vested in Tamworth Regional Council as operational land for the purposes of the *Local Government Act 1993*.

Council Reference: RF622

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 - Mudgee; County - Wellington
Land District - Mudgee; LGA - Mid-Western Regional

Road Closed: Lot 10 DP 1233495

File No: 15/01612

SCHEDULE

On closing, the land within Lot 10 DP 1233495 remains vested in Mid-Western Regional Council as operational land for the purposes of the *Local Government Act 1993*.

Council Reference: KB: R1205002, P1062011

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 - Brundah; County - Monteagle
Land District - Grenfell; LGA - Weddin

Road Closed: Lot 2 DP 1228551

File No: 15/10183

SCHEDULE

On closing, the land within Lot 2 DP 1228551 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 - Bongongalong; County - Harden
Land District - Gundagai; LGA - Cootamundra-Gundagai Regional

Road Closed: Lot 3 DP 1227372

File No : 16/07536

SCHEDULE

On closing, the land within Lot 3 DP 1227372 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 - Yalama; County - Townsend
Land District - Deniliquin; LGA - Murray River

Road Closed: Lots 1-2 DP 1230870

File No: 17/00621

SCHEDULE

On closing, the land within Lots 1-2 DP 1230870 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 - Peel; County - Roxburgh
Land District - Bathurst; LGA - Bathurst Regional

Road Closed: Lot 1 DP 1233084

File No: 15/04882

SCHEDULE

On closing, the land within Lot 1 DP 1233084 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 - Congo; County - Dampier
Land District - Moruya; LGA - Eurobodalla

Road Closed: Lot 2 DP 1233537

File No: 17/01648

SCHEDULE

On closing, the land within Lot 2 DP 1233537 remains vested in Eurobodalla Shire Council as operational land for the purposes of the *Local Government Act 1993*.

Council Reference: 15.9272.E

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 - Goobang; County - Cunningham

Land District - Forbes; LGA - Forbes

Road Closed: Lot 1 DP 1230944

File No: 10/16211

SCHEDULE

On closing, the land within Lot 1 DP 1230944 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 - Osborne; County - Bathurst

Land District - Blayney; LGA - Blayney

Road Closed: Lot 3 DP 1226388

File No: 15/11559

SCHEDULE

On closing, the land within Lot 3 DP 1226388 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 - Forbes; County - Wellington
Land District - Orange; LGA - Cabonne*

Road Closed: Lot 2 DP 1232473

File No: 17/00034

SCHEDULE

On closing, the land within Lot 2 DP 1232473 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 - Mumbrabah; County - Oxley
Land District - Warren; LGA - Warren*

Road Closed: Lot 1 DP 1232901

File No: 09/11555

SCHEDULE

On closing, the land within Lot 1 DP 1232901 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 - Belarbone, Birrimba, Grahweed; Counties - Gregory, Canbelego
Land District - Nyngan; LGA - Bogan*

Road Closed: Lots 21-22 DP 1230950

File No: 09/11555

SCHEDULE

On closing, the land within Lots 21-22 DP 1230950 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. 752033 Public Purpose: future public requirements Notified: 29 June 2007 File Reference: 17/08414

SYDNEY METROPOLITAN OFFICE

ROADS ACT 1993

ORDER

Transfer of a Crown Road to Council

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

THE HON PAUL TOOLE, MP
Minister for Lands and Forestry

SCHEDULE 1

Land District - Picton;

Local Government Area - Wollondilly Shire;

Parish - Couridjah;

County - Camden;

Crown public road known as Wilton Street at Couridjah as shown by orange outline on the diagram hereunder.

SCHEDULE 2

Roads Authority: Wollondilly Shire Council

File No: 16/04630

**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
sporting event	Reserve No. 751628 Public Purpose: future public requirements Notified: 29 June 2007 File Reference: 17/07033

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

Schedule

Column 1	Column 2
environmental rehabilitation	Reserve No. 1204 Public Purpose: mining Notified: 7 June 1911 File Reference: 17/08387

Schedule

Column 1	Column 2
	Reserve No. 42510 Public Purpose: access, water supply Notified: 4 March 1908 File Reference: 17/08387

Schedule

Column 1	Column 2
	Reserve No. 91014 Public Purpose: public recreation Notified: 13 January 1978 File Reference: 17/08387

ESTABLISHMENT OF RESERVE TRUST

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

The Hon Paul Toole, MP
Minister for Lands and Forestry

Schedule

Column 1	Column 2
Bickford Park Reserve Trust	Reserve No. 86532 Public Purpose: public recreation Notified: 17 November 1967 File Reference: TE80R439

APPOINTMENT OF CORPORATION TO MANAGE RESERVE TRUST

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

The Hon Paul Toole, MP
Minister for Lands and Forestry

Schedule

Column 1	Column 2	Column 3
Mid-Coast Council For a term commencing the date of this notice	Bickford Park Reserve Trust	Reserve No. 86532 Public Purpose: public recreation Notified: 17 November 1967 File Reference: TE80R439

WESTERN REGION OFFICE
NOTICE OF PURPOSE OTHER THAN THE DECLARED PURPOSE PURSUANT TO SECTION 34A(2)(b) OF THE CROWN LANDS ACT 1989

Pursuant to section 34A(2)(b) of the *Crown Lands Act 1989*, the Crown reserve(s) specified in Column 2 of the Schedule is to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the Schedule where such use or occupation is other than the declared purpose of the reserve

The Hon Paul Toole, MP
Minister for Lands and Forestry

Schedule

Column 1	Column 2
site investigation	Reserve No. 13716 Public Purpose: rubbish depot Notified: 2 May 1891 File Reference: WL02H0035

Water Notices

SYDNEY WATER ACT 1994

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

SYDNEY WATER CORPORATION
ABN 49 776 225 038

Notice of Compulsory Acquisition of Land and Easements at Dural

SYDNEY WATER CORPORATION declares, with the approval of His Excellency the Governor and the Executive Council, that the interests in the land described in Schedule 1 of this notice affecting the land described in Schedule 2 of this notice are acquired by compulsory process in accordance with the provisions of the *Land Acquisition (Just Terms Compensation) Act 1991*, for the purposes of the *Sydney Water Act 1994*.

Dated: 27 July 2017

Signed for and on behalf of SYDNEY WATER CORPORATION of 1 Smith Street, Parramatta by GRANT MAY, its duly authorised delegate under section 50(3)(a) of the *Interpretation Act 1987*.

SCHEDULE 1

Freehold land.

Easements.

SCHEDULE 2

Freehold land comprising Lot 1 in the plan of proposed acquisition registered as DP1231574.

Easement for access and services 4.5 wide denoted (A) on the plan of proposed acquisition registered as DP1231574.

Easement for access and sewage, variable width denoted (B) on the plan of proposed acquisition registered as DP1231574.

Easement for access and services 2 wide denoted (C) on the plan of proposed acquisition registered as DP1231574.

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*.

ALL COMPANION ANIMAL RESCUE INCORPORATED	INC1600461
BIKERS AGAINST CHILD ABUSE - NSW NORTH COAST CHAPTER INCORPORATED	INC9888001
DEAF LAWN BOWLS AUSTRALIA INCORPORATED	INC9877839
DORRIGO ENVIRONMENT WATCH INCORPORATED	INC9894810
FAIRFIELD PARENT SUPPORT CENTRE INC	Y0108900
LITHGOW COMMUNITY TRANSPORT (TRANSLINC) INCORPORATED	Y2908407
MEN'S SHEDS CENTRAL COAST INCORPORATED	INC9890793
MID NORTH COAST WEEDS CO-ORDINATING COMMITTEE INCORPORATED	INC9875390
NAMOI DISTRICT WOMEN'S BOWLING ASSOCIATION INCORPORATED	INC1700045
NORTH COAST FOOTBALL REFEREES INCORPORATED	INC9885302
PORT MACQUARIE PANTHERS MEN'S BOWLING CLUB INCORPORATED	INC1700049
SOUTH SUDAN CHILDREN'S EDUCATION FUND INCORPORATED	INC1400966

Cancellation is effective as at the date of gazettal.

Dated this 16th day of August 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*.

ABORIGINAL COMMUNITIES RESPONSIBLE GAMBLING GROUP INCORPORATED	INC9893529
ADDISON ROAD ART CENTRE INCORPORATED	INC9893548
ASSOCIATION OF AUSTRALIAN MALAYALEE PENTECOSTAL CHURCHES INCORPORATED	INC9893399
ASSOCIATION OF SIERRA LEONE JOURNALISTS IN EXILE SYDNEY INCORPORATED	INC9893424
ASWJ AUBURN INCORPORATED	INC9893551
ASWJ MEDIA INCORPORATED	INC9893512

AUSTRALIA CHINESE GO ASSOCIATION INCORPORATED	INC9893469
AUSTRALIAN CHINESE CULTURAL ENRICHMENT INC	INC9893500
AUSTRALIAN CHRISTIAN NEWS INCORPORATED	INC9893545
AUSTRALIAN SUDANESE CHAMBER OF COMMERCE INCORPORATED	INC9893537
AUSTRALIAN SUFI MUSIC ENSEMBLE INCORPORATED	INC9893567
BUNDEENA MAIANBAR YOUTH CENTRE ASSOCIATION INCORPORATED	INC9893421
CANDACE INCORPORATED	INC9893385
CHINESE PROFESSIONALS AND STUDENTS INNOVATION ASSOCIATION INCORPORATED	INC9893406
CHRISTIANS FOR ISRAEL AUSTRALIA INCORPORATED	INC9893590
COMMUNITY RESPONDERS ASSOCIATION INCORPORATED	INC9893428
COOK ISLANDS CULTURAL ARTS (C.I.C.A) INCORPORATED	INC9893439
CRUISER RIDERS INCORPORATED	INC9893473
EMPOWER ASIA INCORPORATED	INC9893359
ENERGY FOR OPPORTUNITY INC	INC9893457
EXODUS CLARENCE VALLEY INCORPORATED	INC9893397
FLOORCOVERING ASSOCIATION OF AUSTRALIA INCORPORATED	INC9893328
FLYING DRAGON DRAGON BOAT INCORPORATED	INC9893481
FRIENDS OF NAHR ELJAOUZE INCORPORATED	INC9893336
GLAMKIT ASSOCIATION INCORPORATED	INC9893366
GLOBAL SPIRITUAL REVOLUTION MINISTRIES INCORPORATED	INC9893522
HELP MADAGASCAR INCORPORATED	INC9893427
HOLSWORTHY HORNETS FOOTBALL CLUB INCORPORATED	INC9893474
IF IT FEELS GOOD, DO IT INCORPORATED	INC9893388
IMPERIAL EAGLES FUTSAL CLUB INCORPORATED	INC1500423
INSULATION INSTALLERS INDUSTRY ASSOCIATION INCORPORATED	INC9893506
JAMAT-E-AHLESUNNAT AUSTRALIA INCORPORATED	INC9893335
JORDANIAN AUSTRALIAN NETWORK INCORPORATED	INC9893369
KOREAN AUSTRALIAN FORUM INCORPORATED	INC9893344
MAKE A DIFFERENCE FAIR DAY INCORPORATED	INC9893484
MUSIC FOR THE DARK CORNERS INCORPORATED	INC9893492
NORTHERN INLAND CROSS CULTURAL SUPPORT SERVICES INC	INC9893338
NORTHERN RIVERS MUSLIMS ASSOCIATION INCORPORATED	INC9893571
NSW AUTISM SUPPORT FOR PARENTS AND CARERS INCORPORATED	INC1300701
OXLEY VALE LANDCARE INCORPORATED	INC9893464
PAKISTANI AUSTRALIAN FEDERATION INCORPORATED	INC9893515
PENRHYN SPORTS CLUB INCORPORATED	INC9893381
RURAL RESIDENTS RIGHTS INCORPORATED	INC9893351
SHER-E-PUNJAB COMMUNITY CLUB INCORPORATED	INC9893472
SHRINERS AUSTRALASIA INC	INC9893451
SOUTH LAKE MACQUARIE COMMUNITY MENS SHED ASSOCIATION INCORPORATED	INC9893456
STAR RIVER TABLE TENNIS ASSOCIATION INCORPORATED	INC9893340

STREET BOOK INC	INC9893434
TENPIN SPORTS ACADEMY INCORPORATED	INC9893570
THE AUSTRALIAN CAROM ASSOCIATION INCORPORATED	INC9893531
THE CHINESE INVESTORS ASSOCIATION INCORPORATED	INC9893536
THE KNIGHTS TEMPLAR OF AUSTRALIA INCORPORATED	INC9893398
THE LAW KITCHEN INCORPORATED	INC9893433
THE REIBEY INSTITUTE INCORPORATED	INC9893379
TRADITIONAL SHOTOKAN KARATE-DO FEDERATION NORTHERN RIVERS INCORPORATED	INC9893555
TRANSFORM DE PEOPLE COMMUNITY ORGANISATION NSW INCORPORATED	INC9893462
UNITED GREYHOUND OWNERS ASSOCIATION INCORPORATED	INC9893547
UP THE CREEK WATERSKI CLUB WANDANDIAN INCORPORATED	INC9893415
VOTERS FOR INTEGRITY IN PLANNING AND ENVIRONMENTAL REGULATION INCORPORATED	INC9893463
WESTERN SYDNEY COMMODORES INCORPORATED	INC9893533
WILCANNIA ARTS INCORPORATED	INC9893374
WYONG RIVER MODEL AERO CLUB INCORPORATED	INC9893386
YAITMATHANG INDIGENOUS LANDS INCORPORATED	INC9890723
YES COPERNICUS INCORPORATED	INC9893494

Cancellation is effective as at the date of gazettal.

Dated this 18th day of August 2017.

Christine Gowland
 Delegate of the Commissioner
 NSW Fair Trading

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of association pursuant to section 76

ERRATUM

THE NOTICE that appeared in the New South Wales Government Gazette No 87 of 11th August 2017, cancelling the AHMADIYYA MUSLIM MEDICAL ASSOCIATION OF AUSTRALIA INCORPORATED - INC9893206 was published in error.

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

This notice corrects this error

DATED this 16th day of August 2017

Christine Gowland
 Delegate of the Commissioner
 NSW Fair Trading

GEOGRAPHICAL NAMES ACT 1966

Notice to amend address locality boundaries
 in the Mid-Western Regional LGA

PURSUANT to the provisions of Section 10 of the *Geographical Names Act 1966*, the Geographical Names Board notifies that it has, on this day, amended the address locality boundaries between Cope and Ulan in the Mid-Western Regional Local Government Area as shown on map GNB 5019-3.

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

NARELLE UNDERWOOD
Chair
Geographical Names Board
PO Box 143
BATHURST NSW 2795

MENTAL HEALTH ACT 2007

Section 109

Declaration of mental health facility

I, ELIZABETH KOFF, Secretary of the NSW Ministry of Health, pursuant to section 109 of the *Mental Health Act 2007*, and section 43 of the *Interpretation Act 1987*, DO HEREBY:

- (a) REVOKE the Order published in the NSW Government Gazette No. 70 of 18 June 1999, declaring the Clark Unit of Armidale Hospital to be a hospital in accordance with section 208 of the *Mental Health Act 1990*; and
- (b) DECLARE the following premises of **Armidale Hospital** to be a declared mental health facility for the purposes of the *Mental Health Act 2007*:
 - **Clark Unit**, located on the Armidale Hospital Campus at Rusden Street, Armidale, NSW 2350
- (c) DECLARE this facility to be designated as a “**mental health assessment and inpatient treatment**” facility.

Signed, this 14th day of August 2017

Elizabeth Koff
Secretary

MENTAL HEALTH ACT 2007

Section 109

Declaration of mental health facility

I, ELIZABETH KOFF, Secretary of the NSW Ministry of Health, pursuant to section 109 of the *Mental Health Act 2007*, and section 43 of the *Interpretation Act 1987*, DO HEREBY:

- (a) REVOKE the Order published in the NSW Government Gazette No. 45 of 14 February 2003, declaring certain premises of John Hunter Hospital to be a hospital in accordance with section 208 of the *Mental Health Act 1990*; and
- (b) DECLARE the following premises of **John Hunter Hospital** to be a declared mental health facility for the purposes of the *Mental Health Act 2007*:
 - **Nexus Unit**, located on the John Hunter Hospital Campus at Lookout Road, New Lambton Heights, NSW 2305
- (c) DECLARE this facility to be designated as a “**mental health assessment and inpatient treatment**” facility.

Signed, this 14th day of August 2017

Elizabeth Koff
Secretary

MENTAL HEALTH ACT 2007

Section 109

Declaration of mental health facility

I, Elizabeth Koff, Secretary of the NSW Ministry of Health, pursuant to section 109 of the *Mental Health Act 2007*, and section 43 of the *Interpretation Act 1987*, DO HEREBY:

VARY the Order made pursuant to section 109 of the *Mental Health Act 2007*, published in the NSW Government Gazette No. 81 of 7 August 2012, declaring certain premises to be declared mental health facilities, by removing the reference to the “Child and Adolescent Mental Health Service Lake Macquarie.”

Signed, this 14th day of August 2017.

Elizabeth Koff
Secretary

MENTAL HEALTH ACT 2007

Section 109

Declaration of mental health facility

I, Elizabeth Koff, Secretary of the NSW Ministry of Health, pursuant to section 109 of the *Mental Health Act 2007*, and section 43 of the *Interpretation Act 1987*, DO HEREBY:

- (a) VARY the Order made pursuant to section 109 of the *Mental Health Act 2007*, published in the NSW Government Gazette No. 169 of 16 November 2007, page 8562, declaring certain premises to be declared mental health facilities, by removing the reference to the “Lake Macquarie Mental Health Service”.
- (b) REVOKE the Order published in the NSW Government Gazette No. 25 of 20 March 2015, made pursuant to section 43 of the *Interpretation Act 1987*, which previously varied the address of the facility listed above.
- (c) DECLARE the **Lake Macquarie Mental Health Service situated at 1a Dudley Road, Charlestown NSW 2291** to be a declared mental health facility under the *Mental Health Act 2007*; and
- (d) DECLARE this facility to be designated in the class of facilities known as “community or health care agency class” for the purposes of section 109 (2)(a); and
- (e) RESTRICT the facility to the provision of services and performance of functions necessary for or associated with the administration or management of community treatment orders under the following provisions of the *Mental Health Act 2007*:
 - i. Part 3 of Chapter 3 (except for sections 61, 61A, 62 and 63);
 - ii. Chapter 4; and
 - iii. Chapter 5 (except for sections 111 and 112 and Division 2 of Part 2)

Signed, this 14th day of August 2017.

Elizabeth Koff
Secretary

MENTAL HEALTH ACT 2007

Section 109

Declaration of mental health facility

I, ELIZABETH KOFF, Secretary of the NSW Ministry of Health, pursuant to section 109 of the *Mental Health Act 2007*, and section 43 of the *Interpretation Act 1987*, DO HEREBY:

- (a) REVOKE the Order published in the NSW Government Gazette No. 52 of 13 March 1998, declaring the Maitland Mental Health Unit, Maitland Hospital to be a hospital in accordance with section 208 of the *Mental Health Act 1990*; and
- (b) DECLARE the following premises of **Maitland Hospital** to be a declared mental health facility for the purposes of the *Mental Health Act 2007*:
 - **Maitland Mental Health Unit**, located on the Maitland Hospital Campus at 550 High Street, Maitland, NSW 2320; and
- (c) DECLARE this facility to be designated as a “**mental health assessment and inpatient treatment**” facility.

Signed, this 14th day of August 2017

Elizabeth Koff
Secretary

MENTAL HEALTH ACT 2007

Section 109

Declaration of mental health facility

I, ELIZABETH KOFF, Secretary of the NSW Ministry of Health, pursuant to section 109 of the *Mental Health Act 2007*, and section 43 of the *Interpretation Act 1987*, DO HEREBY:

- (a) REVOKE the Order published in the NSW Government Gazette No. 9 of 4 January 2002, declaring the Mental Health Unit of Manning Base Hospital, Taree to be a hospital in accordance with section 208 of the *Mental Health Act 1990*; and
- (b) DECLARE the following premises of **Manning Base Hospital, Taree** to be a declared mental health facility for the purposes of the *Mental Health Act 2007*:
- **Mental Health Unit**, located on the Manning Base Hospital Campus, 26 York Street, Taree, NSW 2430
- (c) DECLARE this facility to be designated as a “**mental health assessment and inpatient treatment**” facility.

Signed, this 14th day of August 2017

Elizabeth Koff
Secretary

MENTAL HEALTH ACT 2007

Section 109

Declaration of mental health facility

I, ELIZABETH KOFF, Secretary of the NSW Ministry of Health, pursuant to section 109 of the *Mental Health Act 2007*, and section 43 of the *Interpretation Act 1987*, DO HEREBY:

- (a) REVOKE the Order published in the NSW Government Gazette No. 143 of 3 November 2000, declaring certain premises of Morisset Hospital to be a mental health facility in accordance with section 208 of the *Mental Health Act 1990*; and
- (b) DECLARE the following premises to be a declared mental health facility for the purposes of section 109 of the *Mental Health Act 2007*:

Morisset Hospital Campus, off Dora Street, Morisset NSW 2264, comprising the following units:

- **Brolga Cottage**, located on Casuarina Grove
- **Finch Cottage**, located on Casuarina Grove
- **Gannet Cottage**, located on Casuarina Grove
- **Heron Cottage**, located on Casuarina Grove
- **Ibis Lodge**, located on Waratah Road (opposite Banksia Row)
- **Jabiru Cottage**, located on Casuarina Grove
- **Kaoriki Unit**, located on Eucalyptus Drive (near Paperbark Way)
- **Kestrel Unit**, located on Eucalyptus Drive (near Jacaranda Avenue)
- **Pelican Cottage**, located on Casuarina Grove
- **Plover Cottage**, located on Casuarina Grove
- **Rosella Unit**, located on Eucalyptus Drive (cnr Paperbark Way)
- **Swan Cottage**, located on Casuarina Grove
- **Wren Cottage**, located on Casuarina Grove

- (c) DECLARE this facility to be designated as a “mental health assessment and inpatient treatment” facility.

Signed, this 14th day of August 2017

Elizabeth Koff
Secretary

MENTAL HEALTH ACT 2007

Section 109

Declaration of mental health facility

I, ELIZABETH KOFF, Secretary of the NSW Ministry of Health, pursuant to section 109 of the *Mental Health Act 2007*, and section 43 of the *Interpretation Act 1987*, DO HEREBY:

- (a) REVOKE the Order published in the NSW Government Gazette No. 49 of 21 May 1993, declaring the Banksia Unit of Tamworth Base Hospital and Health Service to be a hospital in accordance with section 208 of the *Mental Health Act 1990*; and
- (b) DECLARE the following premises of **Tamworth Rural Referral Hospital** to be a declared mental health facility for the purposes of the *Mental Health Act 2007*:
- **Banksia Mental Health Unit**, located on the Tamworth Rural Referral Hospital Campus at Dean Street, Tamworth, NSW 2340
- (c) DECLARE this facility to be designated as a “**mental health assessment and inpatient treatment**” facility.

Signed, this 14th day of August 2017

Elizabeth Koff
Secretary

PARENTS AND CITIZENS ASSOCIATIONS INCORPORATION ACT 1976

Section 13 (4)

NOTICE OF INCORPORATION OF PARENTS AND CITIZENS ASSOCIATIONS

The following associations are hereby incorporated under the *Parents and Citizens Associations Incorporation Act 1976*.

1. Boree Creek Public School
2. Bega High School
3. Arncliffe Public School
4. Awaba Public School
5. Whian Whian Public School

Sarah Hargans
R/General Counsel
Department of Education

16 August 2017

PARENTS AND CITIZENS ASSOCIATIONS INCORPORATION ACT 1976

Section 13 (4)

NOTICE OF INCORPORATION OF PARENTS AND CITIZENS ASSOCIATIONS

The following associations are hereby incorporated under the *Parents and Citizens Associations Incorporation Act 1976*.

1. Leppington Public School
2. Bankstown South Infants School
3. Shell Cove Public School
4. Islington Public School
5. Shoal Bay Public School

Sarah Hargans
R/General Counsel
Department of Education

16 August 2017

INFRASTRUCTURE NSW ACT 2011

Revocation of Project Authorisation Order

I, GLADYS BEREJIKLIAN, Premier, REVOKE the Project Authorisation Order made by the Premier on 23 September 2011 under sections 30 and 32 of the *Infrastructure NSW Act 2011* that nominated the Sydney International Convention and Entertainment Centre as a major infrastructure project and declared to be carried out by Infrastructure NSW (**Project Authorisation Order**).

The making of this order does not affect any right, privilege, obligation or liability acquired, accrued or incurred under the Project Authorisation Order.

This order is effective effective one day after the Effective Date of the Infrastructure NSW Sydney International Convention Exhibition and Entertainment Precinct Public Private Partnership Project Divesting Order 2017.

Dated this 27th day of July 2017.

GLADYS BEREJIKLIAN, M.P.
Premier

Infrastructure NSW Act 2011, Section 35(1)

Order No. 2017/1

Project Divesting Order

Sydney International Convention Exhibition and Entertainment Precinct Public Private Partnership

I, Gladys Berejiklian, M.P., Premier, make the following Order pursuant to section 35(1) of the *Infrastructure NSW Act 2011 No 23*.

Dated this 27th day of July 2017

GLADYS BEREJIKLIAN, M.P.
Premier

L\321565958.2

1. Citation

This Order may be cited as the Infrastructure NSW Sydney International Convention Exhibition and Entertainment Precinct Public Private Partnership Project Divesting Order 2017.

2. Effective Date

This Order takes effect on and from the date the Order is signed.

3. Divesting of Contracts

3.1 Divesting Order

The assets, rights, obligations and liabilities of Infrastructure NSW arising under or in connection with the Divested Contracts are transferred to and assumed by Place Management NSW with effect on the Effective Date.

3.2 Place Management NSW as a party to the Divested Contracts

Nothing in this Order affects the assets, rights and liabilities of Place Management NSW arising under or in connection with the Divested Contracts prior to the Effective Date as a consequence of the Sydney Harbour Foreshore Authority having entered into the Divested Contracts, provided that references in the Divested Contracts:

- (a) immediately prior to the Effective Date to "the State and SHFA" or to "the State or SHFA" (and all other similar references) will on and after the Effective Date be taken to be references to Place Management NSW; and
- (b) on and after the Effective Date to Place Management NSW:
 - (i) giving itself the benefit of undertakings or warranties, owing itself obligations or duties or having liabilities to, or rights against, itself; or
 - (ii) appointing itself, or being appointed by itself, to act in any capacity,will have no effect on and after the Effective Date.

4. Interpretation

4.1 Definitions

In this order:

Act means Infrastructure NSW Act 2011.

Divested Contracts means the contracts entered into by Infrastructure NSW and the Sydney Harbour Foreshore Authority in relation to Sydney International Convention Exhibition and Entertainment Precinct Public Private Partnership listed, identified or otherwise described in the schedule to this Order, together with any agreement or licence ancillary or supplemental to the contracts described in the schedule to this Order.

Effective Date is the date this order takes effect pursuant to clause 2 of this Order.

Place Management NSW is the corporation with the corporate name of "Place Management NSW" constituted pursuant to section 10 of the *Place Management NSW Act 1998*.

L\321565958.2

SICEEP PPP means the Sydney International Convention Exhibition and Entertainment Precinct Public Private Partnership.

4.2 Interpretation

This order is an instrument for the purposes of the *Interpretation Act 1987*.

4.3 Application of Schedule 2 of the Act

- (a) All of the provisions of Schedule 2 of the Act have effect in relation to this Order.
- (b) For the purposes of clause 4.3(a) of this Order:
 - (i) Infrastructure NSW is the transferor; and
 - (ii) Place Management NSW is the transferee.

Schedule 1 - Divested contracts

The assets, rights, obligations and liabilities of Infrastructure NSW in all contracts, undertakings, representations, deeds, agreements, or legally enforceable arrangements to the extent entered into by, benefitting or burdening Infrastructure NSW in connection with the SICEEP PPP, including the contracts identified below.

Contract ID#	Counterparty/ies	Contract Name/ Description	Date
SICEEP PPP DOCUMENTS			
1	Infrastructure NSW (INSW) Sydney Harbour Foreshore Authority (SHFA) Darling Harbour Live Partnership	Sydney International Convention, Exhibition and Entertainment Precinct Project Deed	22 March 2013, as amended and restated on 4 December 2013
2	INSW SHFA Darling Harbour Live Partnership Lendlease Building Pty Limited Lendlease Corporation Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Construction Side Deed	22 March 2013, as amended and restated on 4 December 2013
3	INSW SHFA Darling Harbour Live Partnership Stella DHL Finance Pty Limited CBA Corporate Services (NSW) Pty Limited	Sydney International Convention, Exhibition and Entertainment Precinct Financiers Tripartite Deed	22 March 2013, as amended and restated on 3 December 2013
4	INSW SHFA Darling Harbour Live Partnership Spotless Facility Services Pty Ltd Spotless Group Limited	Sydney International Convention, Exhibition and Entertainment Precinct Facility Manager Side Deed	22 March 2013, as amended and restated on 4 December 2013
5	INSW SHFA Darling Harbour Live Partnership ICC Sydney Pty Ltd AEG Ogden Holdings Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Operator Side Deed	22 March 2013
6	INSW SHFA Darling Harbour Live Partnership Savills Project Management Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Independent Verifier Deed	22 March 2013
7	INSW Darling Harbour Live Partnership Stella DHL Finance Pty Limited	Sydney International Convention, Exhibition and Entertainment Precinct Receivables Purchase Deed	22 March 2013
8	INSW Darling Harbour Live Partnership Stella DHL Finance Pty Limited Commonwealth Bank of Australia	Sydney International Convention, Exhibition and Entertainment Precinct Payment Directions Deed	3 December 2013
9	INSW SHFA Stella DHL Finance Pty Limited	Sydney International Convention, Exhibition and Entertainment Precinct Deed of Charge (Finance Co)	22 March 2013
10	INSW SHFA Darling Harbour Live 1 Pty Limited Darling Harbour Live 2 Pty Limited Darling Harbour Live 3 Pty Limited Darling Harbour Live 4 Pty Limited	Sydney International Convention, Exhibition and Entertainment Precinct Deed of Charge (Project Company)	22 March 2013
11	INSW SHFA Lendlease Building Pty Limited Delta Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Delta Pty Ltd	23 June 2014
12	INSW SHFA Lendlease Building Pty Limited Alfasi Steel Constructions (NSW) Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Alfasi Steel Constructions (NSW) Pty Ltd	23 June 2014

L\321565958.2

Contract ID#	Counterparty/ies	Contract Name/ Description	Date
13	INSW SHFA Lendlease Building Pty Limited JV Plumbing Australia Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by JV Plumbing Australia Pty Ltd	16 July 2014
14	INSW SHFA Lendlease Building Pty Limited Hassell Ltd and Populous Design Pty Ltd as an unincorporated Joint Venture with Hassell Populous JV Management Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Hassell Ltd and Populous Design Pty Ltd as an unincorporated Joint Venture with Hassell Populous JV Management Pty Ltd	28 July 2014
15	INSW SHFA Lendlease Building Pty Limited Tyco Australia Pty Ltd T/A Wormald	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Tyco Australia Pty Ltd T/A Wormald	25 August 2014
16	INSW SHFA Lendlease Building Pty Limited Piling Contractors Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Piling Contractors Pty Ltd	16 September 2014
17	INSW SHFA Lendlease Building Pty Limited Delta Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Delta Pty Ltd	16 September 2014
18	INSW SHFA Lendlease Building Pty Limited A.G. Coombs Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by A.G. Coombs Pty Ltd	15 October 2014
19	INSW SHFA Lendlease Building Pty Limited Hanson Construction Materials Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Hanson Construction Materials Pty Ltd	20 October 2014
20	INSW SHFA Lendlease Building Pty Limited DME Engineering Services Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by DME Engineering Services Pty Ltd	28 October 2014
21	INSW SHFA Lendlease Building Pty Limited Pacific Steel Construction Pty Limited	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Pacific Steel Construction Pty Limited	20 November 2014
22	INSW SHFA Lendlease Building Pty Limited Wexdek Formwork Pty Limited T/A BKH Contractors	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Wexdek Formwork Pty Limited T/A BKH Contractors	5 December 2014
23	INSW SHFA Lendlease Building Pty Limited OneSteel Reinforcing Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by OneSteel Reinforcing Pty Ltd	23 January 2015
24	INSW SHFA Lendlease Building Pty Limited Form 700 Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Form 700 Pty Ltd	12 March 2015
25	INSW SHFA Lendlease Building Pty Limited Dalma Form Specialist Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Dalma Form Specialist Pty Ltd	19 March 2015
26	INSW SHFA Lendlease Building Pty Limited S&L Steel Fab Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by S&L Steel Fab Pty Ltd	10 April 2015

L\321565958.2

Contract ID#	Counterparty/ies	Contract Name/ Description	Date
27	INSW SHFA Lendlease Building Pty Limited Sharvain Facades Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Sharvain Facades Pty Ltd	17 April 2015
28	INSW SHFA Lendlease Building Pty Limited Metrotex Painters & Decorators Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Metrotex Painters & Decorators Pty Ltd	22 October 2015
29	INSW SHFA Lendlease Building Pty Limited Polyseal Waterproofing Australia Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Polyseal Waterproofing Australia Pty Ltd	29 October 2015
30	INSW SHFA Lendlease Building Pty Limited Design Landscapes Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed	18 November 2015
31	INSW SHFA Lendlease Building Pty Limited Bigway Interiors Pty Limited	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Bigway Interiors Pty Limited	18 November 2015
32	INSW SHFA Lendlease Building Pty Limited Delta Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Delta Pty Ltd	18 November 2015
33	INSW SHFA Lendlease Building Pty Limited Fredon Industries Pty Ltd & Stowe Australia Pty Ltd t/a Stowe/Fredon SICEEP JV	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Fredon Industries Pty Ltd & Stowe Australia Pty Ltd t/a Stowe/Fredon SICEEP JV	18 April 2016
34	INSW SHFA Lendlease Building Pty Limited Schindler Lifts Australia Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Schindler Lifts Australia Pty Ltd	12 May 2016
35	INSW SHFA Lendlease Building Pty Limited Brighton Australia Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Brighton Australia Pty Ltd	13 April 2016
36	INSW SHFA Lendlease Building Pty Limited Tresamber Australia Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Tresamber Australia Pty Ltd	23 August 2016
37	INSW SHFA Lendlease Building Pty Limited Polyseal Waterproofing Australia Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Polyseal Waterproofing Australia Pty Ltd for Exhibition Waterproofing	23 August 2016
38	INSW SHFA Lendlease Building Pty Limited Polyseal Waterproofing Australia Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed 2016 by Polyseal Waterproofing Australia Pty Ltd for ICC Waterproofing and Epoxy Flooring	23 August 2016
39	INSW SHFA Lendlease Building Pty Limited Paintscape Painters & Decorators Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Paintscape Painters & Decorators Pty Ltd	23 August 2016
40	INSW SHFA Lendlease Building Pty Limited On-Site Group Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by On-Site Group Pty Ltd in relation to the Theatre shopfronts	23 August 2016

L\321565958.2

Contract ID#	Counterparty/ies	Contract Name/ Description	Date
41	INSW SHFA Lendlease Building Pty Limited On-Site Group Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by On-Site Group Pty Ltd in relation to the Convention Centre Façade Cladding	23 August 2016
42	INSW SHFA Lendlease Building Pty Limited Locker Group Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Locker Group Pty Ltd	23 August 2016
43	INSW SHFA Lendlease Building Pty Limited Langton Roofing & Constructions Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Langton Roofing & Constructions Pty Ltd in relation to the Convention Centre Roofing & Cladding	23 August 2016
44	INSW SHFA Lendlease Building Pty Limited Langton Roofing & Constructions Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Langton Roofing & Constructions Pty Ltd in relation to the Theatre	23 August 2016
45	INSW SHFA Lendlease Building Pty Limited Johnson Controls Australia Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Johnson Controls Australia Pty Ltd	23 August 2016
46	INSW SHFA Lendlease Building Pty Limited Gartner Rose Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Gartner Rose Pty Ltd	23 August 2016
47	INSW SHFA Lendlease Building Pty Limited Foxville Projects Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Foxville Projects Pty Ltd	23 August 2016
48	INSW SHFA Lendlease Building Pty Limited The Trustee for CVS Group Trust t/a CVS Equipment Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by The Trustee for CVS Group Trust t/a CVS Equipment Pty Ltd	23 August 2016
49	INSW SHFA Lendlease Building Pty Limited Colt International Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Colt International Pty Ltd	23 August 2016
50	INSW SHFA Lendlease Building Pty Limited CD Commercial Projects Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by CD Commercial Projects Pty Ltd	23 August 2016
51	INSW SHFA Lendlease Building Pty Limited Brighton Australia Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Brighton Australia Pty Ltd	23 August 2016
52	INSW SHFA Lendlease Building Pty Limited Red 8 Roofing Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Collateral Warranty Deed by Red 8 Roofing Pty Ltd	23 August 2016
COMMERCIAL & HOTEL DEVELOPMENTS			
Major Commercial Development			
53	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Development Pty Ltd Lendlease Corporation Ltd	Sydney International Convention, Exhibition and Entertainment Precinct – Major Development Project Delivery Agreement	22 March 2013
54	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Development Pty Ltd Lendlease Corporation Ltd	Sydney International Convention, Exhibition and Entertainment Precinct – Major Commercial Development First Deed of INSW SHFA	16 September 2013

L\321565958.2

Contract ID#	Counterparty/ies	Contract Name/ Description	Date
		Lendlease (Haymarket) Pty Ltd Lendlease Development Pty Ltd Lendlease Corporation Ltd Amendment to Project Delivery Agreement	
55	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Development Pty Ltd Lendlease Corporation Ltd	Sydney International Convention, Exhibition and Entertainment Precinct – Major Commercial Development Second Deed of Amendment to Project Delivery Agreement	4 July 2014
56	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Development Pty Ltd Lendlease Corporation Ltd	Sydney International Convention, Exhibition and Entertainment Precinct – Major Commercial Development Third Deed of Amendment to Project Delivery Agreement	26 November 2014
57	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Development Pty Ltd Lendlease Corporation Ltd	Sydney International Convention, Exhibition and Entertainment Precinct – Major Commercial Development Fourth Deed of Amendment to Project Delivery Agreement	31 August 2016
58	INSW SHFA Lendlease (Haymarket) Pty Ltd Rider Lovett Bucknall NSW Pty Ltd	Independent Certifier Deed	23 January 2015
Residential			
- Southwest			
59	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Building Pty Ltd	Builder's Side Deed	Undated
- Northeast			
60	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Building Pty Ltd	Builder's Side Deed	20 October 2016
- Southeast			
61	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Building Pty Ltd	Builder's Side Deed	Undated
COMMERCIAL			
62	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Development Pty Ltd Lendlease Corporation Ltd Lendlease Funds Management Ltd	Investor's Side Deed – Darling Square Precinct	7 October 2015
63	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Building Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct – NW Plot Builder's Side Deed	7 October 2015
ICC HOTEL			
63	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Development Pty Ltd Lendlease Corporation Ltd	Sydney International Convention, Exhibition and Entertainment Precinct – Hotel Project Delivery Agreement	22 March 2013
65	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Development Pty Ltd Lendlease Corporation Ltd	Sydney International Convention, Exhibition and Entertainment Precinct – Hotel First Deed of Amendment to Project Delivery Agreement	16 September 2013

L\321565958.2

Contract ID#	Counterparty/ies	Contract Name/ Description	Date
66	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Development Pty Ltd Lendlease Corporation Ltd	Sydney International Convention, Exhibition and Entertainment Precinct – Hotel Second Deed of Amendment to Project Delivery Agreement	4 July 2014
67	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Development Pty Ltd Lendlease Corporation Ltd	Sydney International Convention, Exhibition and Entertainment Precinct – Hotel Third Deed of Amendment to Project Delivery Agreement	26 November 2014
68	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Development Pty Ltd Lendlease Corporation Ltd	Sydney International Convention, Exhibition and Entertainment Precinct – Hotel Fourth Deed of Amendment to Project Delivery Agreement	Undated
69	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Building Pty Ltd	Builder's Side Deed	23 January 2015
STUDENT ACCOMMODATION – W2			
70	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Development Pty Ltd Lendlease Corporation Ltd Urbanest Darling Harbour Pty Ltd as trustee for Urbanest Darling Harbour Unit Trust Nest Holdings Pty Ltd as trustee for Nest Group Unit Trust	Student Accommodation Building 1 Investor's Side Deed	21 May 2014
71	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Development Pty Ltd Lendlease Corporation Ltd Nest Holdings Pty Ltd as trustee for Nest Group Unit Trust	Financier's Side Deed – SICEEP Student Accommodation Site	11 September 2015
72	INSW SHFA Urbanest Darling Harbour Pty Ltd as trustee for Urbanest Darling Harbour Unit Trust Buildcorp Group Ltd	Student Accommodation Building 1 – Builder's Side Deed	13 May 2015
STUDENT ACCOMMODATION – W1			
73	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Development Pty Ltd Lendlease Corporation Ltd Urbanest Darling Harbour No. 2 Pty Ltd as trustee for Urbanest Darling Harbour No. 2 Unit Trust Nest Holdings Pty Ltd as trustee for Nest Group Unit Trust	Student Accommodation Building (W1 Site) Investor's Side Deed	Undated
74	INSW SHFA Urbanest Darling Harbour No. 2 Pty Ltd as trustee for Urbanest Darling Harbour No. 2 Unit Trust Nest Holdings Pty Ltd as trustee for Nest Group Unit Trust Commonwealth Bank of Australia	Financier's Side Deed – SICEEP Student Accommodation Site	Undated
75	INSW SHFA Urbanest Darling Harbour No. 2 Pty Ltd as trustee for Urbanest Darling Harbour No. 2 Unit Trust	Student Accommodation Building 2 Builder's Side Deed	Undated

L\321565958.2

Contract ID#	Counterparty/ies	Contract Name/ Description	Date
	Nest Holdings Pty Ltd as trustee for Nest Group Unit Trust Buildcorp Group Pty Ltd		
MAJOR COMMERCIAL DEVELOPMENT AND HOTEL (COMBINED)			
76	INSW SHFA Lendlease Corporation Ltd	Sydney International Convention, Exhibition and Entertainment Precinct Performance Guarantee and Indemnity	22 March 2013
77	INSW SHFA Lendlease (Haymarket) Pty Ltd Lendlease Building Pty Ltd	Sydney International Convention, Exhibition and Entertainment Precinct – Infrastructure Builder's Side Deed	Undated

L\321565958.2

COUNCIL NOTICES

HAWKESBURY CITY COUNCIL

ROADS ACT 1993

Naming of Roads

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

Name	Locality
ROBERTSON STREET	Kurrajong
Description	
(Extension of Existing Road) - Bounded by Lot 1 DP 270875, Lots 19 to 23 DP 270875 and Lot 1 & 11 DP 730303.	

Name	Locality
LILY PLACE	Kurrajong
Description	
Bounded by Lots 1 to 3, 5 to 8, 13 to 15 DP 270875 and Old Bells Line of Road Kurrajong	

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

PETER CONROY, General Manager, Hawkesbury City Council, PO Box 146, WINDSOR NSW 2756

GNB Ref: 0148

[9273]

KU-RING-GAI COUNCIL

ROADS ACT 1993

Naming of Roads

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

Name	Locality
ROXY PLACE	Lindfield
Description	
New road in subdivision running west off Eton Road at No 101 to cul-de-sac at end of road.	

JOHN MCKEE, General Manager, Ku-ring-gai Council, Locked Bag 1006, GORDON NSW 2072

GNB Ref: 0147

[9274]

LAKE MACQUARIE CITY COUNCIL

Roads Act 1993

Renaming of Roads

Notice is hereby given that Lake Macquarie City Council, pursuant to Section 162 of the *Roads Act 1993*, has officially renamed the following road as shown hereunder:

Location/Description	Road Name
Pacific Highway at Swansea, Pinny Beach and Murrays Beach, currently known locally as Old Pacific Highway	Old Pacific Highway
See diagram for road extent	

Tony Farrell - Acting General Manager
 Lake Macquarie City Council
 Box 1906 HUNTER REGION MAIL CENTRE NSW 2310

[9275]

MID-COAST COUNCIL

ROADS ACT 1993

Naming of Roads

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

Name	Locality
Shedden Close	Gloucester
Description	
As shown in DP 1060028 Shedden Close commences at the intersection of Clement Street and ends at in the Cul-de-sac.	

Name	Locality
White Circuit	Gloucester
Description	
As shown in DP 1158901 White Circuit commences at the intersection of Farley Parade and ends at the next intersection with Farley Parade.	

Name	Locality
Babbler Walk	Gloucester
Description	
As shown in DP 1158901 Babbler Walk commences at the intersection of Farley Parade and ends at Lot 379 DP 1158901.	

Name	Locality
Channon Close	Gloucester
Description	
As shown in DP 1158901 Channon Close commences at the intersection of White Circuit and ends in the Cul-de-sac.	

Name	Locality
Farley Parade	Gloucester
Description	
As shown in DP 1158901 Farley Parade commences at the intersection of Woodward Street and ends at Lot 31 DP 571522.	

GLENN HANDFORD, General Manager, Mid-Coast Council, 4 Breese Parade, Forster NSW 2428

[9276]

MUSWELLBROOK SHIRE COUNCIL

Roads Act 1993

Section 10

Notice of Dedication of Land as Public Road

NOTICE is hereby given that, pursuant to Section 10 of the *Roads Act 1993*, the lands described in the Schedules below are dedicated as public road.

S.J. McDonald, General Manager, Muswellbrook Shire Council, PO Box 122, Muswellbrook NSW 2333.

SCHEDULE 1

Lots 16 to 20 inclusive of DP241179

Lot 4 of DP238862

Lot 10 in DP250890

Lots 20, 22, 24, 25, 26 in DP1193296

Lot 39 in DP1193430

Parish of Savoy, County of Durham, known as part of Hebden Road.

SCHEDULE 2

Lot 18 in DP1193296

Parish of Savoy, County of Durham known as part of Antiene Railway Station Road.

[9277]

NEWCASTLE CITY COUNCIL

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

NOTICE OF COMPULSORY ACQUISITION OF LAND

Newcastle City Council declares with the approval of His Excellency the Governor that the land described in the Schedule below, excluding any mines or deposits of minerals in the land, is acquired by compulsory process in accordance with the provisions of the *Land Acquisition (Just Terms Compensation) Act 1991* for public road

Dated at Newcastle this 16th day of August 2017

Jeremy Bath
Interim Chief Executive Officer

Schedule

Lot 20 DP1224752

[9278]

CITY OF PARRAMATTA COUNCIL

ROADS ACT 1993

ROADS REGULATION 2008

Notice is hereby given that the Council of the City of Parramatta, in pursuance of the *Roads Act 1993*, Section 162 and the *Roads Regulation 2008*, has approved naming the following public road following notification and advertising:

Location	New Road Name
New Road between Broughton Street and Morton Street, PARRAMATTA within 2 Morton Street PARRAMATTA, shown on the plan below	Baludarri Drive

Greg Dyer
 Chief Executive Officer
 Administration Building, 126 Church Street, Parramatta NSW 2150
 Postal Address: PO Box 32, Parramatta NSW 2124
 Ph: 9806 5050 Fax: 9806 5917

[9279]

CITY OF PARRAMATTA COUNCIL
 ROADS ACT 1993
 ROADS REGULATION 2008

Notice is hereby given that the Council of the City of Parramatta, in pursuance of the *Roads Act 1993*, Section 162 and the *Roads Regulation 2008*, has approved naming the following public road following notification and advertising:

Location	New Road Name
New Road between Broughton Street and Morton Street, PARRAMATTA within 2 Morton Street PARRAMATTA, shown on the plan below	Gibson Road

Greg Dyer
 Chief Executive Officer
 Administration Building, 126 Church Street, Parramatta NSW 2150
 Postal Address: PO Box 32, Parramatta NSW 2124
 Ph: 9806 5050 Fax: 9806 5917

[9280]

COUNCIL OF THE CITY OF SYDNEY

ROADS ACT 1993

Naming of Roads

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

Name	Locality
WINNS LANE	Darlinghurst
Description	
Part of Strata Plan 20734. Private lane from Liverpool St south to Norman St. prolongation.	

MONICA BARONE, Chief Executive Officer, Council Of The City Of Sydney, GPO Box 1591, SYDNEY NSW 2001

GNB Ref: 0150

[9281]

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
ONYX STREET	Box Hill
Description	
Off Slate Road	

Name	Locality
OBSIDIAN ROAD	Box Hill
Description	
Off Ironstone Parkway ending at Slate Road(Supporting documentation uploaded with Moonstone Road)	

Name	Locality
MOONSTONE ROAD	Box Hill
Description	
Off Travertine Road ending at Obsidian Road	

Name	Locality
MARLSTONE LANE	Box Hill
Description	
Off Moonstone Road	

Name	Locality
MARBLE STREET	Box Hill
Description	
Off Perlite Terrace	

Name	Locality
MANDALAS STREET	Box Hill
Description	
Off Aplite Circuit	

Name	Locality
KIMBERLITE ROAD	Box Hill
Description	
Off Arkose Road	
Name	Locality
IRONSTONE PARKWAY	Box Hill
Description	
Off Fontana Drive	
Name	Locality
GRANITE WAY	Box Hill
Description	
Off Barlow Boulevard	
Name	Locality
GOLDSTONE WAY	Box Hill
Description	
Off Barlow Boulevard	
Name	Locality
DOLOMITE ROAD	Box Hill
Description	
Off Ironstone Parkway	
Name	Locality
CLAYSTONE WAY	Box Hill
Description	
Off Ironstone Parkway	
Name	Locality
CHALK STREET	Box Hill
Description	
Off Ironstone Parkway	
Name	Locality
BUSHROCK LANE	Box Hill
Description	
Off Travertine Grove	
Name	Locality
BASALT STREET	Box Hill
Description	
Off Sovite Street	
Name	Locality
APLITE CIRCUIT	Box Hill
Description	
Off Ironstone Parkway	

Name	Locality
ADAKITE LANE	Box Hill
Description	
Off Slate Road	
Name	Locality
ARKOSE ROAD	Box Hill
Description	
Off Fontana Drive	
Name	Locality
TRAVERTINE GROVE	Box Hill
Description	
Off Fontana Drive	
Name	Locality
SOVITE STREET	Box Hill
Description	
Off Arkose Road	
Name	Locality
SLATE ROAD	Box Hill
Description	
Off Travertine Grove	
Name	Locality
SILTSTONE STREET	Box Hill
Description	
Off Moonstone Road	
Name	Locality
SCORIA LANE	Box Hill
Description	
Off Perlite Terrace	
Name	Locality
SANDSTONE STREET	Box Hill
Description	
Off Moonstone Road	
Name	Locality
PEBBLESTONE ROAD	Box Hill
Description	
Off Slate Road	
Name	Locality
PERLITE TERRACE	Box Hill
Description	
Off Slate Road	

Name	Locality
QUARTZ ROAD	Box Hill
Description	
Off Arkose Road	

MICHAEL EDGAR, General Manager, The Hills Shire Council, 3 Columbia Court, BAULKHAM HILLS NSW 2153

GNB Ref: 0149

[9282]

WAVERLEY COUNCIL

HERITAGE ACT 1977

Interim Heritage Order

Under section 25 of the *Heritage Act 1977* Waverley Council does by this order:

- (i) make an interim heritage order to cover the item of the environmental heritage specified or described in Schedule 'A'; and
- (ii) declare that the Interim Heritage Order shall apply to the curtilage or site of such item, being the land described in Schedule 'B'.

This Interim Heritage Order will lapse six months from the date that it is made unless the local council has passed a resolution before that date either:

- (1) in the case of an item which, in the council's opinion, is of local significance, to place the item on the heritage schedule of a local environmental plan with appropriate provisions for protecting and managing the item; and
- (2) in the case of an item which in the council's opinion, is of State heritage significance, nominate the item for inclusion on the State Heritage Register.

Dated: 16 August 2017

CATHY HENDERSON, Acting General Manager, Waverley Council, PO Box 9, Bondi Junction 1355

Schedule 'A'

The property situated at 7 Lugar Street, Bronte, on the land described in Schedule 'B'.

Schedule 'B'

The parcel of land known as Lot 5 DP 75973, relating to Waverley Interim Heritage Order for 7 Lugar Street, Bronte, NSW.

[9283]

WAVERLEY COUNCIL

HERITAGE ACT 1977

Interim Heritage Order

Under section 25 of the *Heritage Act 1977* Waverley Council does by this order:

- (i) make an interim heritage order to cover the item of the environmental heritage specified or described in Schedule 'A'; and
- (ii) declare that the Interim Heritage Order shall apply to the curtilage or site of such item, being the land described in Schedule 'B'.

This Interim Heritage Order will lapse six months from the date that it is made unless the local council has passed a resolution before that date either:

- (1) in the case of an item which, in the council's opinion, is of local significance, to place the item on the heritage schedule of a local environmental plan with appropriate provisions for protecting and managing the item; and
- (2) in the case of an item which in the council's opinion, is of State heritage significance, nominate the item for inclusion on the State Heritage Register.

Dated: 16 August 2017

CATHY HENDERSON, Acting General Manager, Waverley Council, PO Box 9, Bondi Junction 1355

Schedule 'A'

The property situated at 9 Lugar Street, Bronte, on the land described in Schedule 'B'.

Schedule 'B'

The parcel of land known as Lot 1 DP 232599, relating to Waverley Interim Heritage Order for 9 Lugar Street, Bronte, NSW.

[9284]

WAVERLEY COUNCIL

HERITAGE ACT 1977

Interim Heritage Order

Under section 25 of the *Heritage Act 1977* Waverley Council does by this order:

- (i) make an interim heritage order to cover the item of the environmental heritage specified or described in Schedule 'A'; and
- (ii) declare that the Interim Heritage Order shall apply to the curtilage or site of such item, being the land described in Schedule 'B'.

This Interim Heritage Order will lapse six months from the date that it is made unless the local council has passed a resolution before that date either:

- (1) in the case of an item which, in the council's opinion, is of local significance, to place the item on the heritage schedule of a local environmental plan with appropriate provisions for protecting and managing the item; and
- (2) in the case of an item which in the council's opinion, is of State heritage significance, nominate the item for inclusion on the State Heritage Register.

Dated: 16 August 2017

CATHY HENDERSON, Acting General Manager, Waverley Council, PO Box 9, Bondi Junction 1355

Schedule 'A'

The property known as situated at 11 Lugar Street, Bronte, on the land described in Schedule 'B'.

Schedule 'B'

The parcel of land known as Lot 2 DP 232599, relating to Waverley Interim Heritage Order for 11 Lugar Street, Bronte, NSW.

[9285]

WILLOUGHBY CITY COUNCIL

ROADS ACT 1993

Section 10

NOTICE

NOTICE is hereby given that Willoughby City Council dedicates the land described in the schedule below as public road pursuant to the provisions of Section 10 of the *Roads Act 1993*.

Debra Just
General Manager
Willoughby City Council

SCHEDULE

Lot 3 in Deposited Plan 849227 at Artarmon in the Local Government Area of Willoughby, Parish of Willoughby and County of Cumberland and being the land comprised in Certificate of Title Folio Identifier 3/849227.

[9286]