

Government Gazette

of the State of
New South Wales

Number 31
Friday, 5 April 2019

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

From 1 January 2019, each notice in the Government Gazette has a unique identifier that appears in round brackets at the end of the notice and that can be used as a reference for that notice (for example, (n2019-14)).

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

To submit a notice for gazettal – see Gazette Information.

GOVERNMENT NOTICES

Planning and Environment Notices

CONTAMINATED LAND MANAGEMENT ACT 1997

Environment Protection Authority

Declaration of significantly contaminated land

(Section 11 of the Contaminated Land Management Act 1997)

Declaration Number 20181112; Area Number 3436

The Environment Protection Authority (EPA) declares the following land to be significantly contaminated land under the *Contaminated Land Management Act 1997* ("the Act"):

1. Land to which this declaration applies ("the site")

This declaration applies to part of the Westside Petroleum Service Station, located at 290-294 The Entrance Road, Long Jetty, NSW and described as part of Lot 36, Section 2 of Deposited Plan (DP) 10984 and Lot A of DP37937. This declaration also applies to part of the adjoining footpath of The Entrance Road. The land to which this declaration applies is in the local government area of Central Coast Council and is shown on the attached figure.

2. Nature of contamination affecting the site:

The EPA has found that the site is contaminated with the following substances ("the contaminants"):

- Petroleum hydrocarbons including total recoverable hydrocarbons (TRH), benzene, toluene, ethylbenzene and xylenes (BTEX) and naphthalene.

3. Nature of harm that the contaminants may cause:

The EPA has considered the matters in section 12 of the Act and for the following reasons believes that the land is contaminated and that the contamination is significant enough to warrant regulation under the Act:

- Groundwater is contaminated with petroleum hydrocarbons at concentrations exceeding guidelines that are protective of human health and the environment, including the presence of light non-aqueous phase liquids (LNAPL).
- There are potential risks to on-site occupants of the building through vapour inhalation.
- Remediation and management of the contaminated groundwater plume is required to prevent further off-site migration.

4. Further action under the Act

The making of this declaration does not prevent the carrying out of voluntary management of the site and any person may submit a voluntary management proposal for the site to the EPA.

5. Submissions invited

The public may make written submissions to the EPA on:

- Whether the EPA should issue a management order in relation to the site; or
- Any other matter concerning the site.

Submissions should be made in writing to:

Director Contaminated Land Management
Environment Protection Authority
PO Box A290
SYDNEY SOUTH NSW 1232

or faxed to 02 9995 6603

or emailed to contaminated.sites@epa.nsw.gov.au

by no later than **29 April 2019**

1 April 2019

ARMINDA RYAN
Director Contaminated Land Management
Environment Protection Authority

NOTE:

Management order may follow

If management of the site or part of the site is required, the EPA may issue a management order under s14 of the Act.

Amendment/Repeal

This declaration may be amended or repealed. It remains in force until it is otherwise amended or repealed. The subsequent declaration must state the reasons for the amendment or repeal (s.44 of the Act).

Information recorded by the EPA

Section 58 of the Act requires the EPA to maintain a public record. A copy of this significantly contaminated land declaration will be included in the public record.

Information recorded by councils

Section 59 of the Act requires the EPA to give a copy of this declaration to the relevant local council. The council is then required to note on its planning certificate issued pursuant to s10.7 (2) of the *Environmental Planning and Assessment Act 1979* that the land is declared significantly contaminated land. The EPA is required to notify council as soon as practicable when the declaration is no longer in force and the notation on the s10.7 (2) certificate is no longer required.

Relationship to other regulatory instrument

This declaration does not affect the provisions of any relevant environmental planning instruments which apply to the land or provisions of any other environmental protection legislation administered by the EPA.

Source: SIX Maps

(n2019-890)

Roads and Maritime Notices

MARINE SAFETY ACT 1998

MARINE NOTICE

Section 12(2)

REGULATION OF VESSELS – EXCLUSION ZONE

Location

Warners Bay, Lake Macquarie – Upstream of Rocky Point to Speers Point.

Duration

7:00am to 5:30pm – Friday 5 April 2019

7:00am to 5:30pm – Saturday 6 April 2019

7:00am to 5:30pm – Sunday 7 April 2019

Detail

Competitive Personal Watercraft (PWC) races will be conducted on the navigable waters of Lake Macquarie at the location above, involving the use of high speed PWC which may present a significant hazard to other waterway users.

An **EXCLUSION ZONE** is specified during the events which will be marked by buoys and by control vessels stationed on the perimeter.

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

Vessel operators and persons in the vicinity must keep a proper lookout, exercise extreme caution and keep well clear of competing PWC and support vessels.

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 NH1942

Date: 28 March 2019

Marcus Cahill

A/Manager Operations Hunter

Delegate

(n2019-891)

MARINE SAFETY ACT 1998

MARINE NOTICE

Section 12(2)

REGULATION OF VESSELS – EXCLUSION ZONE

Location

Jetty Beach, Coffs Harbour

Duration

7.00am to 12:00pm – Sunday 7 April 2019

Detail

An ocean swim event will be conducted from the shores of Jetty Beach, extending east on the navigable waters of Coffs Harbour for a distance of approximately 700 metres.

An **EXCLUSION ZONE** is specified during the event, which will be marked by buoys in the water and monitored by control vessels.

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

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

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

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

Marine Notice NH1925

Date: 2nd April 2019

Rod McDonagh
Manager Operations North
Delegate

(n2019-892)

ROADS ACT 1993

Notice of Dedication of Land as Public Road at Newcastle in the Newcastle City Council Area

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

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

Schedule

All that piece or parcel of land situated in the Newcastle City Council area, Parish of Newcastle and County of Northumberland, shown as Lot 1 Deposited Plan 615455.

(RMS Papers: SF2018/374951; RO SF2015/006341)

(n2019-893)

Mining and Petroleum Notices

Pursuant to section 136 of the *Mining Act 1992* and section 16 of the *Petroleum (Onshore) Act 1991*

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS

(T19-1025)

No. 5782, NBH RESOURCES PTY LTD (ACN 141 901 939), area of 59 units, for Group 1, dated 21 March 2019. (Broken Hill Mining Division).

(T19-1026)

No. 5783, SMIFF PTY LTD (ACN 086 047 396), area of 29 units, for Group 1, dated 21 March 2019. (Sydney Mining Division).

(T19-1027)

No. 5784, CONSTRUCTION MATERIALS AND MINING PTY LTD (ACN 163274020), area of 1 units, for Group 1, dated 25 March 2019. (Orange Mining Division).

(n2019-894)

NOTICE is given that the following applications have been granted:

EXPLORATION LICENCE APPLICATIONS

(T17-1040)

No. 5454, now Exploration Licence No. 8826, BC EXPLORATION PTY LTD (ACN 144 885 165), Counties of Georgiana and Westmoreland, Map Sheet (8830), area of 29 units, for Group 1, dated 25 February 2019, for a term until 25 February 2022.

(T17-1158)

No. 5554, now Exploration Licence No. 8827, PAUL THURSTAN SMITH AND YUMI SMITH, Counties of Gloucester, Hawes and Macquarie, Map Sheets (9134 & 9234), area of 122 units, for Group 1, dated 25 February 2019, for a term until 25 February 2021.

(T17-1158)

No. 5554, now Exploration Licence No. 8829, PAUL THURSTAN SMITH AND YUMI SMITH, Counties of Gloucester, Hawes and Macquarie, Map Sheets (9334 & 9335), area of 105 units, for Group 1, dated 25 February 2019, for a term until 25 February 2021.

(T17-1158)

No. 5554, now Exploration Licence No. 8828, PAUL THURSTAN SMITH AND YUMI SMITH, Counties of Gloucester, Hawes and Macquarie, Map Sheets (9234 & 9235), area of 35 units, for Group 1, dated 25 February 2019, for a term until 25 February 2021.

(T18-1120)

No. 5723, now Exploration Licence No. 8825, SNOWMIST PTY LTD (ACN 011 041 384), County of Buller, Map Sheet (9340), area of 13 units, for Group 1, dated 28 February 2019, for a term until 28 February 2022.

(n2019-895)

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

AUTHORISATION

(EF19/14664)

Authorisation No. 81, BLOOMFIELD COLLIERIES PTY LTD (ACN 000 106 972), area of 439.4 hectares. Application for renewal received 26 March 2019.

EXPLORATION LICENCE

(EF19/13190)

Exploration Licence No. 5565, RIMFIRE PACIFIC MINING N.L. (ACN 006 911 744), area of 4 units. Application for renewal received 19 March 2019.

(EF19/14584)

Exploration Licence No. 8544, COPETON DIAMOND MINES PTY LTD (ACN 601 157 475), area of 55 units. Application for renewal received 25 March 2019.

(n2019-896)

REQUESTED CANCELLATIONS

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

(EF19/13336)

Exploration Licence No. 8256 (Act 1992), THOMSON RESOURCES LTD (ACN 138 358 728), County of Dudley, Map Sheet (9336), area of 10 units. Request for cancellation was received on 20 March 2019.

(EF19/13173)

Exploration Licence No. 8427 (Act 1992), OXLEY RESOURCES LIMITED (ACN 129777260), County of Nicholson, Map Sheet (8031), area of 16 units. Request for cancellation was received on 19 March 2019.

(EF19/13297)

Exploration Licence No. 8759 (Act 1992), EASTERN COBALT PTY LTD (ACN 625745600), County of Murray, Map Sheet (8727), area of 33 units. Request for cancellation was received on 25 February 2019.

(EF19/13298)

Exploration Licence No. 8760 (Act 1992), EASTERN COBALT PTY LTD (ACN 625745600), County of Argyle, Map Sheet (8828), area of 19 units. Request for cancellation was received on 25 February 2019.

(n2019-897)

Other Government Notices

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of registration pursuant to section 80

TAKE NOTICE that **THE SAINTS IN SYDNEY INCORPORATED (INC9882024)** became registered under the *Corporations Act 2001* as LOCAL CHURCH IN SYDNEY LTD (ACN 632 087 113), a company limited by guarantee, on 8 March 2019, and accordingly its registration under the *Associations Incorporation Act 2009* is cancelled as of that date.

Peter Morris
 Delegate of the Commissioner,
 NSW Fair Trading
 3 April 2019

(n2019-898)

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of registration pursuant to section 80

TAKE NOTICE that **LITTLE ATHLETICS ASSOCIATION OF NSW INC (Y0164545)** became registered under the *Corporations Act 2001* as LITTLE ATHLETICS NSW LTD (ACN 629 701 962), a company limited by guarantee, on 8 November 2018, and accordingly its registration under the *Associations Incorporation Act 2009* is cancelled as of that date.

Peter Morris
 Delegate of the Commissioner,
 NSW Fair Trading
 3 April 2019

(n2019-899)

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*.

BALLINA RSL YOUTH CLUB INCORPORATED	INC1600337
BLUE MOUNTAINS NASHOS ASSOCIATION INCORPORATED	INC1300075
CHURCH OF PSALMISTS INCORPORATED	INC1500244
FAITHFUL HANDS INCORPORATED	INC1301423
FRIENDS OF SHTIEBELL INCORPORATED	INC9893186
PENNANT HILLS NEIGHBOURHOOD AID INCORPORATED	Y1757014
PYMBLE LADIES PROBUS CLUB INCORPORATED	Y2127148
ST. GEORGE ASSOCIATION FOR PEOPLE WITH PHYSICAL DISABILITIES INCORPORATED	Y0259039
THE DECOUPAGE GUILD OF NEW SOUTH WALES INCORPORATED	Y2600348

Cancellation is effective as at the date of gazettal.

Dated this 3rd day of April 2019.

Robyne Lunney
 Delegate of the Commissioner
 NSW Fair Trading

(n2019-900)

CHARITABLE TRUSTS ACT 1993

ORDER UNDER SECTION 12

CY PRÈS SCHEME RELATING TO

THE ESTATE OF THE LATE LAWRENCE HENRY ROBERT COATES

Section 9(1) of the *Charitable Trusts Act 1993* permits the application of property cy-près where the spirit of the original trust can no longer be implemented.

Mr John Raymond Maloney is the sole executor and trustee appointed under the Will of Mr Coates. Mr Maloney applied to the Attorney General for an order pursuant to s12 of the *Charitable Trusts Act 1993* in relation to charitable trust property. The application is in respect of gifts of \$10,000.00 each to the "Children's Hospital (Randwick) Leukaemia and Cancer Foundation" and to the "Ageing and Alzheimers Research Foundation Concord Repatriation Hospital"; and the gift of a term deposit account to the value of approximately \$240,000.00 to "the Prince of Wales Hospital at Randwick".

Each gift in question is a trust for a charitable purpose. The gifts to medical research foundations being for the advancement of education, having as their object the increase of useful knowledge, and the gift to the Prince of Wales Hospital being construed as a gift for the charitable purposes of the hospital.

In relation to the gift to "Children's Hospital (Randwick) Leukaemia and Cancer Foundation", the executor sought a cy-près scheme whereby the funds be paid to the "Children's Cancer Institute Australia" (the Institute). The executor had not been able to identify any foundation of the exact name. However, there was a foundation named the "Children's Leukaemia and Cancer Foundation" (ACN 074 617 271) (the "CLCF"). The CLCF was registered as a Company between 25 July 1996 and 19 February 2009. One of the exceptions to the rule that a gift to an organisation that does not exist would lapse, is where another institution has taken over the work previously carried on by the named institution, provided that the dominant charitable intention of the testator was wide enough to allow the gift to take effect in favour of the successor. Another exception to the rule is where there is no successor institute but there is a general charitable intention, such that a cy-près scheme should be ordered. The Solicitor General, as the Attorney General's delegate has agreed with a recommendation that a cy-près scheme be ordered whereby the funds be paid to the Institute for its charitable purposes.

In relation to the gift to "Ageing and Alzheimers Research Foundation Concord Repatriation Hospital", it is correctly construed as being for the charitable purposes of the former "Ageing and Alzheimer's Research Foundation", which was a foundation that was terminated after the date of the Will but before the death of the late Mr Coates. This is not a case where there is a successor institution, as neither the Foundation or the Fund had or have a legal identity. The "Ageing and Alzheimer's Research Foundation" was established in 1993 as an internal business unit of the University of Sydney and was affiliated with the Concord Repatriation Hospital. Following changes in 2006, the Foundation operated as a division of the Sydney Medical School Foundation. On 11 May 2012, the Foundation was terminated as a foundation and transitioned to the Ageing and Alzheimer's Research Fund within the Sydney Medical School Foundation. The Foundation and the Fund are the same entity in that they represent the continuum of an internal business unit of the University of Sydney which has operated according to the same objects and functions since 2006, and similar objects since 1993. The Solicitor General, as the Attorney General's delegate has agreed with a recommendation that a scheme should be established whereby the gift be paid to the University of Sydney for the purposes of the Ageing and Alzheimer's Research Fund.

The gift in relation to the "Prince of Wales Hospital at Randwick" has not ceased to be suitable and effective so as to necessitate a cy-près scheme, because the hospital, although not a legal entity, exists. The gift must be construed as being a gift for the charitable purposes of the hospital, which is still in operation and is administered by the South Eastern Sydney Local Health District. The Solicitor General, as the Attorney General's delegate has agreed with a recommendation that an administrative scheme should be ordered whereby the gift is to be paid to the South Eastern Sydney Local Health District to be applied for the charitable purposes of the Prince of Wales Hospital at Randwick.

The executor of the estate has no objection to a scheme applying the funds to the abovementioned entities.

This is an appropriate matter in which the Attorney General should approve a scheme under s 12(1)(a) of the *Charitable Trusts Act 1993*.

I have previously approved a recommendation that the Attorney General establish a cy prè scheme or an administrative scheme which would permit these charitable funds to be applied in a manner as close as possible to the original purposes of the trust.

Pursuant to section 12 of the *Charitable Trusts Act 1993*, I hereby order that the funds held by the Estate of the late Mr Coates for the gifts to the Children's Hospital (Randwick) Leukaemia and Cancer Foundation, the Ageing and

Alzheimers Research Foundation Concord Repatriation Hospital and the Prince of Wales Hospital at Randwick be applied to the Children's Cancer Institute Australia (ABN 41 074 279 559), the University of Sydney for the purposes of the Ageing and Alzheimer's Research Fund and the South Eastern Sydney Local Health District for the purposes of the Prince of Wales Hospital at Randwick.

This order will take effect 21 days after its publication in the Government Gazette, in accordance with section 16(2) of the *Charitable Trusts Act 1993*.

Date of Order: 29 March 2019

SIGNED
M G SEXTON SC
Solicitor General (Under delegation from the
Attorney General)

(n2019-901)

GEOGRAPHICAL NAMES ACT 1966

PURSUANT to the provisions of Section 14 of the *Geographical Names Act 1966*, the Geographical Names Board hereby notifies that it has this day discontinued the names:

Delhi Park for a reserve on Jarvis Circuit in the locality of Macquarie Park

Wicks Park for a reserve on the corner of Wicks Road and Halifax Street in the locality of Macquarie Park

The position and extent for these features 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

(n2019-902)

MOUNT PANORAMA MOTOR RACING ACT 1989

Designation of Mount Panorama Circuit

Order pursuant to section 4(1) of the Mount Panorama Motor Racing Act 1989

Pursuant to section 4(1) of the *Mount Panorama Motor Racing Act 1989*, I designate that the lands, as shown by hatching on the diagram hereunder, as being the Mount Panorama Circuit for the purpose of its use for the holding of a meeting for motor racing and associated events during the period 19 to 22 April 2019 inclusive.

Signed the 29th day of March 2019

Anne Gripper
Executive Director, Sport and Recreation Services Group
Office of Sport
Delegate for the Minister for Sport

BATHURST REGIONAL COUNCIL

Mt Panorama Circuit
Hi-Tec Oils Six Hour
19-22 April 2019

Bathurst Regional Council expressly disclaims all liability for errors or omissions of any kind whatsoever, or any loss, damage or other consequence which may arise from any person relying on information in this Plan.

Date 06/02/2019

Note: The colours on this Plan do not indicate zones under the Bathurst Local Environmental Plan 1997.

Department of Lands

(n2019-903)

PARTNERSHIP ACT 1892

SECTION 73A

CANCELLATION OF INCORPORATION PURSUANT TO SCHEDULE 1 OF
THE PARTNERSHIP ACT 1892

Notice is hereby given that the following Incorporated Limited Partnership has voluntarily wound up pursuant to Schedule 1 Clause (2) and its incorporation is cancelled by this notice pursuant to Schedule 1 Clause (9) of the *Partnership Act 1892*.

COCHLEAR TECHNOLOGY INNOVATION FUND LP
INCORPORATED LIMITED PARTNERSHIP ILP1700018

Cancellation is effective as at the date of gazettal.

Dated this 29 March 2019

Christine Gowland
Delegate of the Commissioner
NSW Fair Trading
Department of Finance, Services & Innovation

(n2019-904)

POISONS AND THERAPEUTIC GOODS REGULATION 2008

ORDER

Withdrawal of Drug Authority

In accordance with the provisions of clause 175(1) of the *Poisons and Therapeutic Goods Regulation 2008* an Order has been made on **Ms Dianne LEE (PHA0002064705)** of Bankstown NSW 2200 prohibiting her, until further notice, as a pharmacist, from supplying or having possession of, or manufacturing any preparation, admixture or extract of a drug of addiction as authorised by Clauses 101(1) and 102 of the Regulation.

This Order is to take effect on and from 2 April 2019.

Dated at Sydney, 28 March 2019

Elizabeth Koff
Secretary, NSW Health

(n2019-905)

SURVEYING AND SPATIAL INFORMATION ACT 2002

Restoration of Name to the Register of Surveyors

PURSUANT to the provisions of the *Surveying and Spatial Information Act 2002*, Section 10A (3), the undermentioned Land Surveyor has been restored to the Register of Surveyors.

Name	Date of Original Registration	Removal Date	Restoration Date
LAWRENCE Shane Michael	16 April 2002	01 September 2018	05 September 2018

Narelle Underwood
President
Shane Oates
Registrar

(n2019-906)

**POISONS AND THERAPEUTIC
GOODS REGULATION 2008**

ORDER

Withdrawal of Drug Authority

In accordance with the provisions of clause 175(1) of the *Poisons and Therapeutic Goods Regulation 2008* an Order has been made on **Mr Tony Vo BUI (PHA0001611271)** of North Sydney NSW 2060 prohibiting him, until further notice, as a pharmacist, from supplying or having possession of, or manufacturing any preparation, admixture or extract of a drug of addiction as authorised by Clauses 101(1) and 102 of the Regulation.

This Order is to take effect on and from 5 April 2019.

Dated at Sydney, 2 April 2019

Elizabeth Koff
Secretary, NSW Health

(n2019-907)

COUNCIL NOTICES

BALLINA SHIRE COUNCIL

ROADS ACT 1993

Naming of Roads

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

Name	Locality
BLACKWALL DRIVE	Broadwater, Coolgardie, East Wardell, Pimlico, Wardell
Description	
Old Pacific Highway (W2B) from northern extent of Broadwater (Richmond Valley Council) to Coolgardie Road eastern highway interchange	

PAUL HICKEY, General Manager, Ballina Shire Council, PO Box 450, BALLINA NSW 2478

GNB Ref: 0048

(n2019-908)

BALLINA SHIRE COUNCIL

ROADS ACT 1993

Naming of Roads

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

Name	Locality
SIGNATA ROAD	Coolgardie, Pimlico
Description	
Old Pacific Highway (W2B) from Coolgardie Road eastern highway interchange north to intersection with Pimlico Road. This includes old Pacific Highway section north of Coolgardie Road and central section of Whytes Lane. Note: Whytes Lane west to remain as Whytes Lane, and Whytes lane central and Whytes Lane east are to obtain new names.	

PAUL HICKEY, General Manager, Ballina Shire Council, PO Box 450, BALLINA NSW 2478

GNB Ref: 0049

(n2019-909)

CUMBERLAND COUNCIL

UNCLAIMED CONSTRUCTION BONDS FOR HOLROYD AND AUBURN LGAS

Cumberland Council has inherited a backlog of unclaimed construction bonds collected between 1991-2010 from various development projects across the two former Holroyd and Auburn Council Local Government Areas (LGAs).

These bonds were collected for various projects across the two former LGAs to protect public infrastructure during the construction period. The bonds include On-Site Stormwater Detention Bonds and Security Bonds such as Damage Deposit, Kerb and Gutter, Footpath, Gully Pits, Redundant Layback, and Restoration bonds.

Cumberland Council is committed to returning unclaimed construction bonds where it can be demonstrated that the development works were completed to a satisfactory standard and all public assets were not damaged in the process.

Cumberland Council will make reasonable attempts to contact the party involved in lodging the bond and if you are aware that you may have an unclaimed bond for projects carried out between 1991 and 2010 please contact us for a possible refund.

You will need to provide documentation that you have an unclaimed bond from a project carried out in the Holroyd and Auburn LGAs during that period.

To register a claim for an unclaimed bond please contact constructionbonds@cumberland.nsw.gov.au or phone (02) 8757 9000 for more information.

The deadline for registrations is Monday 3 June 2019.

(n2019-910)

FEDERATION COUNCIL

NSW Roads Act 1993

Public Notice

Federation Council hereby gives notice in accordance with Clause 16 of the *NSW Roads Act 1993* that Lot 1 DP 1037356 is now dedicated as a public road.

Dated: 28/3/19

(n2019-911)

GEORGES RIVER COUNCIL

LOCAL GOVERNMENT ACT 1993

NOTIFICATION OF VESTING

In accordance with Section 50(4) of the *Local Government Act 1993*, the drainage reserve comprising the land specified below is vested in Georges River Council.

DESCRIPTION

Lot 31 in Section 3 in Deposited Plan 3446.

Note: Title to the above land vests in Georges River Council is a drainage reserve.

Dated: 2 April 2019

Gail Connolly
General Manager
Georges River Council

(n2019-912)

GOULBURN MULWAREE COUNCIL

NOTIFICATION OF CLOSING OF A ROAD

Roads Act 1993

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.

Warwick Bennett
General Manager
Goulburn Mulwaree Council
Locked Bag 22, Goulburn NSW 2580

DESCRIPTION

Lot 5 in Deposited Plan 1238214 and Lot 6 in Deposited Plan 1238214 at Goulburn in the Local Government Area of Goulburn Mulwaree, Parish of Goulburn and County of Argyle and being the land comprised in Certificates of Title Folio Identifier 5/1238214 and 6/1238214.

SCHEDULE

On closing the land within Lot 5 in Deposited Plan 1238214 and Lot 6 in Deposited Plan 1238214 remains vested in Goulburn Mulwaree Council as operational land for the purpose of the *Local Government Act 1993*.

(n2019-913)

PORT MACQUARIE-HASTINGS COUNCIL

Roads Act 1993, Section 10

Notice of Dedication of Land as Public Road

NOTICE is hereby given by Port Macquarie-Hastings Council pursuant to Section 10 of the *Roads Act 1993*, that the land described in the Schedule below is hereby dedicated as a public road.

Dated at Port Macquarie this 27th day of March 2019.

Craig Swift McNair, General Manager, Port Macquarie-Hastings Council, 17 Burrawan Street, Port Macquarie, NSW 2444.

SCHEDULE

Lot 11 DP1212525 Parish and County Macquarie being land situated at the intersection of Hastings River Drive and Newport Island Road, Port Macquarie.

(n2019-914)

RANDWICK CITY COUNCIL

Roads Act 1993

Notice of Dedication of Land as Public Road

Notice is hereby given, under section 16 of the *Roads Act 1993*, that Randwick City Council dedicates the land described in the Schedule below as public road.

Dated at Randwick this 3rd day of April 2019

Therese Manns
General Manager
Randwick City Council

SCHEDULE

Lot 100 DP1249692 being part of the land in Certificate of Title Volume 1468 Folio 16

(n2019-915)

TAMWORTH REGIONAL COUNCIL

Roads Act 1993, Section 162,

Roads Regulation 2008, Part 2, Division 2

Naming of Public Roads

NOTICE is hereby given that Tamworth Regional Council, in pursuance of Section 162 of the *Roads Act 1993*, has named the road created by the subdivision of Lot 29 DP1224425, Palomino Place, Hillvue, 'Mustang Close'.

PAUL BENNETT, General Manager,
Tamworth Regional Council,
437 Peel Street, Tamworth NSW 2340.

(n2019-916)

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
AWABA STREET	Kellyville
Description	
Community Road extending in a southern direction from Rocks Street to Hodges Road	

Name	Locality
OLBIA AVENUE	Kellyville
Description	
Community Road extending in a southern direction from Rutherford Avenue to Rocks Street	

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

GNB Ref: 0052

(n2019-917)

WAGGA WAGGA CITY COUNCIL

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

NOTICE OF COMPULSORY ACQUISITION OF LAND

Wagga Wagga City Council declares with the approval of His Excellency the Governor that the lands described in Schedule 1 below, excluding the interests described in Schedule 2 below, are acquired by compulsory process in accordance with the provisions of the *Land Acquisition (Just Terms Compensation) Act 1991* for public roads.

Dated at Wagga Wagga this first day of April 2019

Peter Thompson
General Manager

Schedule 1

1/851673

14/1130343

Schedule 2

S862605 – Easement for water supply 4 wide affecting the part shown so burdened in the title diagram

DP851673 – Easement to drain water 3 wide affecting the part shown so burdened in the title diagram

DP851673 – Easement to drain sewage 3 wide affecting the part shown so burdened in the title diagram

(n2019-918)

PRIVATE NOTICES

Company Notices

NOTICE of Final General Meeting. SALER PTY LIMITED (In Voluntary Liquidation) ACN 000 337 324. In accordance with Section 509 of the *Corporations Act* notice is hereby given that the Final General Meeting of the abovenamed Company will be held at 2/131 Clarence Street, Sydney, NSW on 13th May 2019 at 2.00p.m. for the purpose of having laid before it by the liquidator an account showing how the winding up has been conducted and the manner in which the assets of the company have been distributed and a hearing of an explanation of the account by the liquidator and to authorise the Liquidator to destroy all books and records of the Company on completion of all duties. Dated 1st April 2019.

F. MacDonald, Liquidator, c/- K. B. Raymond & Co, Level 2, 131 Clarence Street, Sydney, NSW 2000.

(n2019-919)

Other Private Notices

ANGLICAN CHURCH OF AUSTRALIA

ALTERATION OF THE CONSTITUTION

NOTICE is hereby given under section 67(2) of the Constitution of the Anglican Church of Australia that

WHEREAS on 30 June 2014 the General Synod of the Anglican Church of Australia duly made Canon No. 4 of 2014 being the Constitution Amendment (Membership of the Diocesan Tribunal) Canon 2014 to alter the Constitution of the Anglican Church of Australia with respect to membership of the Diocesan Tribunal in section 54 therein

AND WHEREAS on 19 March 2019 the President of the General Synod, the Most Rev'd Dr Philip Freier, Archbishop of Melbourne and Metropolitan of the Province of Victoria, determined that there is no condition remaining to which the coming of the Canon into effect is subject

THE SAID PRESIDENT determined that the said Canon shall come into effect on 1 July 2019.

DATED: 29 March 2019

Anne Hywood
General Secretary
General Synod
Anglican Church of Australia

(n2019-920)

ANGLICAN CHURCH OF AUSTRALIA

ALTERATION OF THE CONSTITUTION

NOTICE is hereby given under section 67(2) of the Constitution of the Anglican Church of Australia that

WHEREAS on 30 June 2014 the General Synod of the Anglican Church of Australia duly made Canon No. 5 of 2014 being the Constitution Amendment (Membership of the Provincial Tribunal) Canon 2014 to alter the Constitution of the Anglican Church of Australia with respect to membership of the Provincial Tribunal in section 55 therein

AND WHEREAS on 19 March 2019 the President of the General Synod, the Most Rev'd Dr Philip Freier, Archbishop of Melbourne and Metropolitan of the Province of Victoria, determined that there is no condition remaining to which the coming of the Canon into effect is subject

THE SAID PRESIDENT determined that the said Canon shall come into effect on 1 July 2019.

DATED: 29 March 2019

Anne Hywood
General Secretary
General Synod
Anglican Church of Australia

(n2019-921)