

Government Gazette

of the State of

New South Wales

Number 46 Friday, 10 May 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.

By AuthorityGovernment Printer

ISSN 2201-7534

GOVERNMENT NOTICES

Planning and Environment Notices

PESTICIDES ACT 1999

Revocation of Pesticide Control Orders issued under section 38

Name

1. This Order is to be known as the **Pesticide Control Revocation Order 2019**

Authority for Order

2. This Order is issued by the Environment Protection Authority with the approval of the Minister for the Environment under Part 4 of the *Pesticides Act 1999*.

Purpose

3. The purpose of this Order is to revoke specific pesticides control orders issued under section 38 of the *Pesticides Act 1999*.

Orders revoked

- 4. This Order revokes the following **Pesticide Control Orders**:
 - (a) Pesticide Control (Endosulfan) Order (No. 2) 2000 Published in NSW Government Gazette No. 148, 17 November 2000, pages 11862 11863.
 - (b) Pesticide Control (Bromadiolone) Order (No. 2) 2000 Published in NSW Government Gazette No. 117, 8 September 2000, page 10326.
 - (c) Pesticide Control (1080 Livestock Protection Collar) Order 2007 Published in NSW Government Gazette No. 139, 5 October 2007, pages 7687 7690.

Date of Revocation

5. The Orders specified under clause 4 of this Order are revoked on the date this Order is published in the NSW Government Gazette.

Mark Gifford PSM Acting Chair and CEO (by delegation)

(n2019-1083)

WORK HEALTH AND SAFETY (MINES AND PETROLEUM SITES) REGULATION 2014

Registration of Design of Plant Used to Determine or Monitor the Presence of Gas Order 2020

I, Garvin Burns, Chief Inspector, with the delegated authority of the Secretary, Department of Planning and Environment, in pursuance of subclause 177(5) of the *Work Health and Safety (Mines and Petroleum Sites)* Regulation 2014 ("the Regulation") make the following Order.

Dated this 2nd day of May 2019.

Garvin Burns

Chief Inspector of Mines

NSW Department of Planning and Environment

1 Name of Order

This Order is the Registration of Design of Plant Used to Determine or Monitor the Presence of Gas Order 2020

2 Commencement

This Order commences on 1 January 2020.

3 Interpretation

In this Order:

AS/NZS is a reference to Australian/New Zealand Standards.

Equipment with integral sensor(s) as defined in clause 3.2.14 in AS/NZS 60079.29.1:2017.

Gas detection control unit as defined in clause 3.2.12 in AS/NZS 60079.29.1:2017.

Gas detection transmitter as defined in clause 3.2.11 in AS/NZS 60079.29.1:2017.

Integral sensor as defined in clause 3.3.3 in AS/NZS 60079.29.1:2017.

Plant means electrically powered hand-held plant, fixed installations and installations on mobile plant used to determine or monitor the presence of gas if they are used at an underground coal mine (but does not include tube bundle systems where the analyser is installed at the surface).

Regulation means the Work Health and Safety (Mines and Petroleum Sites) Regulation 2014.

Remote sensor as defined in clause 3.3.4 in AS/NZS 60079.29.1:2017.

Sensing element as defined in clause 3.3.1 in AS/NZS 60079.29.1:2017.

Sensor as defined in clause 3.3.2 in AS/NZS 60079.29.1:2017.

4 Revocation

- (1) The Registration of Design of Plant Used to Determine or Monitor the Presence of Gas Order 2019 (the 2019 Order) published in the NSW Government Gazette No 11 of 8 February 2019 at page 254 is revoked on the date this Order is published in the NSW Government Gazette. (Note: The 2019 Order was to commence on 1 July 2019.)
- (2) The Registration of Design of Plant Used to Determine or Monitor the Presence of Gas Order 2015 (the 2015 Order) published in the NSW Government Gazette No 52 of 26 June 2015 at page 1852 is no longer to be revoked on 1 July 2019 (as was the case under the 2019 Order) and instead, is to be revoked on the day this Order commences.

5 Design and performance requirements

5.1 Gas detection

- (1) Plant must be designed:
 - (a) to comply with the design and performance requirements of the relevant parts of the following standards:

i.AS/NZS 60079.29.1:2017 Explosive atmospheres – Gas detectors – Performance requirements of detectors for flammable gases;

ii.AS/NZS 4641:2018 Electrical equipment for detection of oxygen and other gases and vapours at toxic levels – General requirements and test methods.

- (b) to provide a conditioned electronic signal or output indication that can be used by the end user to determine the level of a gas.
- (c) as:

i.equipment with integral sensor(s), or

ii.equipment with remote sensor(s), or

iii.equipment that can be used with integral sensor(s) and/or remote sensor(s).

- (2) Where plant is designed as equipment with integral sensor(s), it may also include gas detection transmitter(s).
- (3) Where plant is designed as equipment with remote sensor(s), the equipment must include a:
 - (a) gas detection control unit; or
 - (b)gas detection transmitter; or
 - (c)gas detection control unit and a gas detection transmitter.
 - 4) Sensors must include the protective housings around the sensing element.

5.2 Electrical explosion protection

All plant must comply with the relevant parts of clause 78 'Use of plant in hazardous zone (explosion-protection required)'—subclause (2), of the Regulation.

6 Test requirements

- (1) The test facility used for testing the performance of plant must be a test facility which is unrelated to the designer, manufacturer or supplier.
- (2) The test facility must either be:

(a)a facility in Australia that is accredited by the National Association of Testing Authorities (NATA) for performing the specific tests described in the standards referred to in this Order; or

(b)where a NATA-accredited facility is not available, a suitably qualified and experienced independent testing facility with regard to test equipment, equipment calibration (traceable to the International System of Units (SI) by reference to national measurement standards or through an organisation that is a signatory to the ILAC MRA (International Laboratory Accreditation Cooperation Mutual Recognition Arrangement)), quality processes, work methods, past test experience and independent technical verification.

- (3) Plant must be tested as per the relevant clauses of:
 - (a) AS/NZS 60079.29.1:2017 Explosive atmospheres Gas detectors Performance requirements of detectors for flammable gases;
 - (b)AS/NZS 4641:2018 *Electrical equipment for detection of oxygen and other gases and vapours at toxic levels General requirements and test methods.*
- (4) Plant that is designed to detect:
 - (a)methane up to and including 5% using catalytic combustion sensors must also be tested by exposure to a volume fraction of 2.0 ± 0.2 % methane in air mixture containing a volume fraction of 50ppm hydrogen sulphide for 20 minutes and a reading taken. The difference between the plant indication and the test gas methane concentration must not exceed ± 0.2 % methane.
 - (b)nitrogen dioxide or nitric oxide are exempt from requirements of clauses 4.6 '*Pressure variation*,' 4.7 '*Pressure recovery*' and 4.9 '*Air velocity*' as detailed in AS/NZS 4641:2018.

(n2019-1084)

Roads and Maritime Notices

MARINE SAFETY ACT 1998

MARINE NOTICE

Section 12(2)

REGULATION OF VESSELS – EXCLUSION ZONE AND SPECIAL RESTRICTIONS

Location

Lake Mulwala – near the locality of the Mulwala Water Ski Club and within an area bounded by:

- The Mulwala foreshore between the entrance of the Mulwala Canal and south to the Melbourne Street Bridge, then
- East into Lake Mulwala for a distance of approximately 750 metres, then
- North for a distance of approximately 2.5km to a location directly east of the entrance of the Mulwala Canal, then
- West to the entrance of the Mulwala Canal.

Duration

7.00am to 5.00pm - Saturday 18 May 2019.

7.00am to 5.00pm – Sunday 19 May 2019.

7.00am to 5.00pm – Saturday 1 June 2019.

7.00am to 5.00pm – Sunday 2 June 2019.

Detail

Competitive powerboat racing will be conducted on the waters of Lake Mulwala involving the use of high speed power vessels which will be active in the area on the above days during the above times.

There will also be support vessels present to manage the event, and competing vessels operating at speed presenting a significant potential hazard to other waterway users.

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

An **EXCLUSION ZONE** is specified during the event at the location specified above, which will be marked by buoys and patrolled by Roads and Maritime and authorised control vessels.

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

TRANSIT LAND AND SPECIAL RESTRICTIONS

A 'transit lane' will be established along the foreshore from the Lake Mulwala Holiday Park, south of the Mulwala Water Ski Club, to the Melbourne Street bridge, Mulwala, within which a patrol vessel or an authorised control vessel may, at times during the event, authorise local vessel traffic to pass through and within the confines of the transit lane.

SPECIAL RESTRICTIONS apply to vessels using the transit lane. Vessels navigating the transit lane must do so at a speed not exceeding 4 knots and must produce no wash.

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: SO1932

Date: 6 May 2019

Deon Voyer

Manager Operations South

Delegate

(n2019-1085)

MARINE SAFETY ACT 1998

MARINE NOTICE

Section 12(2)

REGULATION OF VESSELS – EXCLUSION ZONE

Location

Kilaben Bay, Lake Macquarie

Duration

8.00am to 4.00pm - Saturday 18 May 2019

8.00am to 4.00pm - Sunday 19 May 2019

Detail

A Mallard Seaplane will be conducting joy flights in Kilaben Bay, Lake Macquarie between the times above. The seaplane will be using about 1000 metres of waterway for take-offs and landings.

An EXCLUSION ZONE is specified during the event, which will be indicated by control vessels stationed on the perimeter. The exclusion zone will form an area of the waterway upstream of Skye Point and Fishing Station Point, Lake Macquarie.

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

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 NH1961

Date: 6 May 2019

Mike Baldwin

Manager Operations Hunter

Delegate

(n2019-1086)

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land

at Stanmore, Camperdown, Annandale, St Peters, Haberfield and Leichhardt in the Inner West Council Area

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

S A WEBB

Manager, Compulsory Acquisition Subsurface

Roads and Maritime Services

Schedule

All those pieces or parcels of land situated in the Inner West Council area, Parishes of Petersham and Concord and County of Cumberland, shown as:

Lots 25, 26, 30 and 31 Deposited Plan 1246964, being parts of the land in Certificate of Title Auto Consol 3275-3 and said to be in the possession of Natale Zanardo and Rez Pty Limited;

Lots 27 and 32 Deposited Plan 1246964, being parts of the land in Certificate of Title 2/G1/3526 and said to be in the possession of Industrie Property Company No 3 Pty Limited (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 28 and 33 Deposited Plan 1246964, being parts of the land in Certificate of Title 1/G1/3526 and said to be in the possession of Wallace Alexander Craig (registered proprietor) and 99 Bikes Pty Limited (lessee);

Lots 25, 26, 39 and 40 Deposited Plan 1247926, being parts of the land in Certificate of Title Auto Consol 5270-176 and said to be in the possession of Clarence Street Properties Pty Ltd (registered proprietor) and Reward Supply Co Pty Ltd (lessee);

Lots 27, 28, 41 and 42 Deposited Plan 1247926, being parts of the land in Certificate of Title Auto Consol 2370-229 and said to be in the possession of Roads and Maritime Services;

Lots 29, 30, 43 and 44 Deposited Plan 1247926, being parts of the land in Certificate of Title Auto Consol 2210-179 and said to be in the possession of Roads and Maritime Services;

Lots 31 and 45 Deposited Plan 1247926, being parts of the land in Certificate of Title 1/926506 and said to be in the possession of Roads and Maritime Services;

Lots 33 and 47 Deposited Plan 1247926, being parts of the land in Certificate of Title 9/F/4347 and said to be in the possession of James Andrew Croke and Deborah Ann Croke;

Lots 34 and 48 Deposited Plan 1247926, being parts of the land in Certificate of Title 8/F/4347 and said to be in the possession of Leigh Peta Sales (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 35 and 49 Deposited Plan 1247926, being parts of the land in Certificate of Title 6/F/4347 and said to be in the possession of Sandra Crawford Leslie (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 36 and 50 Deposited Plan 1247926, being parts of the land in Certificate of Title 4/F/4347 and said to be in the possession of Alfred Frederick Lia (registered proprietor) and Australia and New Zealand Banking Group Limited (mortgagee);

Lots 37 and 51 Deposited Plan 1247926, being parts of the land in Certificate of Title 3/F/4347 and said to be in the possession of Giovanni Morabito and Maria Teresa Morabito;

Lots 54 and 58 Deposited Plan 1247927, being parts of the land in Certificate of Title 1/235082 and said to be in the possession of George John Shelley and Clara Barbara Shelley (registered proprietors) and George John Shelley and Clara Barbara Shelley (mortgagees);

Lots 55 and 59 Deposited Plan 1247927, being parts of the land in Certificate of Title 2/235082 and said to be in the possession of Kylie Susanne Tazewell (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 56 and 60 Deposited Plan 1247927, being parts of the land in Certificate of Title A/442675 and said to be in the possession of VSCH Pty Limited (registered proprietor) and OCBC Wing Hang Bank Limited (mortgagee);

Lots 57 and 61 Deposited Plan 1247927, being parts of the land in Certificate of Title B/442675 and said to be in the possession of Antonios Louskos and Efthimia Louskos;

Lots 74, 75, 76, 77, 78, 79, 80 and 81 Deposited Plan 1247928, being parts of the land in Certificate of Title Auto Consol 5208-215 and said to be in the possession of Sydney Water Corporation;

Lots 35 and 39 Deposited Plan 1247943, being parts of the land in Certificate of Title CP/SP40218 and said to be in the possession of The Owners – Strata Plan No 40218;

Lots 36 and 40 Deposited Plan 1247943, being parts of the land in Certificate of Title 12/803324 and said to be in the possession of McDonald's Properties (Australia) Pty Limited;

Lots 23 and 26 Deposited Plan 1247948, being parts of the land in Certificate of Title 1/218204 and said to be in the possession of Narelle Anne Beattie (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 24 and 27 Deposited Plan 1247948, being parts of the land in Certificate of Title 2/218204 and said to be in the possession of Legends of the Buck Pty Limited (registered proprietor) and Permanent Custodians Limited (mortgagee);

Lots 25 and 28 Deposited Plan 1247948, being parts of the land in Certificate of Title 3/218204 and said to be in the possession of Matilda Kraus;

Lots 57 and 64 Deposited Plan 1247953, being parts of the land in Certificate of Title 1/171293 and said to be in the possession of Kerry Larrelle Wood and Katie Hennah (registered proprietors) and Australia and New Zealand Banking Group Limited (mortgagee);

Lots 58 and 65 Deposited Plan 1247953, being parts of the land in Certificate of Title 1/171294 and said to be in the possession of Pauline Margaret Newell;

Lots 59 and 66 Deposited Plan 1247953, being parts of the land in Certificate of Title 123/520046 and said to be in the possession of Katrina Failene Lobley and Robyn Winnifred Lobley (registered proprietors) and Commonwealth Bank of Australia (mortgagee);

Lots 60 and 67 Deposited Plan 1247953, being parts of the land in Certificate of Title 122/520046 and said to be in the possession of Mary Kolotas (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 61 and 68 Deposited Plan 1247953, being parts of the land in Certificate of Title 121/520046 and said to be in the possession of Carl William Luppino and Lucy Anne Flemming (registered proprietors) and Westpac Banking Corporation (mortgagee);

Lots 62 and 69 Deposited Plan 1247953, being parts of the land in Certificate of Title 6/710075 and said to be in the possession of Annandale Nominees Pty Limited;

Lots 63 and 70 Deposited Plan 1247953, being parts of the land in Certificate of Title 7/710075 and said to be in the possession of Reddevil IT Investments Pty Ltd (registered proprietor) and National Australia Bank Limited (mortgagee);

Lots 23 and 26 Deposited Plan 1247954, being parts of the land in Certificate of Title 2/13494 and said to be in the possession of Hans Ingvar Knutzelius;

Lots 24 and 27 Deposited Plan 1247954, being parts of the land in Certificate of Title 3/13494 and said to be in the possession of MJB Group Pty Limited (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 25 and 28 Deposited Plan 1247954, being parts of the land in Certificate of Title 50/1199032 and said to be in the possession of Nannandale Pty Limited (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 7 and 13 Deposited Plan 1248075, being parts of the land in Certificate of Title 1/525195 and said to be in the possession of Wendy Elizabeth Sharpe;

Lots 8, 11, 14 and 17 Deposited Plan 1248075, being parts of the land in Certificate of Title Auto Consol 7242-185 and said to be in the possession of Roads and Maritime Services;

Lots 9 and 15 Deposited Plan 1248075, being parts of the land in Certificate of Title 1/502173 and said to be in the possession of Roads and Maritime Services;

Lots 10 and 16 Deposited Plan 1248075, being parts of the land in Certificate of Title 2/525195 and said to be in the possession of Wendy Elizabeth Sharpe;

Lots 12 and 18 Deposited Plan 1248075, being parts of the land in Certificate of Title 1/65372 and said to be in the possession of Roads and Maritime Services;

Lots 55 and 60 Deposited Plan 1248078, being parts of the land in Certificate of Title 1/708909 and said to be in the possession of Eva Bozena Szpilczak and Peter Szpilczak;

Lots 56 and 61 Deposited Plan 1248078, being parts of the land in Certificate of Title A/349446 and said to be in the possession of Roads and Maritime Services;

Lots 57 and 62 Deposited Plan 1248078, being parts of the land in Certificate of Title B/349446 and said to be in the possession of Roads and Maritime Services;

Lots 58 and 63 Deposited Plan 1248078, being parts of the land in Certificate of Title D/349446 and said to be in the possession of Roads and Maritime Services;

Lots 59 and 64 Deposited Plan 1248078, being parts of the land in Certificate of Title C/349446 and said to be in the possession of Roads and Maritime Services;

Lots 72 and 74 Deposited Plan 1248080, being parts of the land in Certificate of Title 1/794509 and said to be in the possession of Roads and Maritime Services;

Lots 73 and 75 Deposited Plan 1248080, being parts of the land in Certificate of Title 23/1138896 and said to be in the possession of Roads and Maritime Services;

Lots 28 and 44 Deposited Plan 1248158, being parts of the land in Certificate of Title 1/525654 and said to be in the possession of Alpha Distribution Ministerial Holding Corporation;

Lots 29 and 45 Deposited Plan 1248158, being parts of the land in Certificate of Title 7011/93166 and said to be in the possession of The State of New South Wales;

Lots 30 and 46 Deposited Plan 1248158, being parts of the land in Certificate of Title 1/71724 and said to be in the possession of Minister for Lands;

Lots 31 and 47 Deposited Plan 1248158, being parts of the land in Certificate of Title 1/944573 and said to be in the possession of Minister for Lands;

Lots 32 and 48 Deposited Plan 1248158, being parts of the land in Certificate of Title 1/944571 and said to be in the possession of Minister for Lands;

Lots 33, 34, 49 and 50 Deposited Plan 1248158, being parts of the land in Certificate of Title Auto Consol 8657-91 and said to be in the possession of Minister for Lands;

Lots 35 and 51 Deposited Plan 1248158, being parts of the land in Certificate of Title 22/5/50790 and said to be in the possession of Saxon Stephen Strauss;

Lots 36 and 52 Deposited Plan 1248158, being parts of the land in Certificate of Title 21/5/111187 and said to be in the possession of Anthony James Schlosser;

Lots 37 and 53 Deposited Plan 1248158, being parts of the land in Certificate of Title 1/944572 and said to be in the possession of Minister for Lands;

Lots 38 and 54 Deposited Plan 1248158, being parts of the land in Certificate of Title 13/5/111187 and said to be in the possession of Tony Issa and Stella Issa (registered proprietors) and Commonwealth Bank of Australia (mortgagee);

Lots 39 and 55 Deposited Plan 1248158, being parts of the land in Certificate of Title 14/5/111187 and said to be in the possession of Stella Issa and Tony Issa;

Lots 40 and 56 Deposited Plan 1248158, being parts of the land in Certificate of Title 15/5/50790 and said to be in the possession of Stella Issa and Tony Issa;

Lots 41 and 57 Deposited Plan 1248158, being parts of the land in Certificate of Title 16/5/50790 and said to be in the possession of Steve Mosley and Matthew Roche;

Lots 61 and 62 Deposited Plan 1248161, being parts of the land in Certificate of Title 17/88919 and said to be in the possession of Unique Plaster Pty Limited (registered proprietor) and ING Bank (Australia) Limited (mortgagee);

Lots 31 and 42 Deposited Plan 1248170, being parts of the land in Certificate of Title 1/88319 and said to be in the possession of Roads and Maritime Services;

Lots 32 and 43 Deposited Plan 1248170, being parts of the land in Certificate of Title 1/742792 and said to be in the possession of Roads and Maritime Services;

Lots 33 and 44 Deposited Plan 1248170, being parts of the land in Certificate of Title 1/609488 and said to be in the possession of Roads and Maritime Services;

Lots 34 and 45 Deposited Plan 1248170, being parts of the land in Certificate of Title 2/609488 and said to be in the possession of Roads and Maritime Services;

Lots 35 and 46 Deposited Plan 1248170, being parts of the land in Certificate of Title 3/609488 and said to be in the possession of Roads and Maritime Services;

Lots 36 and 47 Deposited Plan 1248170, being parts of the land in Certificate of Title 4/609488 and said to be in the possession of Roads and Maritime Services;

Lots 37 and 48 Deposited Plan 1248170, being parts of the land in Certificate of Title 39/1151883 and said to be in the possession of Roads and Maritime Services;

Lots 38 and 49 Deposited Plan 1248170, being parts of the land in Certificate of Title 1/70437 and said to be in the possession of Roads and Maritime Services;

Lots 39 and 50 Deposited Plan 1248170, being parts of the land in Certificate of Title 1/945810 and said to be in the possession of Roads and Maritime Services;

Lots 40 and 51 Deposited Plan 1248170, being parts of the land in Certificate of Title 1/950396 and said to be in the possession of Roads and Maritime Services;

Lots 41 and 52 Deposited Plan 1248170, being parts of the land in Certificate of Title B/404221 and said to be in the possession of Roads and Maritime Services;

Lots 62 and 64 Deposited Plan 1248175, being parts of the land in Certificate of Title 1/737549 and said to be in the possession of Roads and Maritime Services;

Lots 63 and 65 Deposited Plan 1248175, being parts of the land in Certificate of Title A/404221 and said to be in the possession of Roads and Maritime Services;

Lots 14 and 17 Deposited Plan 1248179, being parts of the land in Certificate of Title E/439015 and said to be in the possession of Roads and Maritime Services;

Lots 15 and 18 Deposited Plan 1248179, being parts of the land in Certificate of Title D/439015 and said to be in the possession of Roads and Maritime Services;

Lots 16 and 19 Deposited Plan 1248179, being parts of the land in Certificate of Title C/439015 and said to be in the possession of John Joseph Staniforth (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 11 and 20 Deposited Plan 1248207, being parts of the land in Certificate of Title 24/1221052 and said to be in the possession of Josephine Rosalie Giompaolo (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 12 and 21 Deposited Plan 1248207, being parts of the land in Certificate of Title 25/1221052 and said to be in the possession of Dennis Schoonbergen (registered proprietor) and Citigroup Pty Limited (mortgagee);

Lots 13 and 22 Deposited Plan 1248207, being parts of the land in Certificate of Title 26/1221052 and said to be in the possession of Michael John Jackson and Gina Jackson (registered proprietors) and Commonwealth Bank of Australia (mortgagee);

Lots 14 and 23 Deposited Plan 1248207, being parts of the land in Certificate of Title 1/167808 and said to be in the possession of Santo Pascuzzo (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 15 and 24 Deposited Plan 1248207, being parts of the land in Certificate of Title 2/130463 and said to be in the possession of Santo Pascuzzo (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 16, 17, 25 and 26 Deposited Plan 1248207, being parts of the land in Certificate of Title 1/945401 and said to be in the possession of Helen Joan Brooks, Wayne Malcolm Brooks, Mark Robert Brooks and Ashleigh Jo Kong-Brooks;

Lots 18 and 27 Deposited Plan 1248207, being parts of the land in Certificate of Title Auto Consol 2506-89 and said to be in the possession of Gabrielle Ellen Long (registered proprietor) and Australia and New Zealand Banking Group Limited (mortgagee);

Lots 58 and 66 Deposited Plan 1248344, being parts of the land in Certificate of Title 102/792448 and said to be in the possession of Amen Kwai Ping Lee and Josephine Kam Shan Lam (registered proprietors) and National Australia Bank Limited (mortgagee);

Lots 59 and 67 Deposited Plan 1248344, being parts of the land in Certificate of Title 14/249563 and said to be in the possession of George Tsounis and Vicky Tsounis;

Lots 60 and 68 Deposited Plan 1248344, being parts of the land in Certificate of Title 8/249563 and said to be in the possession of Nicholas Bekiaris and Georgina Bekiaris;

Lots 61 and 69 Deposited Plan 1248344, being parts of the land in Certificate of Title 9/249563 and said to be in the possession of Nicholas Bekiaris and Georgina Bekiaris;

Lots 62 and 70 Deposited Plan 1248344, being parts of the land in Certificate of Title 10/249563 and said to be in the possession of Jia Jun Chen and Yu Hua Yin (registered proprietors) and Commonwealth Bank of Australia (mortgagee);

Lots 63 and 71 Deposited Plan 1248344, being parts of the land in Certificate of Title 11/249563 and said to be in the possession of Yu Hua Yin and Jia Jun Chen (registered proprietors) and Commonwealth Bank of Australia (mortgagee);

Lots 64 and 72 Deposited Plan 1248344, being parts of the land in Certificate of Title 12/249563 and said to be in the possession of Jia Jun Chen and Yu Hua Yin (registered proprietors) and Commonwealth Bank of Australia (mortgagee);

Lots 65 and 73 Deposited Plan 1248344, being parts of the land in Certificate of Title 13/249563 and said to be in the possession of Reginald Ernest Williamson and June Margaret Williamson;

Lots 3 and 5 Deposited Plan 1248351, being parts of the land in Certificate of Title 5/249563 and said to be in the possession of George Durcinovic and Cveta Durcinovic (registered proprietors) and Fantasy Club 35 Pty Ltd (lessee);

Lots 4 and 6 Deposited Plan 1248351, being parts of the land in Certificate of Title 6/249563 and said to be in the possession of George Durcinovic and Cveta Durcinovic (registered proprietors) and Fantasy Club 35 Pty Ltd (lessee);

Lots 54 and 57 Deposited Plan 1248353, being parts of the land in Certificate of Title 1/40/814 and said to be in the possession of Wei Feng, Po Hu and Seg Ben Kwong (registered proprietors), Commonwealth Bank of Australia (mortgagee) and Pubcorp Pty Ltd (lessee);

Lots 55, 56, 58 and 59 Deposited Plan 1248353, being parts of the land in Certificate of Title Auto Consol 4909-78 and said to be in the possession of E & R Property Pty Ltd;

Lots 202 and 204 Deposited Plan 1248358, being parts of the land in Certificate of Title 100/1177799 and said to be in the possession of Parramatta Road Annandale Pty Limited (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 81 and 82 Deposited Plan 1248371, being parts of the land in Certificate of Title B/437133 and said to be in the possession of Daniel Conan Arena and Kathryn Louise Gamble (registered proprietors) and National Australia Bank Limited (mortgagee);

Lots 24 and 42 Deposited Plan 1248384, being parts of the land in Certificate of Title 1/922619 and said to be in the possession of Vito Lopizzo (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 25 and 43 Deposited Plan 1248384, being parts of the land in Certificate of Title 39/652696 and said to be in the possession of Belinda Catherine Moon;

Lots 26 and 44 Deposited Plan 1248384, being parts of the land in Certificate of Title 1/927910 and said to be in the possession of Alison Louise Fox;

Lots 28 and 46 Deposited Plan 1248384, being parts of the land in Certificate of Title 1/980361 and said to be in the possession of Cathal Raymond O'Driscoll and Andrea O'Driscoll (registered proprietors) and Westpac Banking Corporation (mortgagee);

Lots 29, 30, 47 and 48 Deposited Plan 1248384, being parts of the land in Certificate of Title Auto Consol 13962-20 and said to be in the possession of Peter Alexander Howell and Martin John Bocxe (registered proprietors) and National Australia Bank Limited (mortgagee);

Lots 31 and 49 Deposited Plan 1248384, being parts of the land in Certificate of Title 2/515657 and said to be in the possession of Nick Stathopoulos and Anastasia Stathopoulos;

Lots 32 and 50 Deposited Plan 1248384, being parts of the land in Certificate of Title 1/515657 and said to be in the possession of Nikolaos Harafias and Victoria Harafias;

Lots 33 and 51 Deposited Plan 1248384, being parts of the land in Certificate of Title 13/F/4347 and said to be in the possession of John Peter Pomeroy;

Lots 34 and 52 Deposited Plan 1248384, being parts of the land in Certificate of Title 14/F/4347 and said to be in the possession of John Keith Corbett and Renelle Antoinette Corbett (registered proprietors) and Commonwealth Bank of Australia (mortgagee);

Lots 35 and 53 Deposited Plan 1248384, being parts of the land in Certificate of Title 15/F/4347 and said to be in the possession of Daniel Joel Conlon and Tessie Tran Phan (registered proprietors) and Commonwealth Bank of Australia (mortgagee);

Lots 36 and 54 Deposited Plan 1248384, being parts of the land in Certificate of Title 16/F/4347 and said to be in the possession of Michael Anthony Laing and Frederick Teksoon Kuan;

Lots 37 and 55 Deposited Plan 1248384, being parts of the land in Certificate of Title 17/F/4347 and said to be in the possession of Kamalini Maya Kalahe-Lokuge (registered proprietor) and Australia and New Zealand Banking Group Limited (mortgagee);

Lots 38 and 56 Deposited Plan 1248384, being parts of the land in Certificate of Title 18/F/4347 and said to be in the possession of Charles James Bailey and Joanne Elizabeth Bailey (registered proprietors) and Westpac Banking Corporation (mortgagee);

Lots 101 and 102 Deposited Plan 1248400, being parts of the land in Certificate of Title 1/437511 and said to be in the possession of Aboriginal Hostels Limited;

Lots 56 and 62 Deposited Plan 1249230, being parts of the land in Certificate of Title 1/199156 and said to be in the possession of Margot Oliver (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 57 and 63 Deposited Plan 1249230, being parts of the land in Certificate of Title 2/739279 and said to be in the possession of Roads and Maritime Services;

Lots 58 and 64 Deposited Plan 1249230, being parts of the land in Certificate of Title 1/739279 and said to be in the possession of Roads and Maritime Services;

Lots 59, 60, 65 and 66 Deposited Plan 1249230, being parts of the land in Certificate of Title Auto Consol 3625-199 and said to be in the possession of Roads and Maritime Services;

Lots 8 and 14 Deposited Plan 1249287, being parts of the land in Certificate of Title 1/223228 and said to be in the possession of Roads and Maritime Services;

Lots 9 and 15 Deposited Plan 1249287, being parts of the land in Certificate of Title 2/223228 and said to be in the possession of Roads and Maritime Services;

Lots 10 and 16 Deposited Plan 1249287, being parts of the land in Certificate of Title 3/223228 and said to be in the possession of Roads and Maritime Services;

Lots 11 and 17 Deposited Plan 1249287, being parts of the land in Certificate of Title 4/223228 and said to be in the possession of Roads and Maritime Services;

Lots 12 and 18 Deposited Plan 1249287, being parts of the land in Certificate of Title 5/223228 and said to be in the possession of Roads and Maritime Services;

Lots 71 and 72 Deposited Plan 1249298, being parts of the land in Certificate of Title 1/741676 and said to be in the possession of Roads and Maritime Services;

Lots 72 and 74 Deposited Plan 1249302, being parts of the land in Certificate of Title 2/1106879 and said to be in the possession of Roads and Maritime Services;

Lots 73 and 75 Deposited Plan 1249302, being parts of the land in Certificate of Title 1/1217812 and said to be in the possession of Roads and Maritime Services;

Lots 72 and 74 Deposited Plan 1249374, being parts of the land in Certificate of Title 1/65466 and said to be in the possession of Roads and Maritime Services; and

Lots 71 and 72 Deposited Plan 1249382, being parts of the land in Certificate of Title 13/1171350 and said to be in the possession of Roads and Maritime Services.

(RMS Papers: SF2018/354574; RO SF2018/131957)

(n2019-1087)

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land at Marlowe in the Queanbeyan-Palerang Regional Council Area

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

K DURIE

Manager, Compulsory Acquisition & Road Dedication Roads and Maritime Services

Schedule

All that piece or parcel of land situated in the Queanbeyan-Palerang Regional Council area, Parish of Marlowe and County of St Vincent, shown as Lot 7 Deposited Plan 1240580, being part of the land in Certificate of Title 7003/1032099.

The land is said to be in the possession of the Crown and South East Local Land Services (Reserve Manager).

(RMS Papers: SF2018/333239; RO SF2017/068840)

(n2019-1088)

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land at Banora Point in the Tweed Shire Council Area

Roads and Maritime Services by its delegate declares, with the approval of the Governor, that the land described in Schedules 1 and 2 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 1

All those pieces or parcels of Crown land situated in the Tweed Shire Council area, Parish of Terranora and County of Rous, shown as Lots 24, 25 and 32 Deposited Plan 1211517, being parts of the land in Certificates of Title 7008/1069422, 2/1140522 and 538/128780 respectively.

The land is said to be in the possession of the Crown and Tweed Shire Council (Reserve Trust Manager Reserve 84809).

Schedule 2

Interest in Land

An easement in gross for rock anchors as described in Memorandum 2139814 recorded at New South Wales Land Registry Services over the land situated in the Tweed Shire Council area, Parish of Terranora and County of Rous, described below.

Land Burdened

The sites designated (A) on Deposited Plan 1211517 and described thereon as "proposed easement for rock anchors variable width", being:

Part of the land in Certificates of Title 2/1140522 and 7008/1069422 and said to be in the possession of the Crown and Tweed Shire Council (Reserve Trust Manager Reserve 84809); and

The whole of the land in Certificate of Title 1/1140522 and said to be in the possession of Tweed Shire Council.

(RMS Papers: SF2018/108055; RO SF2018/200759)

(n2019-1089)

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land at Luddenham in the Penrith City Council Area

Roads and Maritime Services by its delegate declares, with the approval of the Governor, that the land described in 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

An easement in gross to drain water as provided by Schedule 4A of the *Conveyancing Act 1919*, over the land situated in the Penrith City Council area, Parish of Mulgoa and County of Cumberland, described below:

Land Burdened

The site designated [A] on Deposited Plan 1246658 and described thereon as "proposed easement to drain water variable width", being part of the land in Certificate of Title 7/249113.

The land is said to be in the possession of George Elias and Chimene Elias (registered proprietors) and Arab Bank Australia Limited (mortgagee).

(RMS Papers: SF2018/354576; RO SF2016/228662)

(n2019-1090)

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 granted:

EXPLORATION LICENCE APPLICATIONS

(T18-1096)

No. 5703, now Exploration Licence No. 8836, ERNEST THOMAS EADIE AND TEUNIS ADRIANUS PIETER KWAK, County of Goulburn, Map Sheet (8326), area of 50 units, for Group 1, dated 18 April 2019, for a term until 18 April 2021.

(T18-1133)

No. 5735, now Exploration Licence No. 8835, TRK RESOURCES PTY LTD (ACN 116 543 081), County of Wynyard, Map Sheet (8427), area of 5 units, for Group 1, dated 18 April 2019, for a term until 18 April 2022.

(T18-1138)

No. 5741, now Exploration Licence No. 8846, LACHLAN MINERALS PTY LTD (ACN 629 795 339), County of Gordon, Map Sheet (8532, 8632), area of 60 units, for Group 1, dated 18 April 2019, for a term until 18 April 2025.

(T18-1140)

No. 5743, now Exploration Licence No. 8847, LACHLAN MINERALS PTY LTD (ACN 629 795 339), Counties of Flinders and Kennedy, Map Sheet (8333), area of 44 units, for Group 1, dated 18 April 2019, for a term until 18 April 2025.

(T18-1159)

No. 5758, now Exploration Licence No. 8833, CLEAN TEQ SUNRISE PTY LTD (ACN 008 755 155), County of Cunningham, Map Sheet (8332), area of 39 units, for Group 1 and Group 2, dated 18 April 2019, for a term until 18 April 2022.

(T18-1166)

No. 5765, now Exploration Licence No. 8845, OXLEY EXPLORATION PTY LTD (ACN 137 511 141), County of Flinders, Map Sheet (8234, 8333, 8334), area of 20 units, for Group 1, dated 18 April 2019, for a term until 18 April 2022.

(T19-1003)

No. 5769, now Exploration Licence No. 8832, VIET HOANG LE, DONG THI TRAN, THANH HOANG LE AND TRANG NU TRAN, County of Bland, Map Sheet (8329), area of 2 units, for Group 1, Group 10, Group 2, Group 3, Group 6 and Group 7, dated 18 April 2019, for a term until 18 April 2025.

(n2019-1091)

NOTICE is given that the following application has been withdrawn:

EXPLORATION LICENCE APPLICATION

(T17-1099)

No. 5501, GOLD AND COPPER RESOURCES PTY LIMITED (ACN 124 534 863), County of Bathurst, Map Sheet (8731). Withdrawal took effect on 26 April 2019.

(n2019-1092)

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

EXPLORATION LICENCE

(EF19/17032)

Exploration Licence No. 8270, GOLDEN CROSS OPERATIONS PTY. LTD. (ACN 050 212 827), area of 23 units. Application for renewal received 3 May 2019.

(EF19/17053)

Exploration Licence No. 8585, ANGLO AMERICAN EXPLORATION (AUSTRALIA) PTY LTD (ACN 006 195 982), area of 46 units. Application for renewal received 3 May 2019.

(n2019-1093)

RENEWAL OF CERTAIN AUTHORITIES

Notice is given that the following authorities have been renewed:

(EF19/160)

Exploration Licence No. 5801, CMOC MINING PTY LIMITED (ACN 164 997 317), Counties of Ashburnham, Cunningham and Kennedy, Map Sheet (8431, 8432, 8531, 8532), area of 170 units, for a further term until 8 January 2024. Renewal effective on and from 23 April 2019.

(EF18/45319)

Exploration Licence No. 8407, TARONGA MINES PTY LTD (ACN 126 854 288), County of Gough, Map Sheet (9239), area of 17 units, for a further term until 4 November 2023. Renewal effective on and from 18 April 2019.

(EF19/3507)

Exploration Licence No. 8422, ROMARDO COPPER (NSW) PTY LTD (ACN 605 976 565), County of Gregory, Map Sheet (8335, 8336, 8436), area of 86 units, for a further term until 17 February 2025. Renewal effective on and from 23 April 2019.

(n2019-1094)

TRANSFERS

(EF18/43397)

Mineral Lease No. 6119 (Act 1906), formerly held by SIBELCO AUSTRALIA LIMITED (ACN 000 971 844) has been transferred to SIBELCO LIME (NSW) PTY LTD (ACN 004 776 989). The transfer was registered on 1 May 2019.

(EF18/43397)

Mineral Lease No. 6175 (Act 1906), formerly held by SIBELCO AUSTRALIA LIMITED (ACN 000 971 844) has been transferred to SIBELCO LIME (NSW) PTY LTD (ACN 004 776 989). The transfer was registered on 1 May 2019.

(EF18/43397)

Private Lands (Mining Purposes) Lease No. 2903 (Act 1906), formerly held by SIBELCO AUSTRALIA LIMITED (ACN 000 971 844) has been transferred to SIBELCO LIME (NSW) PTY LTD (ACN 004 776 989). The transfer was registered on 1 May 2019.

(EF18/43397)

Private Lands (Mining Purposes) Lease No. 2905 (Act 1906), formerly held by SIBELCO AUSTRALIA LIMITED (ACN 000 971 844) has been transferred to SIBELCO LIME (NSW) PTY LTD (ACN 004 776 989). The transfer was registered on 1 May 2019.

(EF18/43397)

Private Lands Lease No. 501 (Act 1924), formerly held by SIBELCO AUSTRALIA LIMITED (ACN 000 971 844) has been transferred to SIBELCO LIME (NSW) PTY LTD (ACN 004 776 989). The transfer was registered on 1 May 2019.

(EF18/43397)

Private Lands Lease No. 502 (Act 1924), formerly held by SIBELCO AUSTRALIA LIMITED (ACN 000 971 844) has been transferred to SIBELCO LIME (NSW) PTY LTD (ACN 004 776 989). The transfer was registered on 1 May 2019.

(EF18/43397)

Private Lands Lease No. 1178 (Act 1924), formerly held by SIBELCO AUSTRALIA LIMITED (ACN 000 971 844) has been transferred to SIBELCO LIME (NSW) PTY LTD (ACN 004 776 989). The transfer was registered on 1 May 2019.

(EF18/43397)

Private Lands Lease No. 1195 (Act 1924), formerly held by SIBELCO AUSTRALIA LIMITED (ACN 000 971 844) has been transferred to SIBELCO LIME (NSW) PTY LTD (ACN 004 776 989). The transfer was registered on 1 May 2019.

(EF18/43397)

Private Lands Lease No. 1216 (Act 1924), formerly held by SIBELCO AUSTRALIA LIMITED (ACN 000 971 844) has been transferred to SIBELCO LIME (NSW) PTY LTD (ACN 004 776 989). The transfer was registered on 1 May 2019.

(EF18/43397)

Private Lands Lease No. 1265 (Act 1924), formerly held by SIBELCO AUSTRALIA LIMITED (ACN 000 971 844) has been transferred to SIBELCO LIME (NSW) PTY LTD (ACN 004 776 989). The transfer was registered on 1 May 2019.

(EF18/43397)

Private Lands Lease No. 1266 (Act 1924), formerly held by SIBELCO AUSTRALIA LIMITED (ACN 000 971 844) has been transferred to SIBELCO LIME (NSW) PTY LTD (ACN 004 776 989). The transfer was registered on 1 May 2019.

(EF18/43397)

Private Lands Lease No. 1268 (Act 1924), formerly held by SIBELCO AUSTRALIA LIMITED (ACN 000 971 844) has been transferred to SIBELCO LIME (NSW) PTY LTD (ACN 004 776 989). The transfer was registered on 1 May 2019.

(n2019-1095)

Primary Industries Notices

FISHERIES MANAGEMENT ACT 1994

Authorised Officers – Evidence relating to fishing authorities

- I, David McPherson, Acting Deputy Director General, Fisheries, Department of Primary Industries, pursuant to section 280 of the Fisheries Management Act 1994 ("the Act") hereby:
- revoke the written authorisation titled "Authorised Officers Evidence relating to fishing authorities" and made on 11 December 2009 (and any authorisation revived as a result of this revocation); and
- 2. authorise officers of the NSW Department of Primary Industries who from time to time, hold, occupy or perform the duties of the roles set out below, to exercise the functions conferred by section 280 of the Act:
 - Group Director, Recreational and Aboriginal Fisheries Senior Fisheries Manager, Fisheries Business Services Fisheries Manager, Fisheries Business Services Senior Fisheries Manager, Inland П Manager, Recreational Fisheries Programs П Fisheries Manager, Recreational Licensing П Director, Fisheries Operations П Group Director, Commercial Fisheries and Aquaculture П Program Leader, Aquaculture Senior Fisheries Manager, Commercial Fisheries П Director, Aquatic Environment П Program Leader, Marine Operations Marine Park Manager, Marine Operations П Program Leader, Coastal Systems П Program Leader, Shark Strategy and Threatened Species Senior Fisheries Manager, Murray Darling Director, Fisheries Research

Program Leader, Fisheries Compliance Planning & Review П

Program Leader, Special Operations

Supervising Fisheries Officer

Director, Fisheries Compliance

Made this 24th day of April 2019

David McPherson

Acting Deputy Director General, Fisheries

Department of Primary Industries (an office within the Department of Industry)

(by delegation)

(n2019-1096)

FISHERIES MANAGEMENT (PURSE SEINE NET ENDORSEMENT HOLDERS EASTERN SCHOOL WHITING AND STOUT WHITING) ORDER 2019

under the

Fisheries Management Act 1994

I, DAVID McPHERSON, Group Director, Commercial Fisheries & Aquaculture, with the delegated authority of the Minster and the Secretary in pursuance of sections 227 and 228 of the Fisheries Management Act 1994 ("the Act"), and in pursuance of section 37 of the Act, make the following Order.

Dated this 2nd day of May 2019

DAVID McPHERSON

Group Director, Commercial Fisheries and Aquaculture

Department of Primary Industries

(an office within the Department of Industry)

Explanatory note:

The purpose of this Order is to authorise the taking and possession of up to 25 kg of Eastern school whiting and Stout whiting combined per day by holders of a purse seine net endorsement.

Fisheries Management (Purse Seine Net Endorsement Holders Eastern School Whiting and Stout Whiting) Order 2019

under the

Fisheries Management Act 1994

1. Name of Order

This Order is the Fisheries Management (Purse Seine Net Endorsement Holders Eastern School Whiting and Stout Whiting) Order 2019.

2. Commencement and duration

This Order commences on the date it is published in the NSW Government Gazette and will remain in force for 5 years.

3. Definitions

In this Order:

OH Plan means the *Fisheries Management (Ocean Hauling Share Management Plan) Regulation 2006.*purse seine net endorsement has the same meaning as in clause 6 of the OH Plan.

the Act means the Fisheries Management Act 1994 (NSW).

Note: Pursuant to section 11 of the *Interpretation Act 1987*, *possession* and *take* have the same meaning as in the Act.

4. Special approval for Eastern school whiting and Stout whiting

Pursuant to section 37 of the Act, despite the provisions of clause 17A and Schedule 4 of the OH Plan, a purse seine net endorsement holder is authorised to take 25 kilograms of Eastern school whiting (*Silago flindersi*) and Stout whiting (*Silago flindersi*) comprised wholly of a single species or a combination of both species, per day, from any waters.

5. Special approval for possession of Eastern school whiting and Stout whiting

Pursuant to section 37 of the Act, despite the provisions of clause 17A and Schedule 4 of the OH Plan, a purse seine net endorsement holder is authorised to be in possession of 25 kilograms of Eastern school whiting (Silago flindersi) and Stout whiting (Silago flindersi) comprised wholly of a single species or a combination of both species taken from any waters.

(n2019-1097)

Biosecurity (Citrus Canker) Control Order 2019

under the

Biosecurity Act 2015

I, LEIGH PILKINGTON, Acting Director Plant Biosecurity and Product Integrity, with the delegated authority of the Minister for Primary Industries, in pursuance of section 62 of the *Biosecurity Act 2015* and on account of reasonably believing it is necessary to prevent the biosecurity risk associated with the introduction of bacterium *Xanthomonas citri* subsp. *citri* to New South Wales, make the following Control Order.

Dated this 7th day of May 2019

LEIGH PILKINGTON
ACTING DIRECTOR PLANT BIOSECURITY AND PRODUCT INTEGRITY **DEPARTMENT OF INDUSTRY**

Biosecurity (Citrus Canker) Control Order 2019

under the

Biosecurity Act 2015

1. Name of Order

This Control Order is the Biosecurity (Citrus Canker) Control Order 2019.

2. Commencement and Duration

- (1) This Control Order commences on the date it is signed.
- (2) This Control Order has effect for 3 years from the date on which the order commences.

Note: Notice of this Control Order will be given by publishing it on the Department's website and in the NSW Government Gazette.

3. Revocation of the Biosecurity (Citrus Canker) Control Order 2018 (No 3)

Pursuant to section 77 of the Act, the Biosecurity (Citrus Canker) Control Order 2018 (No 3), dated 27 July 2019 and published in *NSW Government Gazette* No. 76 of 3 August 2018 at pages 5086 to 5093, is revoked, as is any Order revived as a result of this revocation.

4. Definitions

(1) In this Control Order:

Area Freedom Certificate means a biosecurity certificate or interstate biosecurity certificate issued by a government department that certifies that a State or Territory or part of a State or Territory is known to be free of Citrus canker.

APVMA means the Australian Pesticides and Veterinary Medicines Authority.

Citrus canker means the disease caused by the bacterium Xanthomonas citri subsp. citri

citrus canker carrier means a citrus canker host plant and any soil, packaging, equipment or machinery that has come into contact with a citrus canker host plant.

citrus canker host plant means a plant specified in Schedule 1 to this Control Order and includes any hybrid of the plant and includes any part of the plant.

government department means the department responsible for plant biosecurity in the State or Territory in which the citrus canker host plant was grown.

kaffir lime leaves means the leaves of the citrus canker host plant Citrus hystrix.

Plant Health Certificate means a biosecurity certificate or interstate biosecurity certificate issued by an authorised officer under the Act or a corresponding law in a State or Territory that relates to plant biosecurity.

soil means any natural or artificial matter in which a plant is grown but does not include sterilised growth medium used to grow small pieces of plant tissue under sterile conditions.

the Act means the Biosecurity Act 2015.

Note: biosecurity certificate, biosecurity matter, biosecurity risk, carrier, control order, control measures, control zone, Department, interstate biosecurity certificate and plant all have the same meaning as in the Act.

(2) If biosecurity matter referred to in this Control Order is referred to by a common name and a scientific name, the common name is for information purposes only and does not limit the description of the biosecurity matter.

5. Biosecurity Matter and Biosecurity Risk

- (1) The biosecurity matter to which this Control Order relates is the bacterium *Xanthomonas citri* subsp. *citri*, causal agent of the disease Citrus canker.
- (2) The biosecurity risk to which this Control Order relates is the biosecurity risk posed or likely to be posed by the introduction of Citrus canker into the Citrus Canker Control Zone.

6. Control Zone

- (1) Pursuant to sections 62(1)(a) and 67 of the Act, the control zone to which control measures are required to be implemented under this Control Order is the State of New South Wales.
- (2) The Control Zone is called the Citrus Canker Control Zone.

7. Persons or class of persons to whom the Control Order applies

Pursuant to section 63(d) of the Act, the class of persons to whom the control measures apply are all persons moving or causing to move citrus canker carriers into the Citrus Canker Control Zone.

8. Control Measures - movement

A person must not move or cause the movement of any citrus canker carrier into the Citrus Canker Control Zone, unless one of the following applies:

- (a) In the case of a citrus canker host plant and soil, the citrus canker carrier was grown in or sourced from a State or Territory, or part of a State or Territory, for which an Area Freedom Certificate is currently in force.
- (b) In the case of packaging, machinery or equipment, the citrus canker carrier has been used or operated solely in a State or Territory, or part of a State or Territory, for which an Area Freedom Certificate is currently in force.

- (c) In the case of fruit from a citrus canker host plant, all the conditions in Schedule 2 to this Control Order are met.
- (d) In the case of kaffir lime leaves, all the conditions in Schedule 3 to this Control Order are met.

Schedule 1 – Citrus Canker Host Plants

Family: Meliaceae	
Host (species) scientific name	Host (common name)
Lansium domesticum	Langsat

Family: Rutaceae	
Host (species) scientific name	Host (common name)
Atalantia citroides	Cochin China atalantia
Atalantia racemosa (syn. Atalantia disticha)	Kuranga (Indian)
Atalantia spp.	
Citropsis daweana (syn. Hesperethusa villosa)	
Citropsis schweinfurthii (syn. Limonia schweinfurthii Engl.)	African Cherry Orange
Clausena harmandiana	
Clausena lansium	Wampee (Wampi)
Micromelum minutum	Lime berry
Murraya ovatifoliolata (Murraya paniculata var. ovatifoliolata)	Native mock orange
Paramignya longipedunculata	
Paramignya monophylla	
Swinglea glutinosa (Chaetospermum glutinosa, Aegle glutinosa)	
Citrus adurensis x Citrange	Citrangedin
Citrus aurantifolium x Poncirus trifoliata	Citradia
Citrus aurantiifolia x Microcitrus australasica	Faustrime
Citrus deliciosa x C. madurensis	Calarin
Citrus deliciosa x C. maxima	Tangelo
Citrus deliciosa x Citrange	Citrangarin
Citrus limon x Microcitrus australasica	Faustrimon
Citrus madurensis x Citrus aurantiifolia	Bigaraldin
Citrus madurensis x Microcitrus australasica	Faustrimedin
Citrus maxima x Citrus aurantiifolia	Limelo
Citrus maxima x Citrus sinensis	Orangelo
Citrus nobilis (Clementine) x Citrus maxima	Clemelo
Citrus nobilis (King of Siam) x Citrus maxima	Siamelo
Citrus nobilis (King of Siam) x Citrus sinensis	Siamor
Citrus nobilis x Poncirus trifoliata	Citrandin/citradarin
Citrus reticulata × Citrus sinensis	Murcott tangor
Citrus sinensis x Poncirus trifoliata	Citrange
Citrus unshiu x Citrus madurensis	Calashu

Host (species) scientific name Citrus unshiu x Citrus maxima Satsumelo	Family: Rutaceae		
Citrus unshiu x Citrange Citrus unshiu x Poncirus trifoliata Citrange x Poncirus trifoliata Citrofortunella sp. Citrocirus spp. Citrus amblycarpa Citrus australifolia Citrus australifolia Citrus australisica (Microcitrus australasica) Citrus davaocensis Citrus depressa Citrus excels Citrus garrawayi (Microcitrus garrowayi) Citrus gracilis Citrus hassaku Citrus hindsii (Fortunella hindsii) Citrus intermedia Citrus intermedia Citrus intermedia Citrus junos Citrus jimos Citrus jimota Citrus limetta Citrus limenta Citrus limentioides Citrus limentioides Citrus limentioides Citrus limentioides Citrus limentioides Citrus limentio	Host (species) scientific name	Host (common name)	
Citrus unshiu x Poncirus trifoliata Citrange x Poncirus trifoliata Citrange x Poncirus trifoliata Citrofortunella sp. Citroncirus spp. Citrus amblycarpa Citrus australifolia Citrus australifolia Citrus australifolia Citrus australisi (Microcitrus australasica) Citrus australisi (Microcitrus australasica) Citrus australisi (Microcitrus australis) Citrus depressa Citrus depressa Citrus depressa Citrus garrawayi (Microcitrus garrowayi) Citrus gracilis Citrus gracilis Citrus halimii Mountain Citron Citrus hassaku Citrus hassaku Citrus hassaku Citrus hindsii (Fortunella hindsii) Citrus intermedia Citrus intermedia Citrus japonica (Fortunella japonica) Citrus jupos Citrus latifolia Citrus latifolia Citrus latifolia Citrus latifolia Citrus limetta Citrus limetta Citrus limetta Citrus limenta Citru	Citrus unshiu x Citrus maxima	Satsumelo	
Citrange x Poncirus trifoliata Citrofortunella sp. Citrocirus spp. Citrus amblycarpa Citrus aurantifolia Citrus aurantifolia Citrus aurantifolia Citrus australiscia (Microcitrus australasica) Citrus australis (Microcitrus australasica) Citrus davaoensis Citrus depressa Citrus garrawayi (Microcitrus garrowayi) Citrus garrawayi (Microcitrus garrowayi) Citrus gracilis Citrus gracilis Citrus gracilis Citrus halimii Citrus hassaku Citrus hassaku Citrus hassaku Citrus hassaku Citrus hassaku Citrus hassaku Citrus intermedia Citrus intermedia Citrus intermedia Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia (Swingle) Hiroë Citrus latifolia Citrus latipes Citrus limetta Citrus limetta Sweet lemon tree Citrus limetta Citrus limettioides Citrus limon Citrus limon Citrus limon Citrus limon Citrus limonia Citrus limon Citrus l	Citrus unshiu x Citrange	Citranguma	
Citrocirus spp. Citrus amblycarpa Citrus australisca (Microcitrus australasica) Citrus australis (Microcitrus australasica) Citrus davaoensis Citrus garrawayi (Microcitrus garrowayi) Citrus halimii Mountain Citron Citrus halimii Mountain Citron Citrus hassaku Citrus hindsii (Fortunella hindsii) Hong Kong kumquat Citrus injustrix Kaffir lime; Mauritius bitter orange Citrus intermedia Citrus intermedia Citrus japonica (Fortunella japonica) Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus latijolia Citrus limetta Sweet lemon tree Citrus limettioides Palestine sweet lime Citrus limon Citrus limonia Rangpur	Citrus unshiu x Poncirus trifoliata	Citrunshu	
Citrus amblycarpa Citrus aurantifolia Mexican Lime/ West Indian Lime Citrus aurantifolia Mexican Lime/ West Indian Lime Citrus australasica (Microcitrus australasica) Finger lime Citrus australis (Microcitrus australis) Australian Round Lime Citrus benikoji Citrus davaoensis Citrus depressa Citrus excels Citrus garrawayi (Microcitrus garrowayi) Mount white lime Citrus glauca (Eremocitrus glauca) Desert Lime/Australian Desert Lime Citrus gracilis Humpty doo lime Citrus halimii Mountain Citron Citrus hassaku Hassaku Orange Citrus hindsii (Fortunella hindsii) Hong Kong kumquat Citrus hystrix Kaffir lime; Mauritius bitter orange Citrus inodora (Microcitrus inodora) North Queensland Lime/Russel River Lime Citrus japonica (Fortunella japonica) Kumquat Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus latifolia Tahiti lime Citrus latipes Khasi papeda Citrus limetta sweet lemon tree Citrus limetta Citrus limenta Citrus limettoides Palestine sweet lime Citrus limon Citrus limonia Rangpur	Citrange x Poncirus trifoliata	Cicitrangle/ cicitrange	
Citrus amblycarpa Mexican Lime/ West Indian Lime Citrus aurantifolia Mexican Lime/ West Indian Lime Citrus australisica (Microcitrus australisis) Finger lime Citrus australis (Microcitrus australis) Australian Round Lime Citrus benikoji Citrus devensis Citrus depressa Citrus depressa Citrus gerrawayi (Microcitrus garrowayi) Mount white lime Citrus glauca (Eremocitrus glauca) Desert Lime/Australian Desert Lime Citrus pracilis Humpty doo lime Citrus halimii Mountain Citron Citrus hassaku Hassaku Orange Citrus hindsii (Fortunella hindsii) Hong Kong kumquat Citrus hystrix Kaffir lime; Mauritius bitter orange Citrus inodora (Microcitrus inodora) North Queensland Lime/Russel River Lime Citrus japonica (Fortunella japonica) Kumquat Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Meiwa sweet kumquat Citrus latifolia Tahiti lime Citrus latipes Khasi papeda Citrus leiocarpa Citrus limettioides Citrus limettioides Palestine sweet lime Citrus limon Lemon <td>Citrofortunella sp.</td> <td></td>	Citrofortunella sp.		
Citrus aurantifolia Mexican Lime/ West Indian Lime Citrus aurantium Sour Oranges Citrus australasica (Microcitrus australasica) Finger lime Citrus australis (Microcitrus australis) Australian Round Lime Citrus benikoji Australian Round Lime Citrus davaoensis Citrus depressa Citrus excels Citrus garrawayi (Microcitrus garrowayi) Mount white lime Citrus glauca (Eremocitrus glauca) Desert Lime/Australian Desert Lime Citrus gracilis Humpty doo lime Citrus halimii Mountain Citron Citrus hassaku Hassaku Orange Citrus hindsii (Fortunella hindsii) Hong Kong kumquat Citrus hystrix Kaffir lime; Mauritius bitter orange Citrus inodora (Microcitrus inodora) North Queensland Lime/Russel River Lime Citrus japonica (Microcitrus inodora) Rough lemon Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Meiwa sweet kumquat Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortus latifolia Tahiti lime Citrus latifolia Tahiti lime Citrus latifolia Tahiti lime Citrus leiocarpa Khasi papeda Citrus limen	Citroncirus spp.		
Citrus australasica (Microcitrus australasica) Citrus australis (Microcitrus australis) Citrus benikoji Citrus davaoensis Citrus depressa Citrus garrawayi (Microcitrus garrowayi) Citrus glauca (Eremocitrus glauca) Citrus halimii Mountain Citron Citrus hassaku Citrus halimii Mountain Citron Citrus hindsii (Fortunella hindsii) Citrus intermedia Citrus japonica (Microcitrus inodora) Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia (Swingle) Hiroë Citrus latifolia Citrus latifolia Citrus limetta Citrus limettioides Citrus limentionia Rangpur	Citrus amblycarpa		
Citrus australasica (Microcitrus australasica) Citrus australis (Microcitrus australis) Citrus benikoji Citrus davaoensis Citrus depressa Citrus garrawayi (Microcitrus garrowayi) Citrus glauca (Eremocitrus glauca) Citrus gracilis Citrus halimii Mountain Citron Citrus hassaku Hassaku Orange Citrus hindsii (Fortunella hindsii) Citrus inodora (Microcitrus inodora) Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia Citrus latifolia Citrus latifolia Citrus latifolia Citrus limetta Citrus limettioides Citrus limonia Citrus limentia limettia Citrus limentia limettia limettia limettia lime Citrus limentia Citrus lime	Citrus aurantifolia	Mexican Lime/ West Indian Lime	
Citrus australis (Microcitrus australis) Citrus benikoji Citrus davaoensis Citrus depressa Citrus excels Citrus garrawayi (Microcitrus garrowayi) Citrus glauca (Eremocitrus glauca) Citrus gracilis Citrus halimii Mountain Citron Citrus hassaku Citrus hindsii (Fortunella hindsii) Citrus inodora (Microcitrus inodora) Citrus intermedia Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus latifolia Citrus latifolia Citrus latipes Citrus limetta Citrus limenticides Citrus limoni	Citrus aurantium	Sour Oranges	
Citrus benikoji Citrus davaoensis Citrus depressa Citrus excels Citrus garrawayi (Microcitrus garrowayi) Citrus glauca (Eremocitrus glauca) Citrus gracilis Citrus pracilis Humpty doo lime Citrus halimii Mountain Citron Citrus hassaku Hassaku Orange Citrus hindsii (Fortunella hindsii) Hong Kong kumquat Citrus hystrix Kaffir lime; Mauritius bitter orange Citrus inodora (Microcitrus inodora) North Queensland Lime/Russel River Lime Citrus jambhiri Rough lemon Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus latifolia Citrus latifolia Citrus latipes Khasi papeda Citrus limetta Sweet lemon tree Citrus limettioides Palestine sweet lime Citrus limon Citrus limonia Rangpur	Citrus australasica (Microcitrus australasica)	Finger lime	
Citrus davaoensis Citrus excels Citrus garrawayi (Microcitrus garrowayi) Citrus glauca (Eremocitrus glauca) Citrus gracilis Citrus pracilis Citrus haimii Mountain Citron Citrus hassaku Citrus hassaku Citrus hindsii (Fortunella hindsii) Citrus hystrix Citrus inodora (Microcitrus inodora) Citrus intermedia Citrus jambhiri Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus latifolia Citrus latifolia Citrus leiocarpa Citrus limetta Citrus limettoides Citrus limentioides Citrus limentioides Citrus limonia Rangpur	Citrus australis (Microcitrus australis)	Australian Round Lime	
Citrus excels Citrus excels Citrus garrawayi (Microcitrus garrowayi) Mount white lime Citrus glauca (Eremocitrus glauca) Desert Lime/Australian Desert Lime Citrus gracilis Humpty doo lime Citrus halimii Mountain Citron Citrus hassaku Hassaku Orange Citrus hindsii (Fortunella hindsii) Hong Kong kumquat Citrus hystrix Kaffir lime; Mauritius bitter orange Citrus inodora (Microcitrus inodora) North Queensland Lime/Russel River Lime Citrus intermedia Citrus jambhiri Rough lemon Citrus japonica (Fortunella japonica) Kumquat Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus latifolia Tahiti lime Citrus latipes Khasi papeda Citrus limetta sweet lemon tree Citrus limettoides Palestine sweet lime Citrus limonia Rangpur	Citrus benikoji		
Citrus excels Citrus garrawayi (Microcitrus garrowayi) Citrus glauca (Eremocitrus glauca) Citrus gracilis Humpty doo lime Citrus halimii Mountain Citron Citrus hassaku Hassaku Orange Citrus hindsii (Fortunella hindsii) Hong Kong kumquat Citrus hystrix Kaffir lime; Mauritius bitter orange Citrus inodora (Microcitrus inodora) North Queensland Lime/Russel River Lime Citrus jambhiri Rough lemon Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus latifolia Tahiti lime Citrus latipes Citrus limetta Citrus limetta Citrus limetta Citrus limettoides Palestine sweet lime Citrus limon Citrus limonia Rangpur	Citrus davaoensis		
Citrus garrawayi (Microcitrus garrowayi) Citrus glauca (Eremocitrus glauca) Citrus gracilis Humpty doo lime Citrus halimii Mountain Citron Citrus hassaku Hassaku Orange Citrus hindsii (Fortunella hindsii) Citrus hystrix Kaffir lime; Mauritius bitter orange Citrus inodora (Microcitrus inodora) Citrus intermedia Citrus jambhiri Rough lemon Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus latifolia Citrus latifolia Citrus latifolia Citrus limetta Citrus limetta Citrus limettioides Palestine sweet lime Citrus limon Citrus limonia Rangpur	Citrus depressa		
Citrus glauca (Eremocitrus glauca) Citrus gracilis Humpty doo lime Citrus halimii Mountain Citron Citrus hassaku Hassaku Orange Citrus hindsii (Fortunella hindsii) Citrus hystrix Kaffir lime; Mauritius bitter orange Citrus inodora (Microcitrus inodora) Citrus intermedia Citrus jambhiri Rough lemon Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus latifolia Citrus latifolia Citrus laties Citrus limetta Citrus limetta Citrus limettioides Citrus limon Citrus limonia Rangpur	Citrus excels		
Citrus gracilis Citrus halimii Mountain Citron Citrus hassaku Hassaku Orange Citrus hindsii (Fortunella hindsii) Citrus hystrix Kaffir lime; Mauritius bitter orange Citrus inodora (Microcitrus inodora) North Queensland Lime/Russel River Lime Citrus jambhiri Rough lemon Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus latifolia Citrus latifolia Citrus latipes Citrus limetta Citrus limetta Russel River Lime Meiwa sweet kumquat Yuzu Citrus latifolia Tahiti lime Citrus latipes Citrus leiocarpa Citrus limetta Rangpur Rangpur	Citrus garrawayi (Microcitrus garrowayi)	Mount white lime	
Citrus halimii Mountain Citron Citrus hassaku Citrus hindsii (Fortunella hindsii) Citrus hystrix Kaffir lime; Mauritius bitter orange Citrus inodora (Microcitrus inodora) Citrus intermedia Citrus jambhiri Rough lemon Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus junos Citrus latifolia Tahiti lime Citrus latipes Citrus limetta Citrus limetta Citrus limetta Raugh Raugh Meiwa sweet kumquat Tahiti lime Citrus latipes Citrus leiocarpa Citrus limetta Raughur Citrus limettoides Palestine sweet lime Citrus limon Citrus limonia	Citrus glauca (Eremocitrus glauca)	Desert Lime/Australian Desert Lime	
Citrus hassaku Citrus hindsii (Fortunella hindsii) Hong Kong kumquat Citrus hystrix Kaffir lime; Mauritius bitter orange Citrus inodora (Microcitrus inodora) North Queensland Lime/Russel River Lime Citrus intermedia Citrus jambhiri Rough lemon Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus junos Yuzu Citrus latifolia Tahiti lime Citrus latipes Citrus leiocarpa Citrus limetta Sweet lemon tree Citrus limettioides Palestine sweet lime Citrus limon Citrus limonia Rangpur	Citrus gracilis	Humpty doo lime	
Citrus hindsii (Fortunella hindsii) Citrus hystrix Kaffir lime; Mauritius bitter orange North Queensland Lime/Russel River Lime Citrus intermedia Citrus jambhiri Rough lemon Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus latifolia Citrus latifolia Citrus latipes Citrus leiocarpa Citrus limetta Citrus limettoides Citrus limon Citrus limonia Rangpur	Citrus halimii	Mountain Citron	
Citrus hystrixKaffir lime; Mauritius bitter orangeCitrus inodora (Microcitrus inodora)North Queensland Lime/Russel River LimeCitrus intermediaRough lemonCitrus jambhiriRough lemonCitrus japonica (Fortunella japonica)KumquatCitrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia)Meiwa sweet kumquatCitrus junosYuzuCitrus latifoliaTahiti limeCitrus latipesKhasi papedaCitrus leiocarpaSweet lemon treeCitrus limettasweet lemon treeCitrus limettioidesPalestine sweet limeCitrus limonLemonCitrus limoniaRangpur	Citrus hassaku	Hassaku Orange	
Citrus inodora (Microcitrus inodora) North Queensland Lime/Russel River Lime Citrus intermedia Citrus jambhiri Rough lemon Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus junos Yuzu Citrus latifolia Citrus latipes Citrus leiocarpa Citrus limetta Sweet lemon tree Citrus limettioides Citrus limon Citrus limon Citrus limonia Rangpur	Citrus hindsii (Fortunella hindsii)	Hong Kong kumquat	
River Lime Citrus intermedia Citrus jambhiri Rough lemon Citrus japonica (Fortunella japonica) Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus junos Citrus latifolia Citrus latipes Citrus latipes Citrus leiocarpa Citrus limetta Citrus limettioides Citrus limettioides Citrus limon Citrus limon Citrus limonia	Citrus hystrix	Kaffir lime; Mauritius bitter orange	
Citrus jambhiriRough lemonCitrus japonica (Fortunella japonica)KumquatCitrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia)Meiwa sweet kumquatCitrus junosYuzuCitrus latifoliaTahiti limeCitrus latipesKhasi papedaCitrus leiocarpaCitrus limettaCitrus limettioidesPalestine sweet limeCitrus limonLemonCitrus limoniaRangpur	Citrus inodora (Microcitrus inodora)	North Queensland Lime/Russel	
Citrus japonica (Fortunella japonica)KumquatCitrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia)Meiwa sweet kumquatCitrus junosYuzuCitrus latifoliaTahiti limeCitrus latipesKhasi papedaCitrus leiocarpaSweet lemon treeCitrus limettasweet limeCitrus limettioidesPalestine sweet limeCitrus limonLemonCitrus limoniaRangpur	Citrus intermedia		
Citrus japonica subfo. crassifolia (Swingle) Hiroë (Fortunella crassifolia) Citrus junos Yuzu Citrus latifolia Tahiti lime Citrus latipes Khasi papeda Citrus leiocarpa Citrus limetta sweet lemon tree Citrus limettioides Palestine sweet lime Citrus limon Citrus limonia Rangpur	Citrus jambhiri	Rough lemon	
(Fortunella crassifolia)YuzuCitrus junosYuzuCitrus latifoliaTahiti limeCitrus latipesKhasi papedaCitrus leiocarpaSweet lemon treeCitrus limettasweet lemon treeCitrus limettioidesPalestine sweet limeCitrus limonLemonCitrus limoniaRangpur	Citrus japonica (Fortunella japonica)	Kumquat	
Citrus latifoliaTahiti limeCitrus latipesKhasi papedaCitrus leiocarpasweet lemon treeCitrus limettasweet lemon treeCitrus limettioidesPalestine sweet limeCitrus limonLemonCitrus limoniaRangpur		Meiwa sweet kumquat	
Citrus latipesKhasi papedaCitrus leiocarpasweet lemon treeCitrus limettasweet lemon treeCitrus limettioidesPalestine sweet limeCitrus limonLemonCitrus limoniaRangpur	Citrus junos	Yuzu	
Citrus leiocarpa sweet lemon tree Citrus limetta sweet lemon tree Citrus limettioides Palestine sweet lime Citrus limon Lemon Citrus limonia Rangpur	Citrus latifolia	Tahiti lime	
Citrus limettasweet lemon treeCitrus limettioidesPalestine sweet limeCitrus limonLemonCitrus limoniaRangpur	Citrus latipes	Khasi papeda	
Citrus limettioidesPalestine sweet limeCitrus limonLemonCitrus limoniaRangpur	Citrus leiocarpa		
Citrus limonLemonCitrus limoniaRangpur	Citrus limetta	sweet lemon tree	
Citrus limonia Rangpur	Citrus limettioides	Palestine sweet lime	
Ci	Citrus limon	Lemon	
Citrus longispina	Citrus limonia	Rangpur	
	Citrus longispina		

Family: Rutaceae	
Host (species) scientific name	Host (common name)
Citrus lycopersiciformis	
Citrus macrophylla	Alemow
Citrus maderaspatana	
Citrus madurensis	Calamondin
Citrus maxima (Citrus grandis)	Pummelo
Citrus medica	Citron
Citrus meyeri	Meyer Lemon
Citrus natsudaidai	Natsudaidai
Citrus neo-aurantium	Tosu sour orange
Citrus nobilis	Tangor
Citrus paradise	Grapefruit
Citrus paradisi × Poncirus trifoliata	Swingle Citrumelo
Citrus reshni	Cleopatra Mandarin
Citrus reticulate	Mandarin and Tangerine
Citrus reticulata x Poncirus trifoliata	Citrumelo
Citrus sinensis	Sweet Orange/ Navel orange
Citrus sunki	Sour mandarin
Citrus tachibana	Tachibana
Citrus taiwanica	Sour Orange
Citrus tankan	Tankan mandarin
Citrus unshiu	Unshu mandarin; Satsuma
Citrus webberi	Kalpi
Citrus x tangelo	Tangelo
Fortunella crassifolia	Meiwa sweet kumquat
Fortunella japonica x Citrus aurantiifolia	Limequat
Fortunella margarita	Oval Kumquat
Fortunella margarita x Citrus sinensis	Orangequat
Fortunella margarita x Citrange	Citrangequat
Microcitronella spp.	
Poncirus trifoliata	Trifoliate Orange
Acronychia acidula	lemon aspen
Acronychia wilcoxiana	
Casimiroa sapota (Casimiroa edulis)	White Sapote
Feroniella crassifolia	
Lunasia amara	
Melicope denhamii (Euodia ridleyi)	Evodia
Melicope latifolia (Euodia latifolia)	

Family: Rutaceae	
Host (species) scientific name	Host (common name)
Melicope latifolia (Euodia latifolia)	False foot of the turtle
Toddalia asiatica	
Zanthoxylum ailanthoides	Alianthus-like prickly ash
Zanthoxylum clava-herculis (Xanthoxylum clava-herculis)	Tooth-ache tree
Zanthoxylum fagara (Xanthoxylum fagara)	Wild lime

Schedule 2 – Conditions to move fruit into NSW

- 1. The fruit is grown on a property that is accredited by the government department as being free from Citrus canker and has been surveyed by an authorised officer of that department:
 - (a) at petal fall, and
 - (b) before the harvest of the fruit.
- 2. The fruit has been grown by a grower who is registered by the government department to move fruit in accordance with the conditions in this Schedule.
- 3. The plants from which the fruit is sourced are:
 - (a) treated with a copper-based fungicide for Citrus canker in accordance with all APVMA label directions and permit conditions, and
 - (b) regularly monitored for *Phyllocnistis citrella* (citrus leaf miner), and treated as required with an insecticide approved for the control of citrus leaf miner in accordance with all APVMA label directions and permit conditions.
- 4. The fruit is treated post-harvest by one of the following methods:
 - (a) immersion or continuous spraying using a product containing sodium hypochlorite to produce a solution of 200 ppm w/v of available chlorine (and which is maintained at a pH of 6.0 to 7.5) in accordance with all APVMA label directions and permit conditions. The fruit must remain completely wet within the solution for at least 2 minutes, either through continued immersion or continuous spraying and an appropriate wetting agent/surfactant must be used to achieve maximum contact of the solution with the surface of the fruit; or
 - (b) treated with a product containing 950g/kg sodium ortho- phenylphenate tetrahydrate (SOPP tetrahydrate) in accordance with all APVMA label directions and permit conditions to produce a solution of 2kg SOPP tetrahydrate to 100L water (and which is maintained at a pH of 12.0), and the fruit is completely wet with the solution for at least:
 - (i) 45 seconds if the solution has sufficient soap or detergent to cause foam to appear; or
 - (ii) 1 minute otherwise.
- 5. The fruit is sorted, graded, treated and packed in a facility that has been:
 - (a) audited by an authorised officer of the government department, and
 - (b) registered by that department to move fruit in accordance with the conditions in this Schedule
- 6. The fruit is inspected by an authorised officer of the government department at a rate of 600 pieces of fruit or 2% of the consignment (whichever is greater), and
 - (a) found free from symptoms of Citrus canker; and
 - (b) found free of leaves, twigs and other plant parts (except for stems that are less than 2.5cm long and attached to the fruit).
- 7. The fruit is accompanied by a Plant Health Certificate certifying that all of the above conditions have been met.

Schedule 3 – Conditions to move kaffir lime leaves into NSW

- 1. The kaffir lime leaves are grown:
 - (a) on a property that has been surveyed by an authorised officer of the government department and is accredited by the government department as being free from Citrus canker, and
 - (b) by a grower who is approved and registered by the government department as an accredited grower.
- 2. The plants from which the kaffir lime leaves were sourced are:
 - (a) regularly monitored for Citrus canker, and
 - (b) regularly monitored for *Phyllocnistis citrella* (citrus leaf miner), and treated during the production season as required with an insecticide approved for the control of citrus leaf miner in accordance with all APVMA label directions and permit conditions.
- 3. The kaffir lime leaves are treated post-harvest using a treatment approved for the control of Citrus canker in accordance with all APVMA label directions and permit conditions.
- 4. The kaffir lime leaves are sorted, graded, treated, packed and identified in a facility that has been:
 - (a) audited by an authorised officer of the government department, and
 - (b) registered by that department to move kaffir lime leaves from areas that are or may be affected by Citrus canker.
- 5. The kaffir lime leaves are inspected by an authorised officer of the government department at a rate of 600 leaves per consignment and found free from symptoms of Citrus canker.
- 6. Each package from which kaffir lime leaves are taken for inspection is inspected by an authorised officer of the government department and found free of twigs and other plant parts (except for the small petiole attached to the leaves).
- 7. The kaffir lime leaves are accompanied by a Plant Health Certificate certifying that all of the above conditions have been met.

10

Crown Land Notices

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

ROADS ACT 1993

ORDER

Transfer of Crown Roads to Council

IN pursuance of the provisions of Section 152I, *Roads Act 1993*, the Crown public road specified in Schedule 1 is 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 Crown public road.

The Hon. Melinda Jane Pavey MP Minister for Water, Property and Housing

SCHEDULE 1

Parish – Belubula; County – Bathurst

Land District - Blayney; Locality - Carcoar

Local Government Area – Blayney Shire Council

Description: The Crown Public road as denoted by blue shading in the diagram below.

SCHEDULE 2

Roads Authority: Blayney Shire Council

Council Ref: Grant Baker File Ref: 19/03998; W606202

(n2019-1099)

ROADS ACT 1993

ORDER

Transfer of Crown Road to a Council

In pursuance of the provisions of Section 152I of the *Roads Act 1993*, the Crown Road specified in Schedule 1 is transferred to the roads authority specified in Schedule 2 hereunder as from the date of publication of this notice and as from that date the road specified in Schedule 1 ceases to be a Crown road.

The Hon. Melinda Pavey, MP Minister for Water, Property and Housing

SCHEDULE 1

Parish: Binjura
County: Beresford
Land District: Cooma

LGA: Snowy Monaro Regional Council

DESCRIPTION: Part west of Lot 213 DP 750524 as shown by red edge on diagram below.

SCHEDULE 2

Roads Authority: Snowy Monaro Regional Council

Council's Ref: DA10.2018.1222.1

DoI Ref: 19/01020#01

Parish: Woolumla
County: Beresford
Land District: Cooma

LGA: Snowy Monaro Regional Council

DESCRIPTION: Part of Murrells Road at Bunyan as shown by red edge on diagram below.

SCHEDULE 2

Roads Authority: Snowy Monaro Regional Council

Council's Ref: 2533.31/110/10 DoI Ref: 19/01020#02

SCHEDULE 1

Parish: Bobundara County: Wallace Land District: Bombala

LGA: Snowy Monaro Regional Council

DESCRIPTION: Parts of Barnes and Campbell Streets at Dalgety as shown by red edge on diagram below.

SCHEDULE 2

Roads Authority: Snowy Monaro Regional Council

ECM:3139429 Council's Ref: DoI Ref: 19/01020#03

(n2019-1100)

ROADS ACT 1993

ORDER

Transfer of Crown Roads to Council

IN pursuance of the provisions of Section 152I, *Roads Act 1993*, the Crown public road specified in Schedule 1 is 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 Crown public road.

The Hon. Melinda Jane Pavey MP Minister for Water, Property and Housing

SCHEDULE 1

Parish – Belubula; County – Bathurst

Land District – Blayney; Locality – Burnt Yards

Local Government Area – Blayney Shire Council

Description: The Crown Public road as denoted by blue shading in the diagram below.

SCHEDULE 2

Roads Authority: Blayney Shire Council

Council Ref: Grant Baker File Ref: 19/04754; W607848

(n2019-1101)

ROADS ACT 1993

ORDER

Transfer of Crown Roads to Council

IN pursuance of the provisions of Section 152I, *Roads Act 1993*, the Crown public road specified in Schedule 1 is 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 Crown public road.

The Hon. Melinda Jane Pavey MP Minister for Water, Property and Housing

SCHEDULE 1

Parish - Torrens; County - Bathurst

Land District – Blayney; Locality – Kings Plains

Local Government Area – Blayney Shire Council

Description: Those parts of the Crown Public road known as Dungeon road as denoted by blue shading in the diagram below.

Roads Authority: Blayney Shire Council

Council Ref: Grant Baker File Ref: 19/04764; W607861

(n2019-1102)

ROADS ACT 1993

ORDER

Transfer of Crown Roads to Council

IN pursuance of the provisions of Section 152I, *Roads Act 1993*, the Crown public road specified in Schedule 1 is 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 Crown public road.

The Hon. Melinda Jane Pavey MP Minister for Water, Property and Housing

SCHEDULE 1

Parish – Lucan; County – Bathurst

Land District - Blayney; Locality - Garland

Local Government Area – Blayney Shire Council

Description: That part of the Crown Public road known as Hines Lane as denoted by blue shading in the diagram below.

Roads Authority: Blayney Shire Council

Council Ref: Grant Baker File Ref: 19/04761; W607860

(n2019-1103)

ROADS ACT 1993

ORDER

Transfer of Crown Roads to Council

IN pursuance of the provisions of Section 152I, *Roads Act 1993*, the Crown public road specified in Schedule 1 is 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 Crown public road.

The Hon. Melinda Jane Pavey MP Minister for Water, Property and Housing

SCHEDULE 1

Parish – Forbes; County – Ashburnham Land District – Forbes; Locality – Forbes

Local Government Area – Forbes Shire Council

Description: Those parts of the Crown Public roads known as Edward Street and Morton Street as denoted by blue shading in the diagram below.

Roads Authority: Forbes Shire Council

Council Ref: Doc id. 573359 File Ref: 19/04805; W607912

(n2019-1104)

Other Government Notices

ANTI-DISCRIMINATION ACT 1977

EXEMPTION ORDER

Under the provisions of section 126 of the *Anti-Discrimination Act 1977* (NSW), an exemption is given from sections 17 and 51 of the *Anti-Discrimination Act 1977* (NSW) to

The University of Sydney

to provide financial tuition scholarships to students from India, Pakistan, Bangladesh, Sri Lanka, Nepal, Indonesia, Malaysia, Philippines, Singapore, Thailand, Vietnam and Myanmar.

This exemption will remain in force for 3 years.

Dated this 2nd day of May 2019

Elizabeth Wing

Senior Manager, Operations

Anti-Discrimination Board of NSW

(n2019-1105)

ANTI-DISCRIMINATION ACT 1977

EXEMPTION ORDER

Under the provisions of section 126 of the Anti-Discrimination Act 1977 (NSW), an exemption is given from sections 8 and 51 of the Anti-Discrimination Act 1977 (NSW) to

Australian Indigenous Minority Supplier Office trading as Supply Nation

to designate and recruit the positions of:

- Manager, Indigenous Business Engagement; and
- Manager, Certification and Audit,

for Aboriginal and/or Torres Strait Islander persons only.

This exemption will remain in force for 10 years.

Dated this 29th day of April 2019

Elizabeth Wing Senior Manager, Operations Anti-Discrimination Board of NSW

(n2019-1106)

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of registration pursuant to section 80

TAKE NOTICE that **GEORGES RIVER LIFE CARE INCORPORATED INC9887009** became registered under the *Corporations Act 2001* as **GEORGES RIVER LIFE CARE LIMITED** (ACN 632 253 313), a company limited by guarantee, on 01 April 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 07 Month 2019

(n2019-1107)

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of registration pursuant to section 80

TAKE NOTICE that **NINGANA ENTERPRISES INC Y0395030** became registered under the *Corporations Act 2001* as **NINGANA ENTERPRISES LIMITED** ACN 623 238 326, a company limited by guarantee, on 06 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 7 March 2019

(n2019-1108)

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*.

ALANDALUS ISLAMIC ASSOCIATION INCORPORATED	INC1401168
ASIAN BREEDS DOG CLUB OF N.S.W. INC	Y0820440
AUSTRALIA PHILIPPINES CHAMBER OF COMMERCE AND INDUSTRY INCORPORATED	Y0578215
CHARITY FIRST SYDNEY INCORPORATED	INC9896518
CHINA AUSTRALIA INTERCULTURAL COMMUNICATION INCORPORATED	INC1600385
GILMORE YOUTH LEADERSHIP FORUM INCORPORATED	INC9891140
NARRANDERA OUTSIDE OF SCHOOL HOURS SERVICE INCORPORATED	Y2746946
NEW SHAPE PROJECT INCORPORATED	INC1200131
NORTHERN LIGHTS CONFERENCE INCORPORATED	INC9886137
ROTARY CLUB OF SYDNEY CBD INCORPORATED	Y2689044
ST MARY'S GUILDFORD PRE-SCHOOL INCORPORATED	Y2322300
SYDNEY JUNIORS FOOTBALL CLUB INCORPORATED	INC1200299
TAMWORTH PROPERTY TRUST INCORPORATED	INC9892554
THE GREATEST NEED INCORPORATED	INC1200133
VENETO YOUTH ASSOCIATION OF NEW SOUTH WALES INCORPORATED	INC9895297

Cancellation is effective as at the date of gazettal.

Dated this 8th day of May 2019.

Diane Duggan Delegate of the Commissioner NSW Fair Trading

(n2019-1109)

DISTRICT COURT ACT 1973

District Court of New South Wales

Direction

Pursuant to section 173 of the *District Court Act 1973*, I direct that the District Court shall sit in its criminal jurisdiction at the place and time shown as follows:-

Goulburn	10am	28 October 2019 (2 weeks)
		In lieu of 28 October 2019 (3 weeks)
Port Macquarie	10am	1 June 2020 (4 weeks)
		In lieu of 9 June 2020 (3 weeks)
Queanbeyan @ Goulburn	10am	11 November 2019 (3 weeks)
Taree @ Port Macquarie	10am	3 February 2020 (3 weeks)
Taree @ Port Macquarie	10am	16 March 2020 (3 weeks)
		In lieu of 23 March 2020 (2 weeks)
Taree @ Port Macquarie	10am	11 May 2020 (3 weeks)
Dated this 7th day of May 2019		

(n2019-1110)

Judge P Zahra SC Acting Chief Judge

PARENTS AND CITIZENS ASSOCIATIONS INCORPORATION ACT 1976

Section 21 (1) (d)

NOTICE OF CANCELLATION OF INCORPORATION OF PARENTS AND CITIZENS ASSOCIATION

The incorporation under the *Parents and Citizens Associations Incorporation Act 1976* of the following associations is hereby cancelled:

- 1. Lethbridge Park Public School
- 2. Eastern Creek Public School

Sarah Mitchell MLC

Minister for Education and Early Childhood Learning

(n2019-1111)

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 Kim Robert Chirkoff MCVICAR (PHA0001068603)** of Goulburn NSW 2580 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 10 May 2019.

Dated at Sydney, 6 May 2019

Elizabeth Koff Secretary, NSW Health

(n2019-1112)

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.

AUSTRALIAN IRANIAN CHAMBER OF	INC1600375
COMMERCE INC	
THE BENNELONG CLUB - FRIENDS OF THE	Y2765941
SYDNEY OPERA HOUSE INCORPORATED	
LENNOX HEAD BOAT CHANNEL INCORPORATED	INC9881377
LIONS CLUB OF MUNMORAH SUMMERLAND	INC9889141
POINT INCORPORATED	
NARRANDERA PARKSIDE COTTAGE MUSEUM	Y2499736
INCORPORATED	
NATIONAL ALUMNI ASSOCIATION REUNION INC	INC1800119
ROZELLE RESIDENTS ACTION GROUP	INC9895793
INCORPORATED	

Cancellation is effective as at the date of gazettal.

Dated this 8 May 2019.

Robyne Lunney Delegate of the Commissioner NSW Fair Trading

(n2019-1113)

COUNCIL NOTICES

BYRON SHIRE COUNCIL

Road Act 1993

Notice of Dedication of Land as Public Road

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

Dated at Byron Shire Council, this 23 April 2019.

Mark Arnold, General Manager, Byron Shire Council – 70 Station Street Mullumbimby NSW 2482.

SCHEDULE

Lot 7 DP 258071 Jonson Street, Byron Bay, Parish of Byron, County Rous.

Lot 8 DP 818197 Jonson Street, Byron Bay, Parish of Byron, County Rous.

(n2019-1114)

CENTRAL COAST COUNCIL

Roads Act 1993, Part 2 Section 10

Notice is given pursuant to Part 2, Section 10 of the *Roads Act 1993* that the land in the schedule below is hereby dedicated as public road. GARY MURPHY, Chief Executive Officer, Central Coast Council, PO Box 20, Wyong NSW 2259.

SCHEDULE

Lots 11 and 12 DP 1243605, Lemon Tree

(n2019-1115)

HAWKESBURY CITY COUNCIL

Roads Act 1993, Section 10

Dedication of Land as Public Road

NOTICE is hereby given by the Hawkesbury City Council (previously known as The Council of the Shire of Hawkesbury), pursuant to section 10 of the *Roads Act 1993*, that the land described in the Schedule below is hereby dedicated as public road. Signed at Windsor, on the 12.4.19 2019, by Peter Conroy, General Manager of Hawkesbury City Council, 366 George Street, Windsor NSW 2756.

PETER CONROY General Manager

SCHEDULE

Lot 3 in Deposited Plan 774847

(n2019-1116)

HAWKESBURY CITY COUNCIL

Roads Act 1993, Section 10

Dedication of Land as Public Road

NOTICE is hereby given by Hawkesbury City Council, pursuant to section 10 of the *Roads Act 1993*, that the land described in the Schedule below is hereby dedicated as public road. Signed at Windsor, on the 12/4 2019, by Peter Conroy, General Manager of Hawkesbury City Council, 366 George Street, Windsor NSW 2756.

PETER CONROY General Manager

SCHEDULE

Lot 2 in Deposited Plan 774847

(n2019-1117)

NAMBUCCA SHIRE COUNCIL

Roads Act 1993, Section 10

Dedication of Land as Public Road

THE Nambucca Shire Council hereby gives notice that pursuant to Section 10 or the *Roads Act 1993*, the land described in the Schedule below is dedicated to the public as road to be known as Marshall Way, subject to Easement for Sewer Rising Main 2 wide & Variable created by DP 867138, and Easement for Sewer Rising Main, Easement to Drain Sewage and Easement for Water Supply 3 wide & Variable created by DP 877531)

M. COULTER, General Manager, Nambucca Shire Council, PO Box 177, Macksville NSW 2447

SCHEDULE

Lot 75 D.P 832082

(n2019-1118)

NARROMINE SHIRE COUNCIL

Local Government Act 1993, Section 713

Sale of Land for Overdue Rates

Notice is hereby given to the owner/s of the properties listed hereunder the Narromine Shire Council has resolved, in accordance of Section 713 of the *Local Government Act 1993*, to sell the land described hereunder and on which the amount of rates stated in each case as at 15 March 2019 is due:

Owners or persons having an interest in the land (a)	Description of the Land (b)	Amount of rates (including extra charges) overdue for more than five (5) years (c) \$	Amount of rates (including extra charges) due and in arrears (d) \$	TOTAL AMOUNT OUTSTANDING (e) \$
The Estate of Beth Merrian Drew	Lot 1 DP 239739, Area4891m2, 505 Dandaloo Road, Narromine NSW 2821	\$2,095.54	\$2,746.25	\$4,841.79
Louie Velovski Caveat by Noble Hub Pty Ltd	Lot 1 DP 733712, Area 42.87 Ha, 1259 Gundong Road, Tomingley NSW 2869	\$4,001.34	\$10,228.99	\$14,230.33
Louie Velovski Caveat by Noble Hub Pty Ltd	Lot 2 DP 733712, Area 40.99Ha, 1341 Gundong Road, Tomingley, NSW 2869	\$3,234.61	\$4,099.46	\$7,334.07

Owners or persons having an interest in the land (a)	Description of the Land (b)	Amount of rates (including extra charges) overdue for more than five (5) years (c) \$	Amount of rates (including extra charges) due and in arrears (d) \$	TOTAL AMOUNT OUTSTANDING (e) \$
Hyland Haulage Pty Ltd (deregistered) Caveat by Steven Nicols	Lot 4 of section 20 DP 758983, Area 1695m2, 23B Burril Street, Tomingley NSW 2869	\$2,191.30	\$2,875.73	\$5,067.03

In default of payment to the Council of the amount stated above, and any other rates (including extra charges) becoming due and payable after the 15th March 2019, before the time fixed for the sale, the said land will be offered for sale by public auction to be held at 11.00 am on the 16th August 2019 at the Narromine Shire Council Meeting Room located at: 124 Dandaloo St, Narromine NSW 2821. Auctioneer: Hartin Schute Bell Real Estate Agents of Narromine

(n2019-1119)

CITY OF PARRAMATTA COUNCIL

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
Un-named laneway between Short and Arthur Street, ROSEHILL shown on the plan below	Swann Sisters Lane

Administration Building, 126 Church Street, Parramatta NSW 2150

Postal Address: PO Box 32, Parramatta NSW 2124

Ph: 9806 5050 Fax: 9806 5917

Acting Chief Executive Officer

(n2019-1120)

UPPER HUNTER SHIRE COUNCIL

ROADS ACT 1993

Naming of Roads

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

Name	Locality
RAGLAN STREET	Wingen
Description	

Propose to rename a section of the New England Highway extending from Abbott Street to Livingstone Street in the township of Wingen. This section will now be named Raglan Street as per the original Parish Plan for the village of Wingen.

Name	Locality
LAKE AVENUE	Glenbawn

Description

Propose to name the existing entrance road into Lake Glenbawn Dam. This will be named LAKE ROAD and will extend from Glenbawn Road in an easterly direction for approximately 1.3km to the top of the dam wall

Name	Locality
GATELEYS ROAD	Wingen
Description	

Description

Rename Winbourne Street (Wingen) to Gateleys Road to match existing signposting at the New England Highway and to consolidate 2 roads into 1 road.

Name	Locality
GARNET STREET	Wingen

Description

Rename a section of the New England Highway extending from Alcester to Abbott Street in the township of Wingen. This section will now be known as Garnet Street as per the original Parish Plan for the village of Wingen

Name	Locality
FARRAMS LANE	Scone
Description	
Section of road between St Aubins and Liverpool St SconeParallel to Kelly St	

Name	Locality
BUSHS CREEK ROAD	Timor
Description	

Change the name of McKenzies Road to Bushs Creek Road as per existing signpost and local knowledge. This road extends in an easterly direction from Timor Crawney Road for approximately 2.9km

Name	Locality
BELLS LANE	Moonan Flat
Description	'

Propose to name an existing public gravel road which currently has no name. This road is located 1.3km from Moonan FLat and extends approximately 380m from Hunter Road.

STEVE MCDONALD, General Manager, Upper Hunter Shire Council, 135 Liverpool Street, PO Box 208, **SCONE NSW 2337**

GNB Ref: 0069 (n2019-1121)

UPPER LACHLAN SHIRE COUNCIL

ERRATUM

THE following notice replaces one published on Page No. 9650 of the *Government Gazette* No 138 of 14 December 2018. The Gazettal date remains 14 December 2018.

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

NOTICE OF COMPULSORY ACQUISITION OF LAND

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

JOHN KEITH BELL – General Manager Upper Lachlan Shire Council

Schedule

Lots 3, 4 and 5 DP 1224882 being the land comprised in Certificate of Title Folio 6092/1205127

(n2019-1122)

URALLA SHIRE COUNCIL

ROADS ACT 1993

Naming of Roads

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

Name	Locality
SOMERSET CLOSE	Uralla
Description	

Within Lot 9 DP 1231170, starting 166 metres north of the Warwick Street and Rock Abbey Road intersection, running in a west to east direction for a length of 175 metres with a slight bend, from 357545E, 6609189N to 357712E, 6609185N.

Name	Locality
WARDS LANE	Kentucky South
Description	

Comprising of CADID nos. 102376403, 102376405 and 102376392. Commencing at Eastern Avenue, Kentucky South, between Lots 198 and 190 DP 755929 proceeding east until Lot 210, then proceeding south ending between Lots 207 and 213 DP 755829.

Uralla Shire Council, PO Box 106, URALLA NSW 2358 GNB Ref: 0066

(n2019-1123)

WOLLONDILLY SHIRE COUNCIL

ROADS ACT 1993

Naming of Roads

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

Name	Locality
DILLIES LANE	Tahmoor
Description	
A new road coming off 70 River Road Tahmoor within Lot 257 DP 10669	

MICHAEL MALONE, Acting CEO, Wollondilly Shire Council, 62-64 Menangle Street, PICTON NSW 2571
GNB Ref: 0067 (n2019-1124)