

Government Gazette

of the State of

New South Wales

Number 144 Friday, 3 July 2020

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

Each notice in the Government Gazette has a unique reference number that appears in parentheses at the end of the notice and 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

PARLIAMENT

ACTS OF PARLIAMENT ASSENTED TO

Legislative Council Office Sydney 23 June 2020

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

Act No. 13, 2020 – An Act to amend the *Law Enforcement Conduct Commission Act 2016* in relation to the eligibility requirements for appointment of the Chief Commissioner and in relation to vacancy of offices and to amend the *Government Sector Employment Act 2013* with respect to statutory officers of the Law Enforcement Conduct Commission. [Law Enforcement Conduct Commission Amendment Bill 2020]

David Blunt Clerk of the Parliaments

Reference number: (n2020-3005)

GOVERNMENT NOTICES

Planning and Environment Notices

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

(Clause 22(a))

Order determining application fee for container approvals

I, Tracy Mackey, Chief Executive Officer of the Environment Protection Authority (**EPA**), on behalf of the EPA and by this Order:

Revocation

1. Revoke the Order issued under clause 22(a) of the *Waste Avoidance and Resource Recovery (Container Deposit Scheme) Regulation 2017* (Regulation) made by Mark Gifford by Order dated 12 April 2019 and published in the NSW Government Gazette No 34 of 12 April 2019 at page 1132.

Application Fee

2. Determine the application fee for a container approval under clause 22(a) of the Regulation is \$13.70, other than as provided for by condition 3 of this Order.

Application Fee for a small supplier

3. Determine the application fee for a container approval under clause 22(a) of the Regulation is \$0 for any application made by a small supplier within the set period.

In this Order:

Container(s) has the meaning given in the Waste Avoidance and Resource Recovery Act 2001 and Regulation. set period means the period from 3 July 2020 to 26 September 2020 or the date on which this Order is revoked. small supplier means a supplier who supplies 300,000 beverage containers or less in NSW per financial year for which the application for a container approval is made.

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

Signed and dated:

Tracy Mackey Chief Executive Officer Environment Protection Authority

Date: 30.6.20

Reference number:(n2020-3006)

Roads and Maritime Notices

ROADS ACT 1993

Notice of Dedication of Land as Public Road at Moonee Beach in the Coffs Harbour City Council Area

Transport for NSW, by its delegate, dedicates the land described in the schedule below as public road under section 10 of the *Roads Act 1993*.

K DURIE

Manager, Compulsory Acquisition & Road Dedication Transport for NSW

Schedule

All that piece or parcel of land situated in the Coffs Harbour City Council area, Parish of Moonee and County of Fitzroy, shown as Lot 51 Deposited Plan 1221264.

(TfNSW Papers: SF2017/008563; RO SF2012/017776)

Reference number:(n2020-3007)

Mining and Petroleum Notices

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

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS

(TMS-2020-162)

No. 5996, RED MOUNTAIN MINING LTD (ACN 119568106), area of 101 units, for Group 1, dated 24 June 2020. (Broken Hill Mining Division).

(TMS-2020-163)

No. 5997, LONGREACH NO 1 PTY LTD (ACN 146 922 394), area of 26 units, for Group 1, dated 25 June 2020. (Wagga Wagga Mining Division).

(TMS-APP112)

No. 5998, GM RESOURCES PTY LTD (ACN 641 894 715), area of 114 units, for Group 1, dated 24 June 2020. (Wagga Wagga Mining Division).

(TMS-APP114)

No. 5999, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), area of 150 units, for Group 1, dated 25 June 2020. (Armidale Mining Division).

(TMS-APP115)

No. 6000, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), area of 50 units, for Group 1, dated 25 June 2020. (Armidale Mining Division).

(TMS-APP116)

No. 6001, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), area of 150 units, for Group 1, dated 25 June 2020. (Armidale Mining Division).

(TMS-APP117)

No. 6002, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), area of 141 units, for Group 1, dated 25 June 2020. (Armidale Mining Division).

(TMS-APP118)

No. 6003, NEWMONT EXPLORATION PTY LTD (ACN 006 306 690), area of 25 units, for Group 1, dated 25 June 2020. (Armidale Mining Division).

(TMS-2020-173)

No. 6004, PANDA MINING PTY LTD (ACN 137548237), area of 3 units, for Group 1 and Group 2, dated 29 June 2020. (Broken Hill Mining Division).

(TMS-APP121)

No. 6005, KRAKATOA AUSTRALIA PTY LTD (ACN 636 907 027), area of 20 units, for Group 1, dated 30 June 2020. (Sydney Mining Division).

(TMS-APP122)

No. 6006, KRAKATOA AUSTRALIA PTY LTD (ACN 636 907 027), area of 54 units, for Group 1, dated 30 June 2020. (Orange Mining Division).

MINING LEASE APPLICATION

(TMS-APP119)

No. 589, SHENHUA WATERMARK COAL PTY LTD (ACN 133 264 230), area of about 9519 hectares, to mine for coal, dated 26 June 2020. (Armidale Mining Division).

Reference number:(n2020-3008)

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

(TMS-2020-176)

Exploration Licence No. 6592, MINCOR COPPER PTY LTD (ACN 120 024 777), area of 50 units. Application for renewal received 29 June 2020.

(TMS-REN186)

Exploration Licence No. 6594, GLENDELL TENEMENTS PTY LIMITED (ACN 056 693 175), area of 798 hectares. Application for renewal received 30 June 2020.

(TMS-REN181)

Exploration Licence No. 8606, WILDCAT GOLD PTY LTD (ACN 624 787 417), area of 50 units. Application for renewal received 26 June 2020.

(TMS-REN166)

Exploration Licence No. 8607, AWATI RESOURCES PTY LTD (ACN 106 020 419), area of 50 units. Application for renewal received 22 June 2020.

(TMS-2020-171)

Exploration Licence No. 8630, OMYA AUSTRALIA PTY LIMITED (ACN 001 682 533), area of 10 units. Application for renewal received 25 June 2020.

(TMS-REN167)

Exploration Licence No. 8642, BULLA PARK METALS PTY LTD (ACN 619 198 024), area of 40 units. Application for renewal received 23 June 2020.

(TMS-REN183)

Consolidated Coal Lease No. 728 (Act 1973), AUSTAR COAL MINE PTY LIMITED (ACN 111 910 822), area of 3296 hectares. Application for renewal received 26 June 2020.

(TMS-REN182)

Consolidated Coal Lease No. 752 (Act 1973), AUSTAR COAL MINE PTY LIMITED (ACN 111 910 822), area of 3802 hectares. Application for renewal received 26 June 2020.

(TMS-REN185)

Mineral Lease No. 1283 (Act 1906), AUSTAR COAL MINE PTY LIMITED (ACN 111 910 822), area of 1.973 hectares. Application for renewal received 26 June 2020.

(TMS-REN184)

Mining Lease No. 1345 (Act 1992), AUSTAR COAL MINE PTY LIMITED (ACN 111 910 822), area of 41.9 hectares. Application for renewal received 26 June 2020.

(TMS-REN168)

Mineral Lease No. 6119 (Act 1906), GRAYMONT (NSW) PTY LTD (ACN 004 776 989), area of 1.963 hectares. Application for renewal received 25 June 2020.

(TMS-REN169)

Mineral Lease No. 6175 (Act 1906), GRAYMONT (NSW) PTY LTD (ACN 004 776 989), area of 1.196 hectares. Application for renewal received 25 June 2020.

(TMS-REN178)

Private Lands (Mining Purposes) Lease No. 2903 (Act 1906), GRAYMONT (NSW) PTY LTD (ACN 004 776 989), area of 3617 square metres. Application for renewal received 25 June 2020.

(TMS-REN179)

Private Lands (Mining Purposes) Lease No. 2905 (Act 1906), GRAYMONT (NSW) PTY LTD (ACN 004 776 989), area of 1.24 hectares. Application for renewal received 25 June 2020.

(TMS-REN170)

Private Lands Lease No. 501 (Act 1924), GRAYMONT (NSW) PTY LTD (ACN 004 776 989), area of 24.08 hectares. Application for renewal received 25 June 2020.

(TMS-REN171)

Private Lands Lease No. 502 (Act 1924), GRAYMONT (NSW) PTY LTD (ACN 004 776 989), area of 31.09 hectares. Application for renewal received 25 June 2020.

(TMS-REN172)

Private Lands Lease No. 1178 (Act 1924), GRAYMONT (NSW) PTY LTD (ACN 004 776 989), area of 4.024 hectares. Application for renewal received 25 June 2020.

(TMS-REN173)

Private Lands Lease No. 1195 (Act 1924), GRAYMONT (NSW) PTY LTD (ACN 004 776 989), area of 22.36 hectares. Application for renewal received 25 June 2020.

(TMS-REN174)

Private Lands Lease No. 1216 (Act 1924), GRAYMONT (NSW) PTY LTD (ACN 004 776 989), area of 18.62 hectares. Application for renewal received 25 June 2020.

(TMS-REN175)

Private Lands Lease No. 1265 (Act 1924), GRAYMONT (NSW) PTY LTD (ACN 004 776 989), area of 20.33 hectares. Application for renewal received 25 June 2020.

(TMS-REN176)

Private Lands Lease No. 1266 (Act 1924), GRAYMONT (NSW) PTY LTD (ACN 004 776 989), area of 25.7 hectares. Application for renewal received 25 June 2020.

(TMS-REN177)

Private Lands Lease No. 1268 (Act 1924), GRAYMONT (NSW) PTY LTD (ACN 004 776 989), area of 26.81 hectares. Application for renewal received 25 June 2020.

Reference number:(n2020-3009)

RENEWAL OF CERTAIN AUTHORITIES

Notice is given that the following authorities have been renewed:

(V18-1170)

Exploration Licence No. 6234, RENISON COAL PTY LTD (ACN 100 163 942), County of Arrawatta, Map Sheet (9139), area of 800 hectares, for a further term until 19 April 2021. Renewal effective on and from 26 June 2020.

(EF19/18871)

Exploration Licence No. 6428, RENISON COAL PTY LTD (ACN 100 163 942), County of Arrawatta, Map Sheet (9139), area of 585 hectares, for a further term until 7 June 2022. Renewal effective on and from 26 June 2020.

(TMS - REN44)

Exploration Licence No. 8495, SILVER CITY MINERALS LIMITED (ACN 130 933 309), County of Yancowinna, Map Sheet (7134), area of 5 units, for a further term until 22 December 2024. Renewal effective on and from 18 June 2020.

(TMS-REN98)

Exploration Licence No. 8541, OBERON GOLD PTY LTD (ACN 614 926 591), County of Ashburnham, Map Sheet (8631), area of 14 units, for a further term until 24 March 2023. Renewal effective on and from 25 June 2020.

(TMS-REN59)

Exploration Licence No. 8692, PTR RESOURCES PTY LTD (ACN 153 851 702), Counties of Hawes and Parry, Map Sheet (9134, 9135), area of 89 units, for a further term until 2 February 2025. Renewal effective on and from 5 June 2020.

Reference number: (n2020-3010)

REQUESTED CANCELLATIONS

Notice is given that the following authorities have been cancelled:

(TMS-CAN15)

Exploration Licence No. 8592, SA EXPLORATION PTY LTD (ACN 152 429 377), County of Yancowinna, Map Sheet (7134), area of 19 units. Cancellation took effect on 30 June 2020.

(TMS-CAN16)

Exploration Licence No. 8593, SA EXPLORATION PTY LTD (ACN 152 429 377), County of Yancowinna, Map Sheet (7133, 7134), area of 40 units. Cancellation took effect on 30 June 2020.

(TMS-CAN17)

Exploration Licence No. 8594, SA EXPLORATION PTY LTD (ACN 152 429 377), County of Yancowinna, Map Sheet (7234), area of 10 units. Cancellation took effect on 30 June 2020.

(TMS-CAN18)

Exploration Licence No. 8595, SA EXPLORATION PTY LTD (ACN 152 429 377), County of Mootwingee and County of Yancowinna, Map Sheet (7234), area of 2 units. Cancellation took effect on 30 June 2020.

(TMS-CAN14)

Exploration Licence No. 8779, SA EXPLORATION PTY LTD (ACN 152 429 377), County of Farnell, Map Sheet (7135), area of 89 units. Cancellation took effect on 30 June 2020.

Reference number:(n2020-3011)

PART CANCELLATION REQUESTS RECEIVED

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

(TMS-PCN15)

ABX2 PTY LTD (ACN 139 791 478) has applied for approval to part cancel Exploration Licence No. 7357. Application received 28 June 2020.

(TMS-PCN14)

CSR BUILDING PRODUCTS LIMITED (ACN 008 631 356) has applied for approval to part cancel Mining Lease No. 1523. Application received 23 June 2020.

Reference number:(n2020-3012)

ERRATUM NOTICE

Erratum notice for Government Gazette No. 125 of 19 June 2020, page 2656, under heading 'REQUESTED CANCELLATIONS': Note that Exploration Licence No. 8416 cancellation actually took effect on 23 June 2020, not on 12 June 2020 as previously gazetted.

Reference number: (n2020-3013)

Primary Industries Notices

FISHERIES MANAGEMENT ACT 1994

FISHERIES MANAGEMENT (AQUACULTURE) REGULATION 2017

Clause 39 (4) – Notice of Aquaculture Lease Renewal

The Minister has renewed the following class 1 Aquaculture Leases:

AL03/014 within the estuary of the Crookhaven River, having an area of 1.1629 hectares to Christopher Munn of Greenwell Point, NSW, for a term of 15 years expiring on 8 April 2034.

AL03/015 within the estuary of the Crookhaven River, having an area of 2.2077 hectares to Christopher Munn of Greenwell Point, NSW, for a term of 15 years expiring on 8 April 2034.

AL04/047 within the estuary of the Botany Bay, having an area of 0.3545 hectares to Endeavour Oysters Pty Ltd of Peakhurst, NSW, for a term of 15 years expiring on 21 July 2035.

AL04/048 within the estuary of the Botany Bay, having an area of 0.6662 hectares to Endeavour Oysters Pty Ltd of Peakhurst, NSW, for a term of 15 years expiring on 21 July 2035.

AL04/049 within the estuary of the Botany Bay, having an area of 0.7035 hectares to Endeavour Oysters Pty Ltd of Peakhurst, NSW, for a term of 15 years expiring on 21 July 2035.

AL04/050 within the estuary of the Botany Bay, having an area of 0.3005 hectares to Endeavour Oysters Pty Ltd of Peakhurst, NSW, for a term of 15 years expiring on 21 July 2035.

OL75/043 within the estuary of the Hawkesbury River, having an area of 1.0118 hectares to Denis Christie & Associates Pty Ltd of Mooney Mooney, NSW, for a term of 15 years expiring on 7 February 2035.

OL59/391 within the estuary of the Pambula River, having an area of 0.7938 hectares to Black Bull Pastoral Co Pty Ltd of Pambula Beach, NSW, for a term of 15 years expiring on 23 January 2035.

OL60/109 within the estuary of the Crookhaven River, having an area of 0.3238 hectares to Yale and Emily Bolto of Gerringong, NSW, for a term of 15 years expiring on 30 July 2035.

OL74/225 within the estuary of the Pambula River, having an area of 4.5969 hectares to Cartyre Pty Ltd of Lochiel, NSW, for a term of 15 years expiring on 19 March 2035.

AL03/036 within the estuary of the Crookhaven River, having an area of 1.0168 hectares to Barry Allen, Brian Allen and Shirley Allen of Greenwell Point, NSW, for a term of 15 years expiring on 6 July 2035.

OL60/085 within the estuary of the Manning River, having an area of 0.4093 hectares to M.S. Verdich & Son Pty Ltd of Forster, NSW, for a term of 15 years expiring on 4 June 2035.

OL74/179 within the estuary of Nelson Lagoon, having an area of 1.5709 hectares to Gary Rodely of Tathra, NSW, for a term of 15 years expiring on 26 July 2035.

OL60/226 within the estuary of the Patonga Creek, having an area of 1.9093 hectares to Dale and Lynne Witchard of Umina, NSW, for a term of 15 years expiring on 7 May 2035.

AL03/033 within the estuary of the Port Stephens, having an area of 3.4096 hectares to Paul and Debra Merrick of Tanilba Bay, NSW, for a term of 15 years expiring on 12 April 2035.

OL70/102 within the estuary of Brisbane Water, having an area of 0.4282 hectares to Broken Bay Pearls Pty Ltd of Broome, WA, for a term of 15 years expiring on 17 April 2035.

OL60/053 within the estuary of Wallis Lake, having an area of 0.3592 hectares to Casey Lowick and Susan Lowick of Nabiac Minimbah, NSW, for a term of 15 years expiring on 21 March 2035.

OL59/041 within the estuary of the Tuross Lake, having an area of 1.8007 hectares to Montague Oysters Pty Ltd of Narooma, NSW, for a term of 15 years expiring on 5 April 2035.

OL59/040 within the estuary of the Port Stephens, having an area of 0.3886 hectares to K & VE Lyall Pty Ltd of Karuah, NSW, for a term of 15 years expiring on 5 April 2035.

OL58/261 within the estuary of the Manning River, having an area of 0.5497 hectares to M.S. Verdich & Sons Pty Ltd of Forster, NSW, for a term of 15 years expiring on 21 June 2035.

OL98/014 within the estuary of the Brisbane Water, having an area of 0.535 hectares to Westray Australia Pty Ltd of Ourimbah, NSW, for a term of 15 years expiring on 21 April 2035.

DARREN REYNOLDS A/Group Director Commercial Fisheries & Aquaculture Fisheries Division NSW Department of Primary Industries

Reference number: (n2020-3014)

Crown Land Notices

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

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

The road hereunder described has been disposed of under section 152B of the *Roads Act 1993*. In accordance with section 152H of that Act, the road comprised therein has ceased to be a Crown road and the rights of passage and access that previously existed in relation to the road are extinguished. Upon disposal, title to the land, comprising the former Crown road, is transferred to freehold.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

DESCRIPTION

Parish – Pambula; County – Auckland Land District – Bega; LGA – Bega Valley

Road Disposed: Lot 1 DP 1262763

File No: 19/10643

Reference number: (n2020-3015)

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

The road hereunder described has been disposed of under section 152B of the *Roads Act 1993*. In accordance with section 152H of that Act, the road comprised therein has ceased to be a Crown road and the rights of passage and access that previously existed in relation to the road are extinguished. Upon disposal, title to the land, comprising the former Crown road, is transferred to freehold.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

DESCRIPTION

Parish - Mundowy; County - Mitchell

Land District - Wagga Wagga; LGA - Wagga Wagga

Road Disposed: Lot 1 DP 1252926

File No: 14/05136

Reference number:(n2020-3016)

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

The road hereunder described has been disposed of under section 152B of the *Roads Act 1993*. In accordance with section 152H of that Act, the road comprised therein has ceased to be a Crown road and the rights of passage and access that previously existed in relation to the road are extinguished. Upon disposal, title to the land, comprising the former Crown road, is transferred to freehold.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

DESCRIPTION

Parish - Cullinga; County - Harden

Land District - Young; LGA - Cootamundra-Gundagai Regional

Road Disposed: Lot 1 DP 1259286

File No: 16/04734

Reference number: (n2020-3017)

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

The road hereunder described has been disposed of under section 152B of the *Roads Act 1993*. In accordance with section 152H of that Act, the road comprised therein has ceased to be a Crown road and the rights of passage and access that previously existed in relation to the road are extinguished. Upon disposal, title to the land, comprising the former Crown road, is transferred to freehold.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

DESCRIPTION

Parish – Morago; County – Townsend Land District – Deniliquin; LGA – Edward River

Road Disposed: Lot 1 DP 1260927

File No: HY94H117

Reference number: (n2020-3018)

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

The road hereunder described has been disposed of under section 152B of the *Roads Act 1993*. In accordance with section 152H of that Act, the road comprised therein has ceased to be a Crown road and the rights of passage and access that previously existed in relation to the road are extinguished. Upon disposal, title to the land, comprising the former Crown road, is transferred to freehold.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

DESCRIPTION

Parish - Clandulla; County - Roxburgh

Land District – Rylstone; LGA – Mid-Western Regional

Road Disposed: Lots 1-4 DP 1260131

File No: 19/04656

Reference number:(n2020-3019)

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

The road hereunder described has been disposed of under section 152B of the *Roads Act 1993*. In accordance with section 152H of that Act, the road comprised therein has ceased to be a Crown road and the rights of passage and access that previously existed in relation to the road are extinguished. Upon disposal, title to the land, comprising the former Crown road, is transferred to freehold.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

DESCRIPTION

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

Road Disposed: Lot 3 DP 1259204

File No: 18/03014

Reference number: (n2020-3020)

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

The road hereunder described has been disposed of under section 152B of the *Roads Act 1993*. In accordance with section 152H of that Act, the road comprised therein has ceased to be a Crown road and the rights of passage and access that previously existed in relation to the road are extinguished. Upon disposal, title to the land, comprising the former Crown road, is transferred to freehold.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

DESCRIPTION

Parish - Turrallo; County - Argyle

Land District – Goulburn; LGA – Upper Lachlan Shire

Road Disposed: Lot 2 DP 1255598

File No: 19/04978

Reference number: (n2020-3021)

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

The road hereunder described has been disposed of under section 152B of the *Roads Act 1993*. In accordance with section 152H of that Act, the road comprised therein has ceased to be a Crown road and the rights of passage and access that previously existed in relation to the road are extinguished. Upon disposal, title to the land, comprising the former Crown road, is transferred to freehold.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

DESCRIPTION

Parish – Wambat; County – Harden Land District – Young; LGA – Hilltops

Road Disposed: Lot 1 DP 1256114

File No: 15/00951

Reference number:(n2020-3022)

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: Wyalong,Mugga
County: Gipps, Bland
Land District: Wyalong

LGA: Bland Shire Council

DESCRIPTION: Various Crown roads within the Township of Wyalong

Crown Roads, North of 229/750615, South of 255/750615, East of 228/750615, East of 177-182,233-237/750615,12/113243,229,230,232/760615. West of 97,100,101,104,105,108,109,112,113,119/750615, 13/113243,120,123,124,126 750615. East of 10,11/14/759123, 7025/1073199,10-11/11/759123, 4518/1204519, East of 10-11/10/759123, 10-11/7/759123, West of 1,20/13/759123,1,20/12/759123, 1,20/9/759123, 1,20/8/759123, 1/723772. North of 7302/1139597, East of 286/750615, 10-11/39/759123, 10-11/38/759123, West of 1,20/14/759123, 7025/1073199, 1,20/11/759123, 4518/1204519, 1,20/10/759123, 1,20/7/759123. East of 10-11/8/759123, West of 1,20/18/759123.

East of 10-11/18/759123, 10-11/19/759123, 1/1042128, 10/20/759123. West 203/750615, 1,20/24/759123, 1/1039168, 1,20/23/759123. South of 11-20/23/759123, 1/615803, 2/1132068. North of 1-4/24/759123, Lot 4,203 DP 750615. East of 10-11/23/759123. West of 1/615803 and 7029/1073200. South of 11-20/7/759123, 11-20/8/759123, 11-20/18/759123, and North of 1-10/10/759123, 1-10/9/759123, 1/17/759123, 7023/1073075. South of 1134,1137-1138/753135, 1-2/710250. North of 1257/753135. South of 247/1115148, 248-249/1132458, 1123/753135, 7314/1138983, 1042-1043,1057,1058,1216,1326,1327/753135. North of 1137-1138/753135, 1-2/710250, 1120,1121, 1133-1134, 1243/753135. East of 1058/753135. West of 7316/1140283.

South of 818 and 1184/753135, 7/750615, 307/821874. North of 1054 and 1117/753135, 652/661539,5/750615, 7005/1128235. South of 1-10/6/759123, 1-4/5/759123, 1/41284. North of 11-17/6/759123, 18/9010081/901008,19-20/6/759123. North of 14-20/5/759123. South of 14-20/20/759123, 1/1042128. North of 1-10/19/759123.

East of 1/1042128,10/20/759123,10-11/21/759123. West of 1 and 20/23/759123, 309/821550, 1/22/759123. South of 11-20/3/759123,

1-10/21/759123, North of 1-10/3/759123,11-20/21/759123. South of 1-8/36/759123, 12/595207, 1/595206, 15-18/2/759123. North of 11-20/36/759123, 1-3/2/759123, 1-2 985965, 1/916622, 5/2/759123,1/305844, 1/134282. South of 7026/1073198, North of 11-20/49/459123. East of 1/134282, 15/2/759123, West of 3111,3112/1133270. South of 1-10/29/759123, North of 11-18/29/759123, 21/703003.

South of 1-10/48/759123, 1-10/37/759123, 4-10/1/759123, 21-22/589565, "C" 361648, 3-4/4/759123. North of 11-20/48/759123, 13-20/37/759123, 1-2/1034029, 11-17 and 20/1/759123, 1/1036785, 16-17/4/759123, 3/286055, 41-42/1066958. South of 1-10/29/759123, North of 11-18/29/759123, 21/703003. South of 1-10/31/759123, 1-3/30/759123, 1 and 3/1149355. North of 11-20/31/759123, 6,8-10,20/759123, 1-2 DP 1003754. South of 3,13,14/750615, North 7017/1021205, 76/750615,84-86/750615, 67/750615. East of 83-84,93/750615, West of 67,75/750615

East of 98-99, 102-103,106-107,110-111,114-115/750615, 13/113243, 121-122,125-128 750615. West of 1-2/536747, 129-130,132-133/750615, 13/750615 as shown on diagrams below.

SCHEDULE 2

Roads Authority: Bland Shire Council Council's Ref: DOC20/116247

DPIE-Crown Lands 20/04089

Reference number:(n2020-3023)

NOTIFICATION OF CLOSING OF A ROAD

IN pursuance of the provisions of the *Roads Act 1993*, the roads described in Column 1 of the Schedule hereunder are closed and the lands comprised therein cease to be public road and the rights of passage and access that previously existed in relation to the roads are extinguished. Upon closing the roads described in Column 1 the lands defined in Column 5 of the Schedule being the re-defined roads will be dedicated as public road.

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

Description

Parishes & Counties – Varies

Land District – Varies

LGA – Brewarrina/Walgett

Column 1	Column 2	Column 3	Column 4	Column 5
Western Division	Gazetted	Road Name	Within Lot/DP	Legal Roads
Road (WDR) No. &	Public Road			Network
Deposited Plan (DP)				Deposited Plan
				(DP) No.
3 (DP97003)	7 February 1964	Carcool Road	2437/764400	1241938
3 (DP97003)	7 February 1964	Carcool Road	2441/764404	1241938
3 (DP97003)	7 February 1964	Carcool Road	2436/764399	1241938
3 (DP97003)	7 February 1964	Carcool Road	3479/765768	1241938
38 (DP97038)	8 August 1980	Goodooga Langboyd Road	3481/765770	1241938
38 (DP97038)	8 August 1980	Goodooga Langboyd Road	3924/766397	1241938
38 (DP97038)	8 August 1980	Goodooga Langboyd Road	3938/766411	1241938
38 (DP97038)	8 August 1980	Goodooga Langboyd Road	3945/766418	1241938
38 (DP97038)	8 August 1980	Goodooga Langboyd Road	3942/766415	1241938
38 (DP97038)	8 August 1980	Goodooga Langboyd Road	4036/766509	1241938
38 (DP97038)	8 August 1980	Goodooga Langboyd Road	6491/769319	1241938
38 (DP97038)	8 August 1980	Goodooga Langboyd Road	2/1191200	1241938
38 (DP97038)	8 August 1980	Goodooga Langboyd Road	3820/766263	1241938
38 (DP97038)	8 August 1980	Goodooga Langboyd Road		1241938
38 (DP97038)	8 August 1980	Goodooga Langboyd Road	1/171919	1241938
182 (DP97182)	21 April 1989	Angledool Cemetery Road	2/1217867	1241938

File No.: 17/11603

Reference number: (n2020-3024)

ADDITION OF LANDS TO A WESTERN LANDS LEASE

IT is hereby notified that in pursuance of Section 7.15 of the *Crown Land Management Act 2016*, the land particularised in Column 3, being the road closed in Column 4, has been added to the Western Lands Leases identified in Column 1.

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

Description

Parishes – Varies Counties – Varies

Land District – Varies

LGA – Brewarrina

Column 1	Column 2	Column 3	Column 4	Column 5
Western Lands	Folio ID	Area Addition	Former WDR No	Total Area following
Lease No.		(ha)		Addition (ha)
4631	2441/764404	29.14	3	1076
4634	2436/764399	0.405	3	1341
5823	3479/765768	32.78	3	7666
5833	3481/765770	0.405	38	6864
7545	3924/766397	60.3	38	6262
7799	3938/766411	10.52	38	6086
7801	3945/766418	32.38	38	6776
8051	3942/766415	29.54	38	5231
10939	4036/766509	38.85	38	2336
14438	6491/769319 12/755024	10.93	38	318.9
15195	3820/766263	14.57	38	276.0

File No.: 17/11603

Reference number: (n2020-3025)

WITHDRAWAL OF LANDS FROM WESTERN LANDS LEASES

IT is hereby notified that in pursuance of Clause 52(2) in Schedule 3 of the *Crown Land Management Act 2016*, the land particularised in Column 1 has been withdrawn from the Western Lands Leases identified in Column 2 for the purpose of being dedicated as public road.

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

Description

Parishes – Varies Counties – Varies

Land District – Varies

LGA – Walgett/Brewarrina

Column 1 Land Withdrawn	Column 2 Western Lands Lease	Column 3 Folio ID affected by	Column 4 Area Withdrawn	Column 5 Area of Lease
from Western	affected by Withdrawal		from Lease (ha)	following
Lands Lease (Lot/				Withdrawal (ha)
DP)				, ,
1/1241938	465	2/1217867	18.17	3850
10/1241938	5341	3075/765300	0.3324	1746
12/1241938	5340	3074/765299	70.98	4424
13/1241938	1268	2875/765036	8.137	3513
16/1241938	146	6252/769108	32.95	3234
17/1241938	5340	3074/765299	0.06278	4424
18/1241938	5341	3075/765300	21.53	1724
19/1241938	11068	4453/767438	30.07	1329
20/1241938	5340	3074/765299	24.03	4400
23/1241938	437	6277/769135	12.66	3974
27/1241938	7241	3797/766210	63.25	3312
28/1241938	266	6279/769137	23.64	2871
29/1241938	4605	2476/764439	0.1483	591.6
31/1241938	4605	2476/764439	2.05	589.5
32/1241938	4603	4942/764439	14.4	651.3
33/1241938	7901	3822/766265; 4440/ 767425; 2901/ 765061; 2983/765182	34.05	8065
40/1241938	260	4968/769199	0.4862	6041
42/1241938	260	4968/769199	17.18	6023
43/1241938	4333	2159/764236	8.67	1003
44/1241938	154	6342/769234	38.08	3938
45/1241938	576	4967/769198	5.715	13206
50/1241938	576	4967/769198	1.473	13205
52/1241938	576	4967/769198	22.11	13183
65/1241938	7545	3924/766397	59.37	6203
66/1241938	10939	4036/766509	38.38	2298
67/1241938	7801	3945/766418	30.82	6746
69/1241938	8051	3942/766415	29.49	5201
70/1241938	7799	3938/766411	9.834	6076
77/1241938	4654	4439/767424; 2310/ 764256	43.51	9227
78/1241938	4654	4439/767424; 2310/ 764256	56.26	9170
79/1241938	4655	2311/764257	28.21	5875
80/1241938	4656	2312/764258	28.09	6422
81/1241938	4657	2313/764259	39.79	6483
82/1241938	301	4959/769196	53.13	6851

Column 1 Land Withdrawn	Column 2 Western Lands Lease	Column 3 Folio ID affected by	Column 4 Area Withdrawn	Column 5 Area of Lease
from Western Lands Lease (Lot/	affected by Withdrawal		from Lease (ha)	following Withdrawal (ha)
DP) 83/1241938	263	4960/769197	56.87	7744
84/1241938	4331	2204/764246	19.34	1721
85/1241938	8351	4051/766524	49.44	7712
86/1241938	8352	4049/766522	21.56	8913
87/1241938	8353	4050/766523	22.54	7301
88/1241938	2492	528/761509	22.65	2198
89/1241938	4624	2434/764397	24.78	2342
90/1241938	5823	3479/765768	46.12	7620
91/1241938	5513	4323/767157; 2433/ 764396; 3270/765495	8.877	4501
92/1241938	8240	15/775541; 16/ 775541	130.3	9901
93/1241938	5823	3479/765768	32.17	7588
94/1241938	4631	2441/764404	28.79	1047
95/1241938	4634	2436/764399	0.3643	1341

File No.: 17/11603

Reference number: (n2020-3026)

DEDICATION OF CROWN LAND AS PUBLIC ROAD

IT is hereby notified that in pursuance of Section 12 of the *Roads Act 1993*, the crown land particularised below is, from the date of publication of this notice, dedicated as public road. The public road hereby dedicated is declared not to be crown road within the meaning of the *Roads Act 1993*.

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

Description

Parishes – Varies Counties – Varies

Land District – Varies

LGA – Walgett/Brewarrina

Lot/DP	Lot/DP	Lot/DP	Lot/DP
1/1241938	29/1241938	52/1241938	80/1241938
2/1241938	30/1241938	53/1241938	81/1241938
5/1241938	31/1241938	55/1241938	82/1241938
7/1241938	32/1241938	56/1241938	83/1241938
10/1241938	33/1241938	65/1241938	84/1241938
11/1241938	34/1241938	66/1241938	85/1241938
12/1241938	35/1241938	67/1241938	86/1241938
13/1241938	36/1241938	69/1241938	87/1241938
16/1241938	37/1241938	70/1241938	88/1241938
17/1241938	38/1241938	71/1241938	89/1241938
18/1241938	39/1241938	72/1241938	90/1241938
19/1241938	40/1241938	73/1241938	91/1241938
20/1241938	42/1241938	74/1241938	92/1241938
21/1241938	43/1241938	75/1241938	93/1241938
23/1241938	44/1241938	76/1241938	94/1241938
24/1241938	45/1241938	77/1241938	95/1241938
27/1241938	48/1241938	78/1241938	
28/1241938	50/1241938	79/1241938	

Note: Affected parts of Crown Reserves 456, 967, 1002, 3855, 8622, 12842, 16047, 16526, 21913, 21926,

27043, 27048, 44602, 56892, 80247, 82743, 83123, and 86370 are hereby revoked by this dedication.

File No.: 17/11603

Reference number: (n2020-3027)

REVOCATION OF RESERVATION OF CROWN LAND

In pursuance of Section 61A of the *Commons Management Act 1989*, the setting aside of Crown land as a common as specified in Column 1 of the Schedule hereunder, is hereby revoked to the extent specified opposite thereto in Column 2 of the Schedule.

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

SCHEDULE

COLUMN 1 COLUMN 2

Reserve No: 16047 (Goodooga Common) That part within Lot 34 DP1241938

Purpose: Temporary Common for an area of 9.745 ha

Notified: 8 August 1892 That part within Lot 71 DP1241938

Locality: Goodooga for an area of 0.6166 ha

Parish: Cowga That part within Lot 72 DP1241938

County: Narran for an area of 3.352 ha

Reserve File No: 09/04245 That part within Lot 73 DP1241938

for an area of 0.3388 ha

That part within Lot 74 DP1241938

for an area of 0.3000 ha

That part within Lot 75 DP1241938

for an area of 0.1818 ha

Note: The land specified in Column 2 is being used as public road.

File No. 17/11603

Reference number:(n2020-3028)

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

The road hereunder described has been disposed of under section 152B of the *Roads Act 1993*. In accordance with section 152H of that Act, the road comprised therein has ceased to be a Crown road and the rights of passage and access that previously existed in relation to the road are extinguished. Upon disposal, title to the land, comprising the former Crown road, is transferred to freehold.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

DESCRIPTION

Parish – Queerbri; County – Jamison Land District – Narrabri; LGA – Narrabri

Road Disposed: Lot 1 DP 1254809

File No: 19/04541

Reference number: (n2020-3029)

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

The road hereunder described has been disposed of under section 152B of the *Roads Act 1993*. In accordance with section 152H of that Act, the road comprised therein has ceased to be a Crown road and the rights of passage and access that previously existed in relation to the road are extinguished. Upon disposal, title to the land, comprising the former Crown road, is transferred to freehold.

The Hon Melinda Pavey, MP

Minister for Water, Property & Housing

DESCRIPTION

Parish – Burrawang; County – Camden Land District – Moss Vale; LGA – Shoalhaven

Road Disposed: Lot 1 DP 1259240

File No: 19/04649

Reference number:(n2020-3030)

CROWN LAND MANAGEMENT ACT 2016

NOTICE – CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Rob Stokes, MP

Minister for Planning and Public Spaces

Schedule

Column 1 Column 2

Boatshed (relevant interest – Licence 590722) Reserve No. 1011268

Deck (relevant interest – Licence 590722) Public Purpose: Future Public Requirements

Jetty (relevant interest – Licence 590722) Notified: 3-Feb-2006

Ramp (relevant interest – Licence 590722) File Reference: R1011268/PURP066/001

Ramp (Timber) (relevant interest – Licence 590722)

Pontoon (relevant interest – Licence 590722)

Reference number:(n2020-3031)

CROWN LAND MANAGEMENT ACT 2016

NOTICE – CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Rob Stokes, MP

Minister for Planning and Public Spaces

Schedule

Column 1 Column 2

Berthing Area (relevant interest – Licence 613884) Reserve No. 56146

Concrete Ramp (relevant interest – Licence 613884) Public Purpose: Generally

Jetty (relevant interest – Licence 613884)

Notified: 11-May-1923

Pontoon (relevant interest – Licence 613884) File Reference: R56146/PURP071/001

Ramp (relevant interest – Licence 613884)

Reclamation (relevant interest – Licence 613884)

Reclamation (relevant interest – Licence 613884)

Reference number: (n2020-3032)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the Crown Land Management Act 2016, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Rob Stokes, MP

Minister for Planning and Public Spaces

Schedule

Column 1 Column 2

Berthing Area (relevant interest - Licence 613884) Reserve No. 1011268

Concrete Ramp (relevant interest - Licence 613884) Public Purpose: Future Public Requirements

Jetty (relevant interest - Licence 613884) Notified: 3-Feb-2006

Pontoon (relevant interest - Licence 613884) File Reference: R1011268/PURP067/001

Ramp (relevant interest - Licence 613884)

Reclamation (relevant interest - Licence 613884)

Reclamation (relevant interest - Licence 613884)

Reference number:(n2020-3033)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the Crown Land Management Act 2016, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Rob Stokes, MP

Minister for Planning and Public Spaces

Schedule

Column 2 Column 1

Boatshed (relevant interest - Licence 590722) Reserve No. 56146

Deck (relevant interest - Licence 590722) Public Purpose: Generally Jetty (relevant interest - Licence 590722) Notified: 11-May-1923

File Reference: R56146/PURP070/001 Pontoon (relevant interest - Licence 590722)

Ramp (relevant interest - Licence 590722)

Ramp (Timber) (relevant interest - Licence 590722)

Reference number:(n2020-3034)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the Crown Land Management Act 2016, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP

Column 1 Column 2

Communication Facilities (relevant interest – Licence Reserve No. 19598

620537)

Access (relevant interest – Licence 620537) Public Purpose: Trigonometrical Purposes

Notified: 10-Feb-1894

File Reference: R19598/PURP001/001

Reference number:(n2020-3035)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP

Minister for Water, Property & Housing

Schedule

Column 1 Column 2

Access (relevant interest – Licence 613549) Reserve No. 53062

Public Purpose: Camping, Travelling Stock

Notified: 8-Nov-1918

File Reference: R53062/PURP001/001

Reference number:(n2020-3036)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavev, MP

Minister for Water, Property & Housing

Schedule

Column 1 Column 2

Dugout (relevant interest - Licence 610232) Reserve No. 1013834

Public Purpose: Future Public Requirements

Notified: 29-Jun-2007

File Reference: R1013834/PURP002/001

Reference number: (n2020-3037)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP

Column 1 Column 2

Access (relevant interest - Licence 617460) Reserve No. 755430

Road Construction (relevant interest - Licence 617460) Public Purpose: Future Public Requirements

Solar Farm (relevant interest - Licence 617460) Notified: 29-Jun-2007

File Reference: R755430/PURP001/001

Reference number: (n2020-3038)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP

Minister for Water, Property & Housing

Schedule

Column 1 Column 2

Access (relevant interest - Licence 617460) Reserve No. 56146

Road Construction (relevant interest - Licence 617460) Public Purpose: Generally Solar Farm (relevant interest - Licence 617460) Notified: 11-May-1923

1,01111041 11 11141 1920

File Reference: R56146/PURP069/001

Reference number: (n2020-3039)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP

Minister for Water, Property & Housing

Schedule

Column 1 Column 2

Access (relevant interest – Licence 617460) Reserve No. 1011268

Road Construction (relevant interest - Licence 617460) Public Purpose: Future Public Requirements

Solar Farm (relevant interest – Licence 617460) Notified: 3-Feb-2006

File Reference: R1011268/PURP065/001

Reference number:(n2020-3040)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP

Column 1 Column 2

Access (relevant interest - Licence 617460) Reserve No. 11686

Road Construction (relevant interest - Licence 617460) Public Purpose: Camping Solar Farm (relevant interest - Licence 617460) Notified: 14-Jun-1890

File Reference: R11686/PURP001/001

Reference number: (n2020-3041)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

Schedule

Column 1 Column 2

Access (relevant interest – Licence 617460) Reserve No. 755455

Road Construction (relevant interest - Licence 617460) Public Purpose: Future Public Requirements

Solar Farm (relevant interest – Licence 617460) Notified: 29-Jun-2007

File Reference: R755455/PURP001/001

Reference number: (n2020-3042)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP

Minister for Water, Property & Housing

Schedule

Column 1 Column 2

Access (relevant interest - Licence 617460) Reserve No. 138

Road Construction (relevant interest - Licence 617460) Public Purpose: Access Solar Farm (relevant interest - Licence 617460) Notified: 15-Jan-1883

File Reference: R138/PURP001/001

Reference number:(n2020-3043)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP

Column 1 Column 2

Grazing (relevant interest - Licence 610180) Reserve No. 63040

Public Purpose: Trigonometrical Purposes

Notified: 13-Nov-1931

File Reference: R63040/PURP001/001

Reference number: (n2020-3044)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

Schedule

Column 1 Column 2

Pump Station (relevant interest - Licence 618962) Dedication No. 580094

Public Purpose: Public Recreation

Notified: 7-Nov-1924

File Reference: R580094/PURP001/001

Reference number: (n2020-3045)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

Schedule

Column 1 Column 2

Grazing (relevant interest – Licence 579862) Reserve No. 88671

Public Purpose: Preservation Of Native Flora,

Preservation Of Fauna Notified: 21-Jul-1972

File Reference: R88671/PURP001/001

Reference number: (n2020-3046)

CROWN LAND MANAGEMENT ACT 2016

NOTICE – CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

Column 1 Column 2

Access (relevant interest – Licence 604561) Reserve No. 82698

Public Purpose: Public Recreation

Notified: 22-Jul-1960

File Reference: R82698/PURP001/001

Reference number: (n2020-3047)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

Schedule

Column 1 Column 2

Agriculture (relevant interest - Licence 613865) Reserve No. 40266

Public Purpose: Travelling Stock

Notified: 28-Feb-1906

File Reference: R40266/PURP001/001

Reference number: (n2020-3048)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

Schedule

Column 1 Column 2

Electricity Supply (relevant interest - Licence 611757) Reserve No. 56146

Public Purpose: Generally Notified: 11-May-1923

File Reference: R56146/PURP072/001

Reference number:(n2020-3049)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

Column 1 Column 2

Pipeline (relevant interest – Licence 592287) Reserve No. 56146

Pump Site (relevant interest – Licence 592287) Public Purpose: Generally

Notified: 11-May-1923

File Reference: R56146/PURP073/001

Reference number: (n2020-3050)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

Schedule

Column 1 Column 2

Electricity Supply (relevant interest – Licence 611757) Reserve No. 1011268

Public Purpose: Future Public Requirements

Notified: 3-Feb-2006

File Reference: R1011268/PURP068/001

Reference number: (n2020-3051)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

Schedule

Column 1 Column 2

Pipeline (relevant interest - Licence 592287) Reserve No. 1011268

Pump Site (relevant interest - Licence 592287) Public Purpose: Future Public Requirements

Notified: 3-Feb-2006

File Reference: R1011268/PURP069/001

Reference number:(n2020-3052)

CROWN LAND MANAGEMENT ACT 2016

NOTICE - CROWN LAND TO BE USED OR OCCUPIED FOR OTHER PURPOSE UNDER S 2.18(2)(b)

Pursuant to section 2.18(2)(b) of the *Crown Land Management Act 2016*, the Crown land specified in Column 2 of the following Schedule is proposed to be used or occupied under a relevant interest granted for the purpose(s) specified in Column 1 of the following Schedule.

The Hon Melinda Pavey, MP

Column 1 Column 2

Pipeline (relevant interest – Licence 592287)

Reserve No. 95819

Pump Site (relevant interest – Licence 592287)

Public Purpose: Access

Notified: 26-Feb-1982

File Reference: R95819/PURP001/001

Reference number:(n2020-3053)

REVOCATION OF RESERVATION OF CROWN LAND

Pursuant to section 2.11 of the Crown Lands Management Act 2016, the reservation of Crown land specified in Column 1 of the Schedule hereunder is revoked to the extent specified opposite thereto in Column 2 of the Schedule.

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

SCHEDULE

Column 1	Column 2
Parish: Collywarry	The part of reserve 320 in the southern part of Lot 6174
Land District: Brewarrina	DP 769025 with an area of approximately 191 ha
Local Government Area: Brewarrina	This part co-exists with Western Lands Lease 328
Locality: Brewarrina	
Reserve No: 320	
Public Purpose: Travelling Stock	
Notified: 20 April 1877	
File Reference 08/11192#01	

Column 1	Column 2
Parish: Collywarry	The whole of reserve 671 being part Lot 6174 DP
Land District: Brewarrina	769025 with an area of approximately 1035 ha
Local Government Area: Brewarrina	This co-exists with Western Lands Lease 328
Locality: Brewarrina	
Reserve No: 671	
Public Purpose: Camping and Travelling Stock	
Notified: 15 January 1883	
File Reference 08/11192#01	

Column 1	Column 2
Parish: Collywarry	The part of reserve 320 in the southern part of Lot 6103
Land District: Brewarrina	DP 768959 with an area of approximately 206.3 ha
Local Government Area: Brewarrina	This part co-exists with Western Lands Lease 216
Locality: Brewarrina	
Reserve No: 320	
Public Purpose: Travelling Stock	

Column 1	Column 2
Notified: 20 April 1877	
File Reference WLL216-2#01	

Reference number: (n2020-3054)

REVOCATION OF RESERVATION OF CROWN LAND

Pursuant to section 2.11 of the *Crown Lands Management Act 2016*, the reservation of Crown land specified in Column 1 of the Schedule hereunder is revoked to the extent specified opposite thereto in Column 2 of the Schedule.

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

SCHEDULE

Column 1	Column 2
Parish: Briery	The part of reserve 37785 on the south western side of
County: Narran	the Kamilaroi Highway being part Lot 434 DP 761284 with an area of approximately 16.29 ha
Land District: Brewarrina	with an area of approximatery 10.25 ha
Local Government Area: Brewarrina	This part co-exists with Western Lands Lease 2380
Locality: Brewarrina	
Reserve No: 37785	
Public Purpose: Travelling Stock	
Notified: 18 June 1904	
File Reference WLL2380-1#01	

Column 1	Column 2
Parish: Briery	The whole of reserve 79711 being part Lot 434 DP
County: Narran	761284 with an area of approximately 8.094 ha
Land District: Brewarrina	This co-exists with Western Lands Lease 2380
Local Government Area: Brewarrina	
Locality: Brewarrina	
Reserve No: 79711	
Public Purpose: Travelling Stock	
Notified: 5 July 1957	
File Reference WLL2380-1#01	

Column 1	Column 2
Parish: Briery	The part of reserve 84004 on the south western side of
County: Narran	the Kamilaroi Highway being part Lot 434 DP 761284 with an area of approximately 112.4 ha
Land District: Brewarrina	The second of approximations of the second o
Local Government Area: Brewarrina	This part co-exists with Western Lands Lease 2380
Locality: Brewarrina	
Reserve No: 84004	
Public Purpose: Travelling Stock	

Column 1	Column 2
Notified: 28 September 1962	
File Reference WLL2380-1#01	

Reference number: (n2020-3055)

REVOCATION OF RESERVATION OF CROWN LAND

Pursuant to section 2.11 of the *Crown Lands Management Act 2016*, the reservation of Crown land specified in Column 1 of the Schedule hereunder is revoked to the extent specified opposite thereto in Column 2 of the Schedule.

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

SCHEDULE

Column 1	Column 2
Parish: Bourinawarrina	The part of reserve 33234 being the whole of Lot 2 DP
County: Cowper	1147705 with an area of approximately 548.2 ha
Land District: Brewarrina	This part co-exists with Western Lands Lease 8120
Local Government Area: Bourke	
Locality: Bourke	
Reserve No: 33234	
Public Purpose: Travelling Stock	
Notified: 28 September 1901	
File Reference 10/06925#01	

Column 1	Column 2
Parish: Beemery	The parts of reserve 33234 on the western side and in
County: Clyde	the north eastern part of Lot 3 DP 1147705 with an area of approximately 718.3 ha
Land District: Brewarrina	or approximatery /18.3 na
Local Government Area: Bourke	These parts co-exist with Western Lands Lease 8120
Locality: Bourke	
Reserve No: 33234	
Public Purpose: Travelling Stock	
Notified: 28 September 1901	
File Reference 10/06925#01	

Column 1	Column 2
Parish: Bourinawarrina	The part of reserve 33244 in the south western part of
County: Cowper	Lot 2 DP 1147705 with an area of approximately 0.076 ha
Land District: Brewarrina	iia
Local Government Area: Bourke	This part co-exists with Western Lands Lease 8120
Locality: Bourke	
Reserve No: 33244	
Public Purpose: Travelling Stock and Camping	

Column 1	Column 2
Notified: 28 September 1901	
File Reference 10/06925#01	

Column 1	Column 2
Parish: Beemery	The whole of reserve 33245 being part Lot 3 DP
County: Clyde	1147705 with an area of approximately 143.7 ha
Land District: Brewarrina	This co-exists with Western Lands Lease 8120
Local Government Area: Bourke	
Locality: Bourke	
Reserve No: 33245	
Public Purpose: Travelling Stock and Camping	
Notified: 28 September 1901	
File Reference 10/06925#01	

Column 1	Column 2
Parish: Beemery	The whole of reserve 33246 being part Lot 3 DP
County: Clyde	1147705 with an area of approximately 155.5 ha
Land District: Brewarrina	This co-exists with Western Lands Lease 8120
Local Government Area: Bourke	
Locality: Bourke	
Reserve No: 33246	
Public Purpose: Travelling Stock and Camping	
Notified: 28 September 1901	
File Reference 10/06925#01	

Column 1	Column 2
Parish: Beemery	The whole of reserve 83452 being part Lot 3 DP
County: Clyde	1147705 with an area of approximately 129.9 ha
Land District: Brewarrina	This co-exists with Western Lands Lease 8120
Local Government Area: Bourke	
Locality: Bourke	
Reserve No: 83452	
Public Purpose: Travelling Stock	
Notified: 22 September 1961	
File Reference 10/06925#01	

Column 1	Column 2
Parish: Stonehenge	The part of reserve 85684 on the northern side of the
County: Clyde	Kamilaroi Highway being part Lot 1 DP 751597 with an area of approximately 258.69 ha
Land District: Brewarrina	area of approximately 250.09 ha

Column 1	Column 2
Local Government Area: Brewarrina	This part co-exists with Western Lands Lease 11353
Locality: Brewarrina	
Reserve No: 85684	
Public Purpose: Travelling Stock	
Notified: 25 February 1966	
File Reference 10/06925#01	

Column 1	Column 2
Parish: Stonehenge	The part of reserve 85684 on the northern side of the
County: Clyde	Kamilaroi Highway being part Lot 5 DP 1147705 with an area of approximately 91.14 ha
Land District: Brewarrina	an area of approximately 71.14 ha
Local Government Area: Brewarrina	This part co-exists with Western Lands Lease 11437
Locality: Brewarrina	
Reserve No: 85684	
Public Purpose: Travelling Stock	
Notified: 25 February 1966	
File Reference 10/06925#01	

Reference number:(n2020-3056)

CROWN LAND MANAGEMENT ACT 2016

APPOINTMENT OF STATUTORY LAND MANAGER BOARD MEMBERS

Pursuant to clause 4(1) of Schedule 5 to the *Crown Land Management Act 2016*, the persons specified in Column 1 of the Schedule hereunder are appointed, for the terms of office specified in that Column, as board members for the statutory land manager specified opposite in Column 2, which has been appointed as Crown land manager of the land referred to in Column 3 of the Schedule. It is a condition of the appointment that the board member must comply with the Department of Planning, Industry & Environment - Crown Lands *Crown reserve code of conduct:* For non-council Crown land managers and commons trusts (as may be amended or replaced from time to time).

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

Schedule

Column 1	Column 2	Column 3
Gaudern Raymond Pike (new member)	Bunnan Recreation Reserve Land Manager	Reserve No. 294 Public Purpose: Public Recreation
Pauline Joan Pike (new member)		Notified: 1-May-1886
Peter David Brennan (new member)		File Reference: SLM/APP188/001
Dianne Gai Brennan (new member)		
Patrick James Gillis (new member)		
Alison Maree Sadler (new member)		
Adam Peter John Sadler (new member)		
For a term commencing date of this notice and expiring 02-Jul-2025		

Reference number:(n2020-3057)

CROWN LAND MANAGEMENT ACT 2016

APPOINTMENT OF STATUTORY LAND MANAGER BOARD MEMBERS

Pursuant to clause 4(1) of Schedule 5 to the *Crown Land Management Act 2016*, the persons specified in Column 1 of the Schedule hereunder are appointed, for the terms of office specified in that Column, as board members for the statutory land manager specified opposite in Column 2, which has been appointed as Crown land manager of the land referred to in Column 3 of the Schedule. It is a condition of the appointment that the board member must comply with the Department of Planning, Industry & Environment – Crown Lands *Crown reserve code of conduct:* For non-council Crown land managers and commons trusts (as may be amended or replaced from time to time).

The Hon Melinda Pavey, MP

Minister for Water, Property & Housing

Schedule

Column 1 Column 2 Column 3

Susan Jean Howland (new member) Nerriga Craft And Museum Centre Reserve No. 97138

Land Manager Public Purpose: Public Recreation
Notified: 20-Jan-1984

Suzanne Joy Robens (reappointment)

Bruce Howard Temple (re-File Reference: SLM/APP228/001

appointment)

Judith Aileen Alcock (reappointment)

For a term commencing 4-Sep-2020 and expiring 03-Sep-2025

Reference number:(n2020-3058)

CROWN LAND MANAGEMENT ACT 2016

REVOCATION OF APPOINTMENT OF CROWN LAND MANAGER

Pursuant to section 3.10 (1) of the *Crown Land Management Act 2016*, the appointment of the person specified in Column 1 of the Schedule hereunder, as Crown land manager of the land, or part(s) of the land, specified opposite thereto in Column 2 of the Schedule, is revoked.

The Hon Melinda Pavey, MP

Minister for Water, Property & Housing

Schedule

Column 1 Column 2

Lands Administration Ministerial Corporation

Reserve No. 1001165

Purpose: Teachers' College, Addition

Notified: 14-Mar-1930

File Reference: R1001165/MGT001/002

The whole being

Whole Lots: Lot 1 DP 1055438 Parish Armidale County

Sandon

Area: about 7,876.2 square metres

Reference number: (n2020-3059)

CROWN LAND MANAGEMENT ACT 2016

APPOINTMENT OF CROWN LAND MANAGER

Pursuant to clause 3.3 of Part 3 to the *Crown Land Management Act 2016*, the persons specified in Schedule 1 hereunder are appointed, for the terms of office specified in that Schedule, as Crown land manager of the land referred to in Schedule 2.

It is a condition of the appointment that the employees, contractors, volunteers and board members of the appointed organisation specified in Column 1 must comply with the Department of Planning, Industry & Environment -

Crown Lands *Crown reserve code of conduct: for non-council Crown land managers and commons trusts* (as may be amended or replaced from time to time) when performing duties as Crown land manager.

The Hon Melinda Pavey, MP

Minister for Water, Property & Housing

Schedule 1

Museum Of Education Land Manager

(ABN: 38630627828)

Schedule 2

Reserve No. 1001165

Reserve Purpose: Teachers' College, Addition

Notified: 14-Mar-1930

For a term commencing date of this notice File Reference: R1001165/MGT001/002

Reference number: (n2020-3060)

TRANSFER OF ASSETS, RIGHTS & LIABILITIES – END OF CROWN LAND MANAGER APPOINTMENT

Pursuant to Division 3.2 Section 3.12 (3) of the *Crown Land Management Act 2016*, the appointment of the Crown land manager specified in Column 1 of Schedule 1 over the land specified in Column 2 of Schedule 1 is ending on the date specified in Column 3 of Schedule 1. On that date the assets, rights and liabilities specified in Column 1 of Schedule 2 transfer to the person(s) specified in Column 2 of Schedule 2.

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

Schedule 1

Column 1	Column 2	Column 3
Lands Administration Ministerial Corporation	Dedication No. 1001165 Public Purpose: addition and teachers'college Notified: 14-Mar-1930 File Reference: 18/09304	3 July 2020

Schedule 2

Column 1	Column 2
All maintenance equipment, improvements, financial documents and management documentation.	Museum of Education Land Manager

Reference number: (n2020-3061)

CROWN LAND MANAGEMENT ACT 2016

APPOINTMENT OF STATUTORY LAND MANAGER BOARD MEMBERS

Pursuant to clause 4(1) of Schedule 5 to the *Crown Land Management Act 2016*, the persons specified in Column 1 of the Schedule hereunder are appointed, for the terms of office specified in that Column, as board members for the statutory land manager specified opposite in Column 2, which has been appointed as Crown land manager of the land referred to in Column 3 of the Schedule. It is a condition of the appointment that the board member must comply with the Department of Planning, Industry & Environment - Crown Lands *Crown reserve code of conduct:* For non-council Crown land managers and commons trusts (as may be amended or replaced from time to time).

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

Column 1 Column 2 Column 3

William Arnold Alexander Oates Museum of Education Land Dedication No. 1001165
(new member) Manager Dedication No. 1001165
Public Purpose: Addition and

Alan Robert Hardaker (new Teachers' College Notified: 14-Mar-1930

Suzanne Gai Tanner (new member)

Wayne Keith Hoppe (new member) File Reference: SLM/APP192

Beverley Kaye Mill (new member)

Graham John Wilson (new member)

For a term commencing date of this notice and expiring 2 July 2025

Peter John Pickett (new member)

Reference number:(n2020-3062)

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

The road hereunder described has been disposed of under section 152B of the *Roads Act 1993*. In accordance with section 152H of that Act, the road comprised therein has ceased to be a Crown road and the rights of passage and access that previously existed in relation to the road are extinguished. Upon disposal, title to the land, comprising the former Crown road, is transferred to freehold.

The Hon Melinda Pavey, MP Minister for Water, Property & Housing

DESCRIPTION

Parish – Nanima; County – Murray Land District – Yass; LGA – Yass Valley

Road Disposed: Lot 21 DP 1251983

File No: 13/12712

Reference number: (n2020-3063)

Other Government Notices

BUILDING AND DEVELOPMENT CERTIFIERS ACT 2018 NOTICE

Under section 59(1) of the *Building and Development Certifiers Act 2018* (the Act) the Secretary of the Department of Customer Service has approved the Fire Protection Association Australia (FPAA) to exercise the functions of an accreditation authority with respect to the accreditation of persons for the purposes of the Act, commencing on 1 July 2020, subject to the following conditions:

- 1. The FPAA must only accredit persons as an accredited practitioner (fire safety) in accordance with the "Fire Protection Association Australia Fire Protection Accreditation Scheme NSW Accredited Practitioner (Fire Safety) for Fire Systems Design (clause 136AA and 146B of the EP&A regulation) Fire Safety Assessment (Part 9 Division 5 and 7 of the EP&A regulation)" (the Scheme), submitted to NSW Fair Trading by email 28 June 2020.
- 2. The FPAA must monitor the relevant work of persons it accredits as an accredited practitioner (fire safety), including the audit of 10 per cent of all accredited individuals every 12 months, in accordance with the relevant provisions of the Scheme.
- 3. The FPAA must accept complaints and take appropriate action in relation to complaints it receives about the work of persons it accredits as an accredited practitioner (fire safety), including investigating, disciplining and publishing disciplinary decisions in accordance with the relevant provisions of the Scheme.

Date: 1/07/20

Emma Hogan Secretary

Department of Customer Service

Reference number:(n2020-3064)

CONSTITUTION ACT 1902

Ministerial arrangements for the Minister for Better Regulation and Innovation

Pursuant to section 36 of the *Constitution Act 1902*, Her Excellency the Governor, with the advice of the Executive Council, has authorised the Honourable Victor Dominello MP to act for and on behalf of the Minister for Better Regulation and Innovation on and from 4 to 19 July 2020, inclusive.

Dated: 1 July 2020

GLADYS BEREJIKLIAN, MP

Premier

Reference number:(n2020-3065)

MENTAL HEALTH ACT 2007

Section 109

Declaration of Mental Health Facility

- I, DAVID PEARCE, Executive Director, Mental Health Branch, acting under delegation from the Secretary, NSW Ministry of Health, and pursuant to section 109 of the *Mental Health Act 2007*, DO HEREBY:
- (a) DECLARE the following premises of **St Vincent's Private Hospital** to be a declared mental health facility for the purposes of the *Mental Health Act 2007*:
 - The **COVID-19 Mental Health Unit**, located on Level 7 of the O'Brien Centre, 390 Victoria Road, Darlinghurst NSW 2010 and
- (b) DECLARE this facility in the "mental health assessment and inpatient treatment (temporary emergency response) class" of mental health facility; and
- (c) IMPOSE the following conditions in relation to the operation of the facility as a mental health facility:
 - i. Unless it is earlier revoked, this declaration expires on 31 May 2021.
 - ii. The facility must hold a current private mental health licence under s116 of the *Mental Health Act* 2007.
 - iii. Details on who holds the position of Medical Superintendent of the unit must be provided to the Mental Health Branch, NSW Ministry of Health.

- iv. Staff and security appropriate to the safe holding and treatment of involuntary patients are employed to work in this unit.
- v. All NSW Health policies relating to the care and treatment of mental health patients are complied with in relation to any involuntary patients detained in the unit.

Signed, this 30th day of June 2020

David Pearce Executive Director Mental Health Branch NSW Ministry of Health PH624

Reference number:(n2020-3066)

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 **Dr Gunendra Indika WEERABADDANA (MED0001207127)**, of MOSMAN NSW 2088, prohibiting him until further notice, as a medical practitioner, from supplying or having possession of drugs of addiction as authorised by clause 101 of the Regulation and issuing a prescription for a drug of addiction as authorised by clause 77 of the Regulation.

This Order is to take effect on and from 3 July 2020.

Dated at Sydney, 1 July 2020.

ELIZABETH KOFF Secretary, NSW Health

Reference number:(n2020-3067)

SUBORDINATE LEGISLATION ACT 1989

Proposed Pawnbrokers and Second-hand Dealers Regulation 2020

Notice is given in accordance with section 5 of the *Subordinate Legislation Act 1989* of the intention to make the proposed Pawnbrokers and Second-hand Dealers Regulation 2020, under the *Pawnbrokers and Second-hand Dealers Act 1996*.

The Regulation has been prepared to replace the *Pawnbrokers and Second-hand Dealers Regulation 2015* that is due for automatic repeal on 1 September 2020. It retains many of the existing requirements for the conduct of the business, but also updates certain provisions, including prescribed goods and licensing arrangements.

The object of the Regulation is to support the Act. The Regulation includes:

- definitions for 'markets' and 'second-hand goods'
- limitations on the operation of the Act and exemptions
- record-keeping and reporting obligations to NSW Police
- details what information must be disclosed to consumers and how
- evidence requirements to confirm the identity and title of customers
- demerit points and penalty notices to be issued for certain offences.

A Regulatory Impact Statement (RIS) has been prepared in relation to the proposed Regulation. The RIS and the proposed Regulation are available online at the 'Have Your Say' portal of the NSW Fair Trading website: www.fairtrading.nsw.gov.au. Details on how to make a submission are in the RIS and on the website.

Submissions may be shared with other parties on request and referenced in public reports and statements. If you want your submission to be kept confidential, please indicate this on your submission or when making verbal comments. Any submission marked "confidential" will be treated in accordance with the *Government Information (Public Access) Act 2009*.

If you do not have internet access or would prefer to receive a hard copy of the RIS and proposed Regulation, please call (02) 9372 7241.

Deadline for comments and submissions: 31 July 2020.

Reference number:(n2020-3068)

MURDER

ONE MILLION DOLLAR (\$1,000,000) REWARD

On 9 April 1998, Arthur HAINES, 13 old, was asleep in a house in Waterloo, NSW. A fire has been deliberately lit and he became trapped inside the house. HAINES has managed to escape and was taken hospital suffering from severe burns. He died on 29 June 1998 from injuries sustained in the fire.

Notice is hereby given that a reward of up to one million dollars (\$1,000,000) will be paid by the Government of New South Wales for information leading to the arrest and conviction of the person or persons responsible for the murder of Arthur HAINES.

The allocation of this reward will be at the sole discretion of the Commissioner of Police.

The urgent assistance and co-operation of the public is especially sought in the matter. Any information, which will be treated as confidential, may be given at any time of the day or night at any Police Station or by telephone -

Police Headquarters telephone (02) 9281 0000 or Crime Stoppers on 1800 333 000

1 July 2020

THE HON. David ELLIOTT, MP Minister for Police and Emergency Services

Reference number:(n2020-3069)

SUSPICIOUS DISAPPEARANCE

THREE HUNDRED AND FIFTY THOUSAND (\$350, 000) REWARD

On 6 December 2018, Nadire SENSOY, aged 71, was last seen by her neighbours at her house in Prospect. Police believe that she has died under suspicious circumstances and her remains have never been located.

Notice is hereby given that a reward of up to three hundred and fifty thousand dollars (\$350, 000) will be paid by the Government of New South Wales for information leading to the arrest and conviction of the person or persons responsible for the suspicious disappearance of Nadire SENSOY.

The allocation of this reward will be at the sole discretion of the Commissioner of Police.

The urgent assistance and co-operation of the public is especially sought in the matter. Any information, which will be treated as confidential, may be given at any time of the day or night at any Police Station or by telephone -

Police Headquarters telephone (02) 9281 0000 or Crime Stoppers on 1800 333 000

1 July 2020

THE HON. David ELLIOTT, MP Minister for Police and Emergency Services

Reference number:(n2020-3070)

COUNCIL NOTICES

BAYSIDE COUNCIL

NOTIFICATION OF VESTING

Bayside Council hereby notifies that the land described in the Schedule below has vested in Bayside Council as a drainage reserve in accordance with Section 50(4) of the *Local Government Act 1993*.

SCHEDULE

Lot 32 in Deposited Plan 13109 being the whole of the land comprised in Folio 32/13109.

Meredith Wallace General Manager Bayside Council 23 June 2020

Reference number: (n2020-3071)

BEGA VALLEY SHIRE COUNCIL

ROADS ACT 1993

Naming of Roads

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

NameLocalityMonarch StreetBERMAGUI

Description

The proposed name is requested under an approved subdivision DA2018.411, dated 15 April 2020. The road will serve as the main access for the subdivided parcels located off Parbery Avenue, Bermagui.

Leanne Barnes General Manager Bega Valley Shire Council Zingel Place Bega NSW 2550

Reference number: (n2020-3072)

BEGA VALLEY SHIRE COUNCIL

ROADS ACT 1993

Naming of Roads

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

Name Locality
Songlark Street BERMAGUI

Description

The proposed name is requested under an approved subdivision DA2018.411, dated 15 April 2020. The road will serve as the main access for the subdivided parcels located off Parbery Avenue, Bermagui.

Leanne Barnes General Manager Bega Valley Shire Council Zingel Place Bega NSW 2550

Reference number:(n2020-3073)

DUBBO REGIONAL COUNCIL

Roads Act 1993

Notification of Road Closure

Notice is hereby given, under the provisions of the *Roads Act 1993*, that the road as set out in the Schedule below is closed and the lands comprised therein cease to be public road and the rights of passage and access that previously existed in relation to the road is extinguished. Upon closing, title to the land, comprising the former public road, will vest in Dubbo Regional Council, and is classified as operational land for the purposes of the *Local Government Act 1993*:

Michael McMahon Chief Executive Officer Dubbo Regional Council

Schedule

Lot 10 DP 1263975 – Locality of Suntop

Dated: 26 June 2020

Reference number: (n2020-3074)

LITHGOW CITY COUNCIL

ROADS ACT 1993

Naming of Roads

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

Name Locality
Blanchard Lane LITHGOW

Description

160 metre Unnamed laneway adjoins the western side of Queen Elizabeth park and the eastern boundary of residential properties located off Hassans Walls road lithgow. Runs in a North-South direction.

Craig Butler, General Manager, Lithgow City Council, PO Box 19, LITHGOW NSW 2790

Reference number:(n2020-3075)

PARKES SHIRE COUNCIL

ROADS ACT 1993

Naming of Roads

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

Name Locality
Happy Valley Lane TREWILGA

Description

Off unnamed redundant section of Newell Highway between Lot 456 DP755113 and Lot 285 DP755113, heading north, terminating at the boundary with Lot 1 DP254166.

Ben Howard, Director Works and Services, Parkes Shire Council, 2 Cecile Street, PARKES NSW 2870

Reference number: (n2020-3076)

PARKES SHIRE COUNCIL

LOCAL GOVERNMENT ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

NOTICE OF COMPULSORY ACQUISITION OF LAND

Parkes Shire Council declares with the approval of Her Excellency the Governor that the land described in the Schedule below, is acquired by compulsory process in accordance with the provisions of the *Land Acquisition (Just Terms Compensation) Act 1991* for a water supply reservoir.

Dated at Parkes this 25th day of June 2020.

General Manager

Schedule

Lot 1 DP 1191810 being part of the land Comprised in Certificate of Title Folio 183/750135

Reference number: (n2020-3077)

THE HILLS SHIRE COUNCIL

ROADS ACT 1993

Naming of Roads

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

Name Locality

Lachlan Valley Way

NORTH KELLYVILLE

Description

Beginning at Saltwater Crescent heading north-east joining Carrawinya Crescent

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

Reference number: (n2020-3078)

WARRUMBUNGLE SHIRE COUNCIL

Roads Act 1993

ROAD CLOSURE

NOTICE is hereby given by Warrumbungle Shire Council in pursuance of section 38D, Division 3 of Part 4 of the *Roads Act 1993*, that the road hereunder described is closed and the lands comprised therein cease to be public road and the rights of passage and access that previously existed in relation to the road is extinguished. Upon closing, title to the land, comprising the former public road, will vest in Warrumbungle Shire Council as operational land for the purposes of the *Local Government Act 1993*.

ROGER BAILEY General Manager Warrumbungle Shire Council

DESCRIPTION

Parish – Ukerbarley, County – Baradine Locality – Bugaldie, LGA – Warrumbungle

Road Closed: Lots 2, 3 and 4 DP 1254630

Reference number: (n2020-3079)

WOLLONGONG CITY COUNCIL

Roads Act 1993 - Section 16

Notice of Dedication of Land as Public Road

NOTICE is hereby given that pursuant to section 16 of the *Roads Act 1993*, the land described in the Schedule below known as Balfour Road, is hereby dedicated as public road. GREG DOYLE, General Manager, Wollongong City Council, Locked Bag 8821, Wollongong DC NSW 2500.

SCHEDULE

That portion of land shown hatched on the accompanying plan.

Reference number: (n2020-3080)

WOOLLAHRA MUNICIPAL COUNCIL

Notification of Dedication as a Public Road

On 16 April 2012, Woollahra Municipal Council resolved to dedicate the land as a public road in accordance with Section 16 of the *Roads Act 1993*.

Descriptions

Part of the residue land comprised in Certificate of Title Volume 1730 Folio 42 and Crown Grant dated 5 July 1838 – Serial 54 Folio 122 at Vaucluse Road, Vaucluse Parish of Alexandria and County of Cumberland including the site of the watercourse within Vaucluse Road, Vaucluse comprised in Crown Grant dated 5 July 1838 – Serial 54 Folio 1222 but excluding Lot 100 in Deposited Plan 1187995.

Note: (1) On dedication, title for the land will remain vested in Woollahra Municipal Council as public road.

Dated: 22/06/2020 Gary Leonard JAMES

General Manager Woollahra Municipal Council

Reference number:(n2020-3081)