

Government Gazette

of the State of

New South Wales

**Number 118–Compulsory Acquisitions
Friday, 26 March 2021**

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 the Gazette page.

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land at Cammeray and North Sydney in the North Sydney Council Area

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

S A WEBB
Statutory Land Transactions Manager
Transport for NSW

Schedule

A lease for a specified period of 4 years and 11 months, as described in Memorandum AQ120616 recorded at New South Wales Land Registry Services, of all those pieces or parcels of land situated in the North Sydney Council area, Parish of Willoughby and County of Cumberland, shown as:

Lot A in TfNSW Sketch No. SR 5439-CA, being part of the land in Certificate of Title 2/244543 and said to be in the possession of the Crown, North Sydney Council (Crown land manager) and Cammeray Golf Club Limited (lessee);

Lot B in TfNSW Sketch No. SR 5439-CA, being part of the land in a closed road by notification in Government Gazette No. 114 of 27 September 1968, page 3892 and said to be in the possession of the Crown, North Sydney Council (Crown land manager) and Cammeray Golf Club Limited (lessee);

Lot 3 in Deposited Plan 244543, being the whole of the land in Certificate of Title 3/244543 and said to be in the possession of the Crown, North Sydney Council (Crown land manager) and Cammeray Golf Club Limited (lessee);

Lot 4 in Deposited Plan 244543, being the whole of the land in Certificate of Title 4/244543 and said to be in the possession of the Crown, North Sydney Council (Crown land manager) and Cammeray Golf Club Limited (lessee);

Lots C and E in TfNSW Sketch No. SR 5439-CA, being parts of the land in Certificate of Title 7302/1136001 and said to be in the possession of the Crown, North Sydney Council (Crown land manager) and Cammeray Golf Club Limited (lessee);

Lot D in TfNSW Sketch No. SR 5439-CA, being part of the land in Certificate of Title 7303/1136001 and said to be in the possession of the Crown, North Sydney Council (Crown land manager) and Cammeray Golf Club Limited (lessee);

Lot 5 in Deposited Plan 244543, being the whole of the land in Certificate of Title 5/244543 and said to be in the possession of the Crown, North Sydney Council (Crown land manager) and Cammeray Golf Club Limited (lessee);

Lot 6 in Deposited Plan 244543, being the whole of the land in Certificate of Title 6/244543 and said to be in the possession of the Crown, North Sydney Council (Crown land manager) and Cammeray Golf Club Limited (lessee);

Lot F in TfNSW Sketch No. SR 5439-CA, being part of the land dedicated as a reserve for public recreation by notification in Government Gazette No. 55 of 12 March 1869, page 643 and declared to be a public park by notification in Government Gazette of 7 December 1886, page 8333 and said to be in the possession of the Crown and North Sydney Council (Crown land manager); and

Lot G in TfNSW Sketch No. SR 5439-CA, being part of the land in Certificate of Title 7321/1149783 and said to be in the possession of the Crown and North Sydney Council (Crown land manager).

(TfNSW papers: SF2020/081900; RO SF2019/231058)

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land
at Leichhardt, Lilyfield and Rozelle in the Inner West Council Area

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

S A WEBB
Statutory Land Transactions Manager
Transport for NSW

Schedule

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

Lots 18 and 25 Deposited Plan 1268126, being parts of the land in Certificate of Title 3/33028 and said to be in the possession of Suzanne Blackmore (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 19 and 26 Deposited Plan 1268126, being parts of the land in Certificate of Title 4/33028 and said to be in the possession of Linda Susan Frow;

Lots 20 and 27 Deposited Plan 1268126, being parts of the land in Certificate of Title 5/33028 and said to be in the possession of Rosemary Margaret Peel (registered proprietor) and AFSH Nominees Pty Ltd (mortgagee);

Lots 21 and 28 Deposited Plan 1268126, being parts of the land in Certificate of Title 6/33028 and said to be in the possession of Hans Scherrer and Robyn Scherrer;

Lots 22 and 29 Deposited Plan 1268126, being parts of the land in Certificate of Title 7/33028 and said to be in the possession of Elizabeth Anne McDonell;

Lots 23 and 30 Deposited Plan 1268126, being parts of the land in Certificate of Title 8/33028 and said to be in the possession of Christopher John Wajzer and Gillian Susan Goldsmith (registered proprietors) and John Ansel Goldsmith (mortgagee);

Lots 7 and 9 Deposited Plan 1268159, being parts of the land in Certificate of Title 281/710551 and said to be in the possession of Luba Ivanovski;

Lots 8 and 10 Deposited Plan 1268159, being parts of the land in Certificate of Title 282/710551 and said to be in the possession of Bun Leng Chea (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 17 and 24 Deposited Plan 1268163, being parts of the land in Certificate of Title 26/976636 and said to be in the possession of Kathryn Trezise and Daryl Anthony Trezise;

Lots 18 and 25 Deposited Plan 1268163, being parts of the land in Certificate of Title 25/976636 and said to be in the possession of Peter John Cornelius Hamer (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 19 and 26 Deposited Plan 1268163, being parts of the land in Certificate of Title 24/976636 and said to be in the possession of Felicity Caroline Zadro (registered proprietor) and Macquarie Bank Limited (mortgagee);

Lots 20 and 27 Deposited Plan 1268163, being parts of the land in Certificate of Title 23/780474 and said to be in the possession of Julie Ng and William Ka-Wai Ng (registered proprietors) and AFSH Nominees Pty Ltd (mortgagee);

Lots 21 and 28 Deposited Plan 1268163, being parts of the land in Certificate of Title 22/78117 and said to be in the possession of Christopher John Avis and Kelly Anne Avis (registered proprietors) and Westpac Banking Corporation (mortgagee);

Lots 22 and 29 Deposited Plan 1268163, being parts of the land in Certificate of Title 21/976636 and said to be in the possession of Anita Dokoza (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 23 and 30 Deposited Plan 1268163, being parts of the land in Certificate of Title 20/793582 and said to be in the possession of Tri Giang Phan and Lisa Ng (registered proprietors) and National Australia Bank Limited (mortgagee);

Lots 53 and 58 Deposited Plan 1268198, being parts of the land in Certificate of Title CP/SP36479 and said to be in the possession of The Owners - Strata Plan No. 36479;

Lots 54, 55, 59 and 60 Deposited Plan 1268198, being parts of the land in Certificate of Title B/362220 and said to be in the possession of Wendy Natasha Musulin and Stevan Musulin (registered proprietors) and Westpac Banking Corporation (mortgagee);

Lots 56, 57, 61 and 62 Deposited Plan 1268198, being parts of the land in Certificate of Title A/362220 and said to be in the possession of Gary Bede Talbot and Julie Ann Talbot (registered proprietors) and Westpac Banking Corporation (mortgagee);

Lots 51 and 52 Deposited Plan 1268199, being parts of the land in Certificate of Title 41/650 and said to be in the possession of Sammy Sciglitano;

Lots 15, 16, 17, 25, 26 and 27 Deposited Plan 1268200, being parts of the land in Certificate of Title 6/4282 and said to be in the possession of Gregory James Griffiths and Jocelyn Mary Griffiths (registered proprietors) and Westpac Banking Corporation (mortgagee);

Lots 18, 19, 28 and 29 Deposited Plan 1268200, being parts of the land in Certificate of Title 1/104392 and said to be in the possession of Christine Nyuk Moi Offord;

Lots 20, 21, 30 and 31 Deposited Plan 1268200, being parts of the land in Certificate of Title 2/104392 and said to be in the possession of Robyn Louise Farrell;

Lots 22, 23, 32 and 33 Deposited Plan 1268200, being parts of the land in Certificate of Title 3/104392 and said to be in the possession of Christopher Perry Warwick Terdenge and Anita Terdenge (registered proprietors) and Australia and New Zealand Banking Group Limited (mortgagee);

Lots 24 and 34 Deposited Plan 1268200, being parts of the land in Certificate of Title 9/4282 and said to be in the possession of Kenneth Lawson Ripley;

Lots 12 and 14 Deposited Plan 1268207, being parts of the land in Certificate of Title CP/SP65664 and said to be in the possession of The Owners - Strata Plan No. 65664;

Lots 13 and 15 Deposited Plan 1268207, being parts of the land in Certificate of Title 2/202112 and said to be in the possession of Peter Malcolm Griffen and Denise Joy Lithgow;

Lots 52 and 54 Deposited Plan 1268208, being parts of the land in Certificate of Title 3/547416 and said to be in the possession of Alexander George McConnell and Teresa Monica Gallo (registered proprietors) and Westpac Banking Corporation (mortgagee);

Lots 53 and 55 Deposited Plan 1268208, being parts of the land in Certificate of Title 4/547416 and said to be in the possession of Stephen Mervyn Lane and Janis Kay Lane (registered proprietors) and Westpac Banking Corporation (mortgagee);

Lots 22 and 24 Deposited Plan 1268209, being parts of the land in Certificate of Title 2/588963 and said to be in the possession of Sean Patrick Ferns and Rosemarie Gates;

Lots 23 and 25 Deposited Plan 1268209, being parts of the land in Certificate of Title 1/588963 and said to be in the possession of Neill Michael Francis (registered proprietor) and Teachers Mutual Bank Limited (mortgagee);

Lots 10 and 15 Deposited Plan 1268264, being parts of the land in Certificate of Title 13/2/962 and said to be in the possession of Bruce Drummond Young and Julia Elizabeth Limb (registered proprietors) and Australia and New Zealand Banking Group Limited (mortgagee);

Lots 11 and 16 Deposited Plan 1268264, being parts of the land in Certificate of Title 14/2/962 and said to be in the possession of Alice Elizabeth Badger and Christopher Aaron Badger (registered proprietors) and National Australia Bank Limited (mortgagee);

Lots 12 and 17 Deposited Plan 1268264, being parts of the land in Certificate of Title 15/2/962 and said to be in the possession of Judith Lesley McMaugh;

Lots 13 and 18 Deposited Plan 1268264, being parts of the land in Certificate of Title A/379675 and said to be in the possession of Craig Anthony Lenarduzzi (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 14 and 19 Deposited Plan 1268264, being parts of the land in Certificate of Title B/379675 and said to be in the possession of Tamara Elise Geer (registered proprietor) and Perpetual Corporate Trust Limited (mortgagee);

Lots 9 and 13 Deposited Plan 1268279, being parts of the land in Certificate of Title 2/4282 and said to be in the possession of Karen Drysdale;

Lots 10 and 14 Deposited Plan 1268279, being parts of the land in Certificate of Title 1/561557 and said to be in the possession of Laudivina Rozada;

Lots 11 and 15 Deposited Plan 1268279, being parts of the land in Certificate of Title 1/930966 and said to be in the possession of David Kenji Lamb and Sarah Elizabeth Martin (registered proprietors) and Commonwealth Bank of Australia (mortgagee);

Lots 12 and 16 Deposited Plan 1268279, being parts of the land in Certificate of Title 1/930968 and said to be in the possession of Trudy Jane Hopkins;

Lots 31 and 41 Deposited Plan 1268280, being parts of the land in Certificate of Title 11/815 and said to be in the possession of Katherine Jetis;

Lots 32 and 42 Deposited Plan 1268280, being parts of the land in Certificate of Title 10/815 and said to be in the possession of Rodney James Gardner and Celine Ann Holland (registered proprietors) and National Australia Bank Limited (mortgagee);

Lots 33 and 43 Deposited Plan 1268280, being parts of the land in Certificate of Title 9/815 and said to be in the possession of Terry John Collett and Jan Smith;

Lots 34 and 44 Deposited Plan 1268280, being parts of the land in Certificate of Title 8/815 and said to be in the possession of Ian Robert Bryce and Susan Joy Lathwell (registered proprietors) and Bendigo and Adelaide Bank Limited (mortgagee);

Lots 35 and 45 Deposited Plan 1268280, being parts of the land in Certificate of Title 7/815 and said to be in the possession of Jennifer Maria Lewis and Dougal Cameron Scott (registered proprietors) and Commonwealth Bank of Australia (mortgagee);

Lots 36 and 46 Deposited Plan 1268280, being parts of the land in Certificate of Title 4/815 and said to be in the possession of Nora Ines Perez Del Rio;

Lots 37 and 47 Deposited Plan 1268280, being parts of the land in Certificate of Title 5/815 and said to be in the possession of Steven Antonio (registered proprietor) and Permanent Custodians Limited (mortgagee);

Lots 38 and 48 Deposited Plan 1268280, being parts of the land in Certificate of Title 6/815 and said to be in the possession of Li Zheng;

Lots 2 and 3 Deposited Plan 1268282, being parts of the land in Certificate of Title Auto Consol 1347-124 and said to be in the possession of David Brian Eckstein and Moira Anne Medcalf (registered proprietors) and Westpac Banking Corporation (mortgagee);

Lots 21 and 22 Deposited Plan 1268291, being parts of the land in Certificate of Title 11/2/962 and said to be in the possession of Mumtaz Farzand Ali (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 52 and 54 Deposited Plan 1268293, being parts of the land in Certificate of Title 1/1129499 and said to be in the possession of Krishna Kanth Myneni and Joycelyn Roshika Ashni Pal (registered proprietors) and National Australia Bank Limited (mortgagee);

Lots 53 and 55 Deposited Plan 1268293, being parts of the land in Certificate of Title 2/1129499 and said to be in the possession of Timothy John Dawson and Louise Anne Oliver (registered proprietors) and Macquarie Bank Limited (mortgagee);

Lots 25, 26, 30 and 31 Deposited Plan 1268351, being parts of the land in Certificate of Title Auto Consol 12239-103 and said to be in the possession of Rhondda Elizabeth Stewart (registered proprietor) and Secure Funding Pty Ltd (mortgagee);

Lots 27 and 32 Deposited Plan 1268351, being parts of the land in Certificate of Title 12/4282 and said to be in the possession of David James Edwards and Julia Barbara Dowe (registered proprietors) and Commonwealth Bank of Australia (mortgagee);

Lots 28 and 33 Deposited Plan 1268351, being parts of the land in Certificate of Title 1/1094109 and said to be in the possession of New South Wales Land and Housing Corporation;

Lots 29 and 34 Deposited Plan 1268351, being parts of the land in Certificate of Title 1/948544 and said to be in the possession of New South Wales Land and Housing Corporation;

Lots 53 and 56 Deposited Plan 1268384, being parts of the land in Certificate of Title 1/917760 and said to be in the possession of Badil Oweis (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 54 and 57 Deposited Plan 1268384, being parts of the land in Certificate of Title 125/1038417 and said to be in the possession of Nicolas Di Lizia and Graziella Di Lizia (registered proprietors) and Macquarie Bank Limited (mortgagee);

Lots 55 and 58 Deposited Plan 1268384, being parts of the land in Certificate of Title 126/1038417 and said to be in the possession of Carlo Angelo Mancuso and Susanne Michelle Mancuso;

Lots 12 and 14 Deposited Plan 1268386, being parts of the land in Certificate of Title 24/181165 and said to be in the possession of Sandra Gail Pupo (registered proprietor) and National Australia Bank Limited (mortgagee);

Lots 13 and 15 Deposited Plan 1268386, being parts of the land in Certificate of Title 27/2637 and said to be in the possession of John Joseph Feeley;

Lots 84 and 85 Deposited Plan 1268411, being parts of the land in Certificate of Title 72/1254703 and said to be in the possession of Richard Warwick Gazzard and Charon Joyce Cavers (registered proprietors) and Westpac Banking Corporation (mortgagee);

Lots 4 and 7 Deposited Plan 1268413, being parts of the land in Certificate of Title CP/SP42289 and said to be in the possession of The Owners - Strata Plan No. 42289;

Lots 5 and 8 Deposited Plan 1268413, being parts of the land in Certificate of Title CP/SP9993 and said to be in the possession of The Owners - Strata Plan No. 9993;

Lots 11 and 12 Deposited Plan 1268415, being parts of the land in Certificate of Title 38/12190 and said to be in the possession of Ben Mossemear and Rebecca Ann Lawrence (registered proprietors) and Macquarie Bank Limited (mortgagee);

Lots 6, 7, 12 and 13 Deposited Plan 1268423, being parts of the land in Certificate of Title 1/921630 and said to be in the possession of Tanya Patricia Faulkner;

Lots 8, 9, 14 and 15 Deposited Plan 1268423, being parts of the land in Certificate of Title Auto Consol 1474-196 and said to be in the possession of John Alan Byatt and Coralie Gay Byatt (registered proprietors) and Westpac Banking Corporation (mortgagee);

Lots 10, 11, 16 and 17 Deposited Plan 1268423, being parts of the land in Certificate of Title Auto Consol 1880-130 and said to be in the possession of Daisy Digna Cassidy (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 5, 6, 11 and 12 Deposited Plan 1268431, being parts of the land in Certificate of Title 4/4982 and said to be in the possession of Khamsouksavanh Vongdara and Nicole Vongdara (registered proprietors) and Australia and New Zealand Banking Group Limited (mortgagee);

Lots 7, 8, 13 and 14 Deposited Plan 1268431, being parts of the land in Certificate of Title 5/4982 and said to be in the possession of John Phan Phuong Linh and Solange Antoinette Cunin (registered proprietors) and Commonwealth Bank of Australia (mortgagee);

Lots 9 and 15 Deposited Plan 1268431, being parts of the land in Certificate of Title 6/4982 and said to be in the possession of Raymond Howe and Tracey Charmaine Blow (registered proprietors) and www.loans.com.au Pty Ltd (mortgagee);

Lots 10 and 16 Deposited Plan 1268431, being parts of the land in Certificate of Title 7/4982 and said to be in the possession of Belinda Jan Moore (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 73 and 76 Deposited Plan 1268439, being parts of the land in Certificate of Title 2/561557 and said to be in the possession of Gavin John Crane (registered proprietor) and Westpac Banking Corporation (mortgagee);

Lots 74, 75, 77 and 78 Deposited Plan 1268439, being parts of the land in Certificate of Title Auto Consol 15483-197 and said to be in the possession of Peter Sherbrooke Smith (registered proprietor) and National Australia Bank Limited (mortgagee);

Lots 7 and 9 Deposited Plan 1268459, being parts of the land in Certificate of Title 2/523566 and said to be in the possession of Jean Brady;

Lots 8 and 10 Deposited Plan 1268459, being parts of the land in Certificate of Title 1/523566 and said to be in the possession of Luke Brian Howarth and Sally Lee Howarth (registered proprietors) and AFSH Nominees Pty Ltd (mortgagee);

Lots 11 and 12 Deposited Plan 1268460, being parts of the land in Certificate of Title 1/129320 and said to be in the possession of Dennis Michael and Linda Marie Michael (registered proprietors) and Westpac Banking Corporation (mortgagee);

Lots 21 and 22 Deposited Plan 1268462, being parts of the land in Certificate of Title 13/3434 and said to be in the possession of Steven Vincent Otten and Masahito Gamano (registered proprietors) and AFSH Nominees Pty Ltd (mortgagee);

Lots 71 and 72 Deposited Plan 1268465, being parts of the land in Certificate of Title 100/792515 and said to be in the possession of Nick Ilias (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 57 and 64 Deposited Plan 1268471, being parts of the land in Certificate of Title 4/2/962 and said to be in the possession of Xiaofei Zhou (registered proprietor) and Perpetual Trustee Company Limited (mortgagee);

Lots 58 and 65 Deposited Plan 1268471, being parts of the land in Certificate of Title 5/2/962 and said to be in the possession of Xiaofei Zhou (registered proprietor) and Perpetual Trustee Company Limited (mortgagee);

Lots 59, 60, 66 and 67 Deposited Plan 1268471, being parts of the land in Certificate of Title Auto Consol 15276-94 and said to be in the possession of IFM Fred St Pty Ltd (registered proprietor) and Australia and New Zealand Banking Group Limited (mortgagee);

Lots 61 and 68 Deposited Plan 1268471, being parts of the land in Certificate of Title 8/2/962 and said to be in the possession of IFM Fred St Pty Ltd (registered proprietor) and Australia and New Zealand Banking Group Limited (mortgagee);

Lots 62 and 69 Deposited Plan 1268471, being parts of the land in Certificate of Title 9/2/962 and said to be in the possession of Lilyfield Property Pty Limited;

Lots 63 and 70 Deposited Plan 1268471, being parts of the land in Certificate of Title 10/2/962 and said to be in the possession of Lilyfield Property Pty Limited;

Lots 21 and 22 Deposited Plan 1268475, being parts of the land in Certificate of Title 1/733802 and said to be in the possession of Katherine Helen Winchcombe (registered proprietor) and HSBC Bank Australia Limited (mortgagee);

Lots 5 and 9 Deposited Plan 1268476, being parts of the land in Certificate of Title CP/SP44692 and said to be in the possession of The Owners - Strata Plan No. 44692;

Lots 6 and 10 Deposited Plan 1268476, being parts of the land in Certificate of Title 3/1011921 and said to be in the possession of David Graham Hughes and Rebecca Mae Brady (registered proprietors) and Westpac Banking Corporation (mortgagee);

Lots 7 and 11 Deposited Plan 1268476, being parts of the land in Certificate of Title 2/1011921 and said to be in the possession of William S Zhao (registered proprietor) and Commonwealth Bank of Australia (mortgagee);

Lots 8 and 12 Deposited Plan 1268476, being parts of the land in Certificate of Title 14/832988 and said to be in the possession of David Anthony McGrath and Emily Louise McGrath (registered proprietors) and Perpetual Limited (mortgagee);

Lots 11 and 13 Deposited Plan 1268529, being parts of the land in Certificate of Title 60/1254702 and said to be in the possession of Michael Jenkins and Gia Jenkins (registered proprietors) and National Australia Bank Limited (mortgagee); and

Lots 52 and 55 Deposited Plan 1268664, being parts of the land in Certificate of Title 24/1258154 and said to be in the possession of New South Wales Land and Housing Corporation.

(TfNSW Papers: SF2020/171948; RO SF2019/048956)

LOCAL GOVERNMENT ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

NOTICE OF COMPULSORY ACQUISITION OF LAND

Tweed Shire Council declares with the approval of Her Excellency the Governor that the lands and easements 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 sewerage purposes.

Dated at Murwillumbah this 25th day of March 2021

Troy Green, General Manager

Schedule

1/859328

Lot 2 DP1252333 being part of the land
comprised in Folio 2/859328

Easement for Rising Main 3 Wide shown in DP859328

Easement for Rising Main 10 Wide shown in DP859328

Easement for Rising Main Variable Width shown in DP859328

TRANSPORT ADMINISTRATION ACT 1988

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land in the Local Government Area of North Sydney

Sydney Metro by its delegate declares, with the approval of Her Excellency the Governor, that the land described in the Schedule below is acquired by compulsory process under the provisions of the *Land Acquisition (Just Terms Compensation) Act 1991* as authorised by section 38C and clause 11 of Schedule 1 of the *Transport Administration Act 1988* for the purposes of the *Transport Administration Act 1988*.

JON LAMONTE
Chief Executive
Sydney Metro

SCHEDULE

All those pieces of land described in the table below:

All that piece of land situated in the Local Government Area of North Sydney, Parish of Willoughby and County of Cumberland comprising that part of CT1478-35, CT1470-125 and CT1194-242 marked as Lot 63 on the Plan of Acquisition DP1269952.

All that piece of land situated in the Local Government Area of North Sydney, Parish of Willoughby and County of Cumberland comprising that part of CT1478-35, CT1255-126 and CT1227-10 marked as Lot 64 on the Plan of Acquisition DP1269952.
--

(Sydney Metro Document Number: SM-20-001369)