


Government Gazette

OF THE STATE OF

NEW SOUTH WALES

Week No. 26/2013

Friday, 28 June 2013

*Published under authority by
Department of Premier and Cabinet
Level 11, Bligh House
4-6 Bligh Street, SYDNEY NSW 2000
Phone: 9228 3120 Fax: 9372 7422
Email: nswgazette@dpc.nsw.gov.au*

*Containing numbers 74, 75, 76, 77, 78 and 79
Pages 2987 – 3256*

CONTENTS

Number 74

SPECIAL SUPPLEMENT	
Mental Health Act 2007	2987

Number 75

SPECIAL SUPPLEMENT	
Road Transport (General) Act 2005	2989

Number 76

SPECIAL SUPPLEMENT	
Heritage Act 1977	3049

Number 77

SPECIAL SUPPLEMENT	
Fisheries Management Act 1994	3051

Number 78

SPECIAL SUPPLEMENT	
Mental Health Act 2007	3055

Number 79

LEGISLATION	
Online notification of the making of Statutory Instruments.....	3057
Assent to Acts	3059
Orders	3060
OFFICIAL NOTICES	
Appointments	3080
Department of Planning and Infrastructure.....	3081
Roads and Maritime Services	3083
Department of Trade and Investment, Regional Infrastructure and Services	3103
Primary Industries	3106
Lands.....	3109
Water.....	3125
Other Notices	3126
PRIVATE ADVERTISEMENTS	
(Council, Probate, Company Notices, etc).....	3251

DEADLINES

Attention Advertisers . . .

Government Gazette inquiry times are:

Monday to Friday: 8.30 am to 4.30 pm

Phone: (02) 9228 3120 Fax: (02) 9372 7422

Email: nswgazette@dpc.nsw.gov.au

GOVERNMENT GAZETTE DEADLINES

Close of business every Wednesday

Except when a holiday falls on a Friday, deadlines will be altered as per advice given on this page.

Special Supplements

A Special Supplement or Extraordinary Supplement is a document which has a legal requirement to commence on a certain date and time. Release of Publication is required on the same day. The request for a Supplement is received from the department to the *Government Gazette* by telephone. The copy must be accompanied by a letter or email requesting the Supplement and signed by a Minister or Head of a Department.

NOTE: Advance notice of a Special Supplement is essential as early as possible on the day required. On Thursdays early notice is a priority and when possible notice should be given a day prior being the Wednesday.

Please Note:

- *Only electronic lodgement of Gazette contributions will be accepted. If you have not received a reply confirming acceptance of your email by the close of business on that day please phone 9228 3120.*

Department of Finance and Services Tenders

SUPPLIES AND SERVICES FOR THE PUBLIC SERVICE

Information in relation to the Department of Finance and Services proposed, current and awarded tenders is available on:

<http://www.tenders.nsw.gov.au>

SEE the Government Gazette website at:
<http://nsw.gov.au/gazette>


Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 74
Friday, 21 June 2013

Published under authority by the Department of Premier and Cabinet

SPECIAL SUPPLEMENT

MENTAL HEALTH ACT 2007

Section 109

Declaration of Mental Health Facility

I, Dr MARY FOLEY, Director-General of the NSW Ministry of Health, pursuant to section 109 of the Mental Health Act 2007, DO HEREBY:

- (a) DECLARE the following premises to be a declared mental health facility for the purposes of the Mental Health Act 2007:
- the **Emergency Department of The Sydney Children’s Hospital (SCH) Randwick** located on the campus of the Prince of Wales Hospital Randwick Campus. The Emergency Department is on the ground floor of the SCH Emergency wing (Building 2A), adjacent to the main building and entrance of SCH (Building 1A) from High Street.
 - the **Emergency Department of the Children’s Hospital Westmead (CHW)** located adjacent to the Adult Westmead Hospital campus. The Emergency Department is within the main building of CHW on the ground floor behind the main entrance on the corner Hawkesbury Road and Hainsworth Street.
- (b) DECLARE these facilities to be designated as a “mental health emergency assessment” facility; and
- (c) RESTRICT these facilities to the provision of acute assessment functions, where a patient can be held in anticipation of discharge should their clinical condition resolve rapidly, or transferred to a declared mental health facility of the “mental health assessment and inpatient treatment” class if required, in accordance with all provisions of the Mental Health Act 2007, with the exception of:
- (i) Chapter 2;
 - (ii) Division 1 of Part 3 of Chapter 3;
 - (iii) Sections 57, 58 and 59 of Division 2 of Part 3 of Chapter 3; and
 - (iv) Division 3 of Part 3 of Chapter 3.

Signed, this 19th day of June 2013.

Dr MARY FOLEY,
Director-General

ISSN 0155-6320

Authorised to be printed
TONY DUCKMANTON, Government Printer.


Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 75
Monday, 24 June 2013

Published under authority by the Department of Premier and Cabinet

SPECIAL SUPPLEMENT

ROAD TRANSPORT (GENERAL) ACT 2005

ERRATUM

IN *New South Wales Government Gazette* No. 25, dated 21st June 2013, at Folios 2549-2576 and Folios 2577-2604, a duplication of the first Road Transport (General) Act 2005 notice has occurred in error. The first notice on Folios 2519-2548 remains valid.

Road Transport (General) Act 2005**Class 1 Agricultural Vehicles (Amendment) Notice 2013**

I, PETER WELLS, Director, Customer and Compliance Division, Roads and Maritime Services, pursuant to clause 12 of the Road Transport (Mass, Loading and Access) Regulation 2005 hereby amend the Class 1 Agricultural Vehicles Notice 2012 that was published on 27 July 2012 in the *New South Wales Government Gazette* No. 78 at pages 3428 to 3455 as set out in the Schedule of this Notice.

The Class 1 Agricultural Vehicles (Amendment) Notice 2012 that was published on 2 November 2012 in the *New South Wales Government Gazette* No. 116 at pages 4526 to 4549 is hereby revoked.

PETER WELLS
Director, Customer and Compliance
Roads and Maritime Services

SCHEDULE

The Class 1 Agricultural Vehicles Notice 2012 that was published on 27 July 2012 in the *New South Wales Government Gazette* No. 78 at pages 3428 to 3455 remains in force subject to the following amendments:

- [1] Delete the words “and Table 4” in clause 4.2.1 and clause 4.2.2 and in the Note that immediately follows Table 3.
- [2] Delete **Appendix 2 – Approved Travel Times, Zones and Travel Conditions** in its entirety.
- [3] Insert the following:

Road Transport (General) Act 2005**Class 1 Agricultural Vehicles Notice 2012****Appendix 2 - Approved Travel Times, Zones and Travel Conditions**

NOTE: Where the towing vehicle in an agricultural combination has a GVM that does not exceed 4.5 tonnes (commonly referred to as a ‘light vehicle’) the GCM of the combination will not exceed the applicable mass limits in the Road Transport (Mass, Loading and Access) Regulation 2005. In those circumstances the combination will neither require nor be eligible for a mass limit exemption under this Notice.

If the towing vehicle is a light vehicle and the GCM exceeds 4.5 tonnes the combination is, subject to the requirements of the Notice, eligible for an exemption from a dimension limit.

If the towing vehicle is a light vehicle and the GCM of the agricultural combination does not exceed 4.5 tonnes this Notice does not apply to the combination and the applicable dimension limits are those set out in Division 2 of Part 4 of Schedule 2 of the Road Transport (Vehicle Registration) Regulation 2007.

Part 1 - NSW Urban and Eastern Zones

For the purposes of this Part:

The NSW Urban Zone is defined as the area bounded by and including the named roads:

- the Pacific Ocean and the North Channel of the Hunter River, then north from Stockton bridge along
- Nelson Bay Road (MR108) to Williamtown, then west along
- Cabbage Tree Road (MR302) to Masonite Road near Tomago, then along
- Masonite Road to the Pacific Highway (HW10) at Heatherbrae, then south along the
- Pacific Highway (HW10) to Hexham, then west along the
- New England Highway (HW9) to Weakleys Drive Thornton, then south along
- Weakleys Drive to the F3 Sydney Newcastle Freeway at Beresfield, then along the
- F3 Sydney Newcastle Freeway to the Hawkesbury River bridge, then along the
- Hawkesbury River and the Nepean River to Cobbity, then a line drawn south from
- Cobbity to Picton, then via
- Picton Road and Mount Ousley Road (MR95) to the start of the F6 Southern Freeway at Mount Ousley, then via the
- F6 Southern Freeway to the Princes Highway at West Wollongong, then the
- Princes Highway and Illawarra Highway to Albion Park with a branch west on West Dapto Road to Tubemakers, then
- Tongarra Road to the Princes Highway, then
- Princes Highway south to the intersection of South Kiama Drive at Kiama Heights, then
- a straight line east to the Pacific Ocean.

The Eastern Zone is that part of NSW west of the NSW Urban Zone and east of a line drawn through Corowa, Culcairn, Boorowa, Molong, Mudgee, Merriwa, Quirindi, Tamworth, Bundarra, Inverell to the intersection of the Tenterfield to Boggabilla Road (RR462) and Bonshaw Road (RR137).

1.1 Travel Conditions

Except where otherwise stated, an oversize agricultural vehicle that exceeds 2.5m in width or 22 metres in length must observe the following travel conditions when operating in the NSW Urban and Eastern Zones.

1.1.1 Clearway and transit lane travel

A vehicle operating under this Notice must not travel on Clearways or Transit Lanes in the NSW Urban Zone between the hours of 6.00 am and 10.00 am and between the hours of 3.00 pm and 7.00 pm on any day when clearway or transit lane restrictions apply.

1.1.2 Weekday and peak hour travel

(a) Urban Zone

A vehicle operating under this Notice must not travel on any classified State road in the NSW Urban Zone Monday to Friday (except on a Statewide public holiday) between 7.00 am and 9.00 am or between 4.00 pm and 6.00 pm.

(b) Eastern Zone


A vehicle must not travel on a road or area listed in the following table contrary to a condition set out in the table.

Location	Road or area	Travel not permitted
From Nepean River at Emu Plains to Katoomba	Great Western Highway	If wider than 2.5m – Monday to Friday 6-00 am to 9-00 am and 4-00 pm to 7-00 pm (except on Statewide public holidays).
Nowra at Shoalhaven Bridge (southbound).	Princes Highway	If wider than 2.5m – Monday to Saturday 8-00 am to 10-00 am; and Monday to Friday 3-00 pm to 6-00 pm (except on Statewide public holidays).
Macksville at Nambucca River Bridge	Pacific Highway	If wider than 2.5m – Monday to Saturday 7.30 am to 9.30 am; and Monday to Friday 3-00 pm to 6-00 pm (except on Statewide public holidays).
Coffs Harbour City between Stadium Drive and West Korora Road	Pacific Highway	If wider than 2.5m – Monday to Saturday 7.30 am to 9.30 am; and Monday to Friday 3-00 pm to 6-00 pm (except on Statewide public holidays).
Three Chain Road Lismore to Sneaths Road Wollongbar	Bruxner Highway	If wider than 3.2m – Monday to Saturday 7.30 am to 9.30 am; and Monday to Friday 3 pm to 6 pm (except on Statewide public holidays).
Grafton Bridge over Clarence River between Grafton City and South Grafton	Summerland Way	If wider than 2.5m – Monday to Saturday 7.30 am to 9.30 am; and Monday to Friday 3-00 pm to 6-00 pm (except on Statewide public holidays).
Weakleys Drive to Rixs Creek Road (north of Singleton)	New England Highway	If wider than 2.5m – Monday to Saturday 7.30 am to 9.30 am; and Monday to Friday 3-00 pm to 6-00 pm (except on Statewide public holidays).

1.1.3 Peak hour travel – Newcastle Outer Zone

- (a) Despite Clause 1.1.2, vehicles not exceeding 3.2 metres in width may operate in the Newcastle Outer Zone during peak times. Vehicles exceeding 3.2 metres in width must not travel within the Newcastle Outer Zone on any classified State Road from Monday to Friday (except on a Statewide public holiday) between 7.00 am and 9.00 am or between 4.00 pm and 6.00 pm.
- (b) For the purposes of this Clause 1.1.3, the Newcastle Outer Zone is defined as the area bounded by and including:
- A line drawn from the Pacific Ocean at Glenrock Lagoon to the intersection of Pacific Highway and Northcott Drive (MR326),
 - Northcott Drive, Bridges Road, Turton Road, Hanbury Street (MR 326),
 - along the northern railway line to Watt Street and the Hunter River
 - the Pacific Ocean and the North Channel of the Hunter River, then north from Stockton bridge along
 - Nelson Bay Road (MR108) to Williamtown, then west along
 - Cabbage Tree Road (MR302) to Masonite Road near Tomago, then along
 - Masonite Road to the Pacific Highway (HW10) at Heatherbrae, then south along the
 - Pacific Highway (HW10) to Hexham, then west along the
 - New England Highway (HW9) to Weakleys Drive Thornton,
 - Weakleys Drive to the F3 Sydney Newcastle Freeway at Beresfield, then south along
 - F3 Sydney Newcastle Freeway, through the intersection of the F3 Sydney Newcastle Freeway and Palmers Road, to the crossing of MR217 at Dora Creek
 - then Dora Creek and Lake Macquarie to the Pacific Ocean crossing the Pacific Highway at Swansea Bridge.

Note: The Newcastle Outer Zone is the area marked in yellow, excluding the Newcastle Inner Zone marked in orange.


1.1.4 Night travel (Eastern and Urban Zones)

- (a) Travel is not permitted between sunset and sunrise for agricultural vehicles or combinations wider than 2.5 metres or longer than 22 metres.
- (b) Despite Clause 1.1.4(a) where travel commenced after sunrise and before sunset on a day the operator is permitted to continue to travel for a distance not exceeding 10 kilometres for the sole purpose of stopping at a safe parking area.

Note: Permitted hours for night travel apply all year and are not affected by daytime travel restrictions for weekends, Statewide public holidays and public holiday periods.

1.1.5 Weekends and Statewide public holidays

(a) NSW Urban Zone

Vehicles are not permitted to travel in the NSW Urban Zone after 8.30 am on **Sundays or Statewide public holidays**.

(b) Eastern Zone

Vehicles and combinations travelling under this Notice in the Eastern Zone that are wider than 2.5 metres or longer than 22 metres are not permitted to travel on a listed road contrary to the restriction in the following table:

Road	Restriction
Great Western Highway between Nepean River and Mt Victoria.	Travel not permitted after 8.30 am on Sundays and Statewide public holidays.
Barton Highway between the Yass River and the ACT border.	Travel not permitted after 8.30 am on Sundays and Statewide public holidays.
Kings Highway (MR51) between Braidwood and Batemans Bay.	Travel not permitted on Saturdays, Sundays and Statewide public holidays during November, December, January and February (inclusive).
Snowy Mountains Highway between Tumut	Travel not permitted on Saturdays, Sundays and Statewide public holidays from the Queens Birthday

Plains Road and Cooma.	long weekend in June in a year to the Labour Day long weekend in October of the same year (inclusive).
Princes Highway between Berry and the Bendalong Road intersection.	Travel not permitted after 8.00 am on Saturdays, Sundays and Statewide public holidays.
Princes Highway between Ulladulla and Narooma.	Travel not permitted after 8.00 am on Saturdays, Sundays and Statewide public holidays.
Princes Highway between Cobargo and Pambula.	Travel not permitted after 8.00 am on Saturdays, Sundays and Statewide public holidays.
Princes Highway between Eden and the Victorian border.	Travel not permitted after 8.00 am on Saturdays, Sundays and Statewide public holidays.

1.1.6 Public holiday periods

- (a) For the purposes of 1.1.6(b) a **public holiday period** means a period of three or more consecutive days covering a declared NSW Statewide public holiday and adjacent weekend days (*for example Easter and every long weekend*); and the period between 23 December and 3 January (inclusive).
- (b) Agricultural vehicles wider than 2.5 metres or longer than 22 metres are permitted to travel during **public holiday periods** on the following roads (a vehicle driving across the road is exempted) in the NSW Urban and Eastern Zones only if they have received Police approval and are accompanied by at least one pilot:

Road or area subject to restriction
Princes Highway from Broadway to the Victorian border.
Hume Highway from Parramatta Road to the Victorian border.
Pacific Highway from F1 Warringah Freeway North Sydney to Tugun interchange.
New England Highway from Hexham Bridge to Wallangarra.
Central Coast Highway from F3 Sydney Newcastle Freeway at Kariong to Pacific Highway Doyalson.
John Renshaw Drive from F3 Sydney Newcastle Freeway to New England Highway.
Cumberland Highway from Hume Highway Liverpool to Pacific Highway Wahroonga.
Bruxner Highway from Ballina to Tenterfield.
Oxley Highway from Port Macquarie to Western Zone at Tamworth.
Gwydir Highway from South Grafton to Western Zone at Inverell.
Kamilaroi Highway from Willow Tree to Western Zone at Quirindi.
Castlereagh Highway from Lithgow to Western Zone at Mudgee.
Great Western Highway from Broadway to Bathurst.

Mitchell Highway from Bathurst to Western Zone at Molong.
Mid Western Highway from Bathurst to Western Zone at Holmwood.
Lachlan Valley Way from Hume Highway to Western Zone at Boorowa.
Burley Griffin Way from Hume Highway to Western Zone at Harden.
Federal Highway from Goulburn to ACT border.
Barton Highway from Hume Highway to ACT border.
Kings Highway (MR51) from Braidwood to Batemans Bay.
Monaro Highway from ACT border to Victorian border.
Sturt Highway from Hume Highway to Western Zone at Borambola.
Riverina Highway from Hume Highway to Western Zone at Corowa.
Snowy Mountains Highway from Hume Highway to Bega.
Illawarra Highway from Sutton Forest to Robertson.
Golden Highway from Whittingham to Western Zone at Merriwa.
F1 Warringah Freeway from Sydney Harbour Bridge to Willoughby Road Naremburn.
M2 Hills Motorway from North Ryde to Seven Hills.
F3 Sydney Newcastle Freeway from Wahroonga to Beresfield.
M4 Western Motorway from Concord Road to Nepean River Leonay.
F5 South Western Freeway from Kyeemagh to Prestons.
F6 Southern Freeway from Waterfall to Yallah.
M7 Westlink from Seven Hills to Prestons
Gore Hill Freeway from Naremburn to Lane Cove

Note: Some of these listed roads continue into the Western Zone.

1.2 Limited Access Locations – NSW Urban Zone

Vehicles operating under the Notice are not permitted to travel on the following Restricted Roads in the NSW Urban Zone.

1.2.1 Sydney & Inner Suburbs

For the purposes of this Part, the **Sydney CBD Zone** is the area: bounded by and including George Street from Railway Square to Hay Street, Hay Street from George Street to Sussex Street, Sussex Street from Hay Street to Erskine Street, Erskine Street from Sussex Street to Kent Street, Kent Street from Erskine Street to as far north as Jamison Street, then a line drawn to Jamison Street and along Jamison Street to York Street, York Street from Jamison Street to Grosvenor Street, Grosvenor Street from York Street to George Street, George Street from Grosvenor Street to Alfred Street, Alfred Street from George Street to Circular Quay East, Circular Quay East from Alfred Street to Macquarie Street, Macquarie Street from Circular Quay East to Prince Albert Road, Prince Albert Road from Macquarie Street to College Street, College Street from Prince Albert Road to Wentworth Avenue, Wentworth Avenue from College Street to Elizabeth Street, Elizabeth Street from Wentworth Avenue to Hay Street, Hay Street from Elizabeth Street to Pitt Street, Pitt Street from Hay Street to George Street at Railway Square.


Roads or Areas with Limited Access: Sydney CBD and Inner suburbs
Sydney CBD Zone
Boundary Street Darlinghurst railway underpass (MR625)
Bradfield Highway (MR632) from the Southern Toll Plaza to Lavender Street
Cross City Tunnel from McLachlan Avenue Rushcutters Bay to Harbour Street at Darling Harbour
Cahill Expressway (MR592) from the Southern Toll Plaza to the Eastern Distributor toll road
Frederick Street Ashfield railway underpass (MR650)
Johnston Street Annandale railway underpass (MR655)
King Street Newtown (HW1) between Lord Street and Carillon Avenue
M5 East Motorway (tunnel) between King Georges Road interchange Beverly Hills and General Holmes Drive Mascot
Raw Square Strathfield railway underpass (MR668)
(Old) Ryde Bridge (MR200) from Concord Road to Church Street
Sydney Harbour Bridge (MR632) from the Southern Toll Plaza to Lavender Street North Sydney.
Sydney Harbour Tunnel from F1 Warringah Freeway to the Cahill Expressway.
Eastern Distributor from the Cahill Expressway to Baker Street Kensington

1.2.2 Sydney north

Roads or Areas with Limited Access:
Lane Cove Tunnel from the Pacific Highway to Lane Cove River at Lane Cove North
M2 Motorway and tunnel from the toll plaza at Macquarie Park to Beecroft Road (MR139)
Berowra Waters Road (RR332) at Berowra Ferry
Galston Road (MR161) at Galston Gorge between Montview Parade Hornsby Heights and Calderwood Road Galston
McCarrs Creek Road (MR174) from Church Point to Terrey Hills
Strathallen Avenue (MR599) at the suspension bridge (BN172), Northbridge
Wisemans Ferry Road (RR225) from Berecry Road Mangrove Mountain to the Hawkesbury River Wisemans Ferry.
Barrenjoey Road (MR164) at Bilgola Bends

1.2.3 Sydney south

Roads or Areas with Limited Access:
Heathcote Road (MR512) between New Illawarra Road Lucas Heights and the Princes Highway Heathcote
Lady Wakehurst Drive, Sir Bertram Stevens Drive, Audley Road and Farnell Avenue (MR393) between Bald Hill Lookout and the Princes Highway
McKell Avenue (MR393) from Waterfall to the Royal National Park
Princes Highway (HW1) on (old) Tom Ugly's Bridge (northbound)
Seven Ways Rockdale (MR169) between the Princes Highway and Watkin Street
Wollongong Road Arncliffe – railway underpass

1.2.4 Sydney West

For the purposes of this Part the **Parramatta CBD Zone** is the area: bounded by and including Phillip Street from the intersection with Marsden Road to intersection with Charles Street, Charles Street to the intersection with Macquarie Street, Macquarie Street to the intersection with Smith Street, Smith Street to the intersection with Darcy Street, Darcy Street to the intersection with Church Street, Church Street Mall to the intersection with Macquarie Street, Macquarie Street to the intersection with Marsden Street and Marsden Street to the intersection with Phillip Street. The zone also includes Fitzwilliam Street from the intersection with Wentworth Street to the intersection with Church Street and Argyle Street from the intersection with Church Street to the intersection with Fitzwilliam Street.


Roads or Areas with Limited Access:
Parramatta CBD Zone
Gasworks Bridge, Macarthur Street over Parramatta River at Parramatta
Macquarie Street underpass Windsor
Windsor Bridge over the Hawkesbury River on Bridge Street at Windsor
Victoria Bridge over Nepean River at Penrith

1.2.5 Wollongong

For the purposes of this Part, the **Wollongong CBD zone** is the area: bounded by and including Smith Street from the intersection with Flinders Street to the intersection with Corrimal Street, the western side of Corrimal Street to the intersection with Bank Street, Bank Street to the intersection with Church Street, Church Street to the intersection with Ellen Street, and Ellen Street to the intersection with Auburn Street, then a straight line drawn from the intersection of Ellen Street and Auburn Street to the intersection of Rowland Avenue and Gladstone Avenue, Gladstone Avenue to the intersection with Crown Street, Crown Street and Denison Street to the intersection with Victoria Street, Victoria Street to the intersection with Keira Street, and Keira Street to the intersection with Smith Street.


Roads or Areas with Limited Access:
Wollongong CBD Zone
Broughton Pass (RR610) from Appin Road to Wilton Road
Bulli Pass (HW1) from Mount Ousley Road to Lawrence Hargrave Drive
Lawrence Hargrave Drive (MR185) from the Princes Highway at the foot of Bulli Pass via Thirroul, Austinmer, Clifton and Bald Hill to the Princes Highway south of Helensburgh

1.2.6 Newcastle and Central Coast

Roads or Areas with Limited Access:
George Booth Drive (MR527) from the F3 Sydney Newcastle Freeway west to the Tasman Mine entrance.
Henry Parry Drive Gosford (MR673) between York Street and Etna Street
Old Pacific Highway from the Hawkesbury River to Kariong
Woy Woy Bay Road (RR7751) from Woy Woy to Kariong

1.3 Limited Access Locations – Eastern Zone

- (a) Notwithstanding the dimension limits set out in the Notice, travel on or through a Limited Access Location is not permitted if the vehicle exceeds one or more of the limits that applies to a Limited Access Location as set out in this Part.
- (b) A vehicle must be only operated in accordance with the access conditions that apply to a Limited Access Location.
- (c) A vehicle which exceeds one or more of the stated dimension limits must obtain a specific permit before travelling on or in any of the following Limited Access Locations in the NSW Eastern Zone.
- (d) Where a dimension limit for a Limited Access Location is marked “N/A” (not applicable) the applicable limit is the one set out in this Notice.

1.3.1 Limited Access Location: Eastern Zone (Northern)

Location / Road	Dimension Limit (metres)			Location Restriction and Condition of Access
	Width	Height	Length	
Bruxner Highway between Drake and Tenterfield.	2.5	N/A	19.0	
Tabulam Bridge on Bruxner Highway	3.5	N/A	25.0	Overmass not permitted
Coramba Road (RR120) between Dorrigo and Coramba.	2.5	N/A	19.0	
Waterfall Way between Church Street Bellingen and Maynards Plains Road Dorrigo.	2.5	N/A	19.0	
Ebor to Grafton Road (RR74) between Tyringham and Nymboida.	2.5	N/A	19.0	

Gwydir Highway from Camp Creek (Peter Elks Bridge) west to Glen Elgin Prison Farm entrance.	3.0	N/A	25.0	One pilot required when width exceeds 2.5 metres. One pilot and one Police escort required when width exceeds 3.5 metres. See Part 3.1 for Police contact details.
Oxley Highway from Ralfes Creek bridge west to Yarrowitch	2.5	N/A	19.0	
Tomewin Road (RR143) from Murwillumbah to the Queensland border	2.5	N/A	19.0	No oversize access.
New England Highway southbound at Moonbi Range	3.5	N/A	N/A	One pilot required when width exceeds 3.2 metres, one pilot and one Police escort required when width exceeds 3.5 metres. See Part 3.1 for Police contact details.
New England Highway at Bolivia Hill (16 km north of Deepwater)	N/A	N/A	N/A	Police escort required when width exceeds 3.5 metres. See Part 3.1 for Police contact details.

1.3.2 Limited Access Location: Eastern Zone (Central)

Location / Road	Dimension Limit (metres)			Location Restriction and Condition of Access
	Width	Height	Length	
Crookwell to Trunkey Creek (Binda Road MR54) between Abercrombie Caves and Tuena.	2.5	N/A	19.0	
Abercrombie Road (Taralga to Goulburn Road RR256) for 5 km north to 5 km south of Abercrombie Bridge.	2.5	N/A	19.0	

1.3.3 Limited Access Location: Eastern Zone (Sydney West – outside Urban Zone)

Location / Road	Dimension Limit (metres)			Location Restriction and Condition of Access
	Width	Height	Length	
Bells Line of Road (MR184) from Hermitage Road at Bellbird Hill to the Great Western Highway at Mount Victoria. (Darling Causeway is part of this road).	2.9	N/A	19.0	

Hawkesbury Road (MR570) between the lookout near Roberts Parade and north to the Blue Mountains City Council boundary.	2.5	N/A	12.5	
Putty Road (MR503) from East Kurrajong Road to Milbrodale School.	2.5	4.3	19.0	No through travel if wider than 3.2 metres

1.3.4 Limited Access Location: Eastern Zone (Western)

Location / Road	Dimension Limit (metres)			Location Restriction and Condition of Access
	Width	Height	Length	
The Chifley Road (MR516) from Bells Line of Road at Bell to the Great Western Highway at Bowenfels.	2.5	N/A	19.0	
Jenolan Caves Road (RR253) from 10 km north of Jenolan Caves to 10 km west of Jenolan Caves	2.5	4.3	12.5	

1.3.5 Limited Access Location: Eastern Zone (Southern)

Location / Road	Dimension Limit (metres)			Location Restriction and Condition of Access
	Width	Height	Length	
Gocup Road between Gundagai and Tumut	3.5	N/A	N/A	Contact Police before travel. See Part 3.1 for Police contact details.
Grahamstown Road between Tumblong and Mt Horeb	3.5	N/A	N/A	Contact Police before travel. See Part 3.1 for Police contact details.
Snowy Mountains Highway from Tumut Plains Road Tumut to Kosciusko Road Cooma	2.5	N/A	19.0	Contact Police before travel. See Part 3.1 for Police contact details.
Illawarra Highway (HW25) from the Broughton Avenue roundabout near Tullimbar westward to Jamberoo Mountain Road near Robertson.	2.5	N/A	19.0	
Moss Vale Road (MR261) between Barfield Road Cambewarra and Fitzroy Falls.	2.5	N/A	19.0	Contact Police before travel if wider than 2.5m. Police escort required if wider than 3.0m. See Part 3.1 for Police contact details.
Moss Vale Road (RR261) at Fitzroy Falls	2.5	N/A	19.0	

Kangaroo Valley Road between Berry and Moss Vale Road	2.5	N/A	19.0	Contact Police before travel if wider than 2.5m. Police escort required if wider than 3.0m. See Part 3.1 for Police contact details.
Hampden Bridge in Kangaroo Valley	2.5	N/A	19.0	No overmass permitted.
Kings Highway (MR51) at Clyde Mountain.	2.5	N/A	19.0	
Snowy Mountains Highway from the top of Brown Mountain to Nunnock River	2.5	N/A	19.0	
Araluen Road from Majors Creek to Kiora	2.5	N/A	19.0	
Princes Highway between Narooma and Cobargo	3.0	N/A	25.0	Contact Police before travel if wider than 3.0m. See Part 3.1 for Police contact details. <i>NB height limit at Narooma Bridge.</i>
Princes Highway between Poplar Street rest area and Belmore Street at Bega.	3.0	N/A	25.0	Contact Police before travel if wider than 3.0m. See Part 3.1 for Police contact details.
Princes Highway at Clyde River bridge at Batemans Bay	3.2	N/A	N/A	One pilot required if wider than 3.2m but not wider than 3.5m.
Princes Highway at Narooma bridge between Dalmeny Drive and Riverside Drive	3.0	4.5	N/A	Contact Police before travel if wider than 3.0m or higher than 4.4m. See Part 3.1 for Police contact details.

1.4 Bridge Mass Restrictions

A Vehicle must not operate on the bridges set out in this part unless the total mass of the vehicle does not exceed the lesser of:

- (a) the mass limits prescribed by Schedule 1 of Road Transport (Mass, Loading and Access) Regulation 2005; or
- (b) the applicable total mass limit that applies to a bridge as set out in this part; or
- (c) a mass limit imposed under Section 28 of the *Road Transport (General) Act 2005*.

1.4.1 NSW Urban Zone

Bridge Number and Name	Description
BN226 Sydney Harbour Bridge	over Sydney Harbour on MR632. (If oversize see also table at clause 1.2.1)
BN29 Tom Ugly's Bridge	northbound bridge on Princes Highway (HW1) across Georges River at Sylvania.
BN172 Suspension Bridge	over waterway on Strathallen Avenue (MR599) at Northbridge.
BN333 Victoria Bridge	over Nepean River on Great Western Highway (HW5) at Penrith.
BN415 Windsor Bridge	over Hawkesbury River on Bridge Street (MR182) Windsor.
BN98 Bentley's Bridge	Park Creek (Channel), Rushcutters Bay (Urban)
BN143	bridge on Sir Bertram Stevens Drive, over Flat Rock Creek No. 2, Royal National Park
BN291	northbound bridge on Hume Highway over Prospect Creek, at Lansdowne
BN292	southbound bridge on Hume Highway over Prospect Creek, at Lansdowne
BN341 Peats Ferry Bridge	over Hawkesbury River on Pacific Highway, Peats Ferry
BN360 Lennox bridge	Church Street, over Parramatta River at Parramatta
BN388	bridge on Showground Road, over Cattai Creek, at Castle Hill
BN592 Gasworks Bridge	on Macarthur Street, over Parramatta River, at Parramatta

1.4.2 Eastern Zone

Bridge Number and Name	Description
BN1461 Gostwyck Bridge	over Paterson River, Dungog Road near Martins Creek
BN1472 Coorei Bridge	over Williams River, Stroud Hill Road Dungog
BN2082 Barrington Bridge	over Barrington River, Thunderbolts Way Barrington

BN1535 Vacy Bridge	over Paterson River, Tocal Road Vacy.
BN1481 Morpeth Bridge	over Hunter River, Phoenix Park Road Morpeth
BN1780 Luskintyre Bridge	over Hunter River, Luskintyre Road Luskintyre
BN1683 Dunmore Bridge	over Paterson River, Paterson Road Woodville.
BN1784 Glennies Creek Bridge	over Glennies Creek, Middle Falbrook Road Middle Falbrook
BN1557 Kayuga Bridge	over Hunter River, Kayuga Road Muswellbrook
BN3379 Fitzgerald Bridge	over Hunter River, southbound on New England Highway Aberdeen.
BN1527 Beckers Bridge	over Webbers Creek, Gresford Road Glendon Brook
BN1737 Bulga Bridge	over Wollombi Brook, Putty Road Bulga
BN1661 Elderslie Bridge	over Hunter River, Elderslie Road Elderslie.
BN2266 Tabulam Bridge	over Clarence River, Bruxner Highway Tabulam
BN2462 Glebe Bridge	over Richmond River, Dawson Street Coraki
BN2531	bridge over Sportsmans Creek, Bridge Street Lawrence
BN2537 McFarlane Bridge	over Clarence River, Lawrence Road Maclean.
BN2680 Briner Bridge	over Upper Coldstream River, east of Ulmarra.
BN2676 Bawdens Bridge	over Orara River, Old Glen Innes Road Chambigne
BN2581 Korns Bridge	over Rous River, Numinbah Road Crystal Creek
BN2594 Colemans Bridge	over Leycester Creek, Union Street Lismore.
BN2681	bridge over Orara River, Sherwood Creek Road Glenreagh.
BN3140 Fladbury Bridge	over Severn River, Emmaville Road Glen Innes
BN1015 Abercrombie Bridge	over Abercrombie River (67 km north of Crookwell)
BN1185 Wallaby Rocks Bridge	over Turon River, Hill End Road west of Sofala
BN6396 James Park Bridge	over Crookwell River, Binda Road northwest of Crookwell
BN6675 Lansdowne Bridge	over Mulwaree Ponds, Bungonia Road Goulburn.
BN6237 New Buildings Bridge	over Towamba River, New Buildings Road New Buildings.
BN6129 Crankies Plain Bridge	over Coolumbooka River, Cathcart Road Bombala
BN875 Hampden Bridge	over Kangaroo River, Moss Vale – Nowra Road, Kangaroo Valley

BN6168	bridge over Wallaga Lake, Bermagui – Tathra Road Wallaga Lake
BN6506 Charleyong Bridge	over Mongarlowe River, Nerriga Road Charleyong
BN5575 Bethanga Bridge	over Murray River, Riverina Highway at Hume Weir
BN5947 Towong Bridge	over Murray River, Towong Road at Towong.
BN5945 Indi Bridge	over Murray River, Indi Road at Indi
BN5944 Goldsworthy Bridge	over Murray River, Indi Road at Biggara
BN6633 Wee Jasper Bridge	over Goodradigbee River, Tumut – Yass Road Wee Jasper
BN6637 Prince Alfred Bridge	over Murrumbidgee River, Middleton Drive Gundagai
BN713	bridge over Shoalhaven River, southbound at Nowra
BN935	bridge over Tongarra Creek at Shellharbour
BN3318 Barmah Bridge	over the Murray River, near Barmah (Vic)
BN5950 Batemans Bay Bridge	over Clyde River at Batemans Bay
BN5974	bridge over Corunna Lake, Corunna
BN1832 Dennis Bridge	over Hastings River (39.83 km south of Kempsey)
BN1519 Redbournberry Bridge	Hunter River (2.41 km north of Singleton)

Part 2 – Western Zone

For the purposes of this Part, the NSW Western Zone is that part of the State of New South Wales that is not part of the area declared to be the NSW Urban Zone or Eastern Zone at Part 1 of this Notice. This zone is bounded to the east by a line drawn through Corowa, Culcairn, Boorowa, Molong, Mudgee, Merriwa, Quirindi, Tamworth, Bundarra and Inverell to the Queensland border adjacent to the intersection of the Bonshaw–Emmaville Road and the Bruxner Highway (HW16) east of Bonshaw.

2.1 Travel Conditions

Except where otherwise stated, an oversize agricultural vehicle that exceeds 2.5m in width or 22 metres in length must observe the following travel conditions when operating in the NSW Western Zone.

2.1.1 Weekday, weekend and peak hour travel restrictions

A vehicle must not travel on a road or area listed in the following table contrary to an applicable conditions set out in the table.

Location	Road or area	Travel not permitted
Mildura at Chaffey Bridge	Sturt Highway	If wider than 3.5m – Monday to Saturday 8.00 am to 10.00 am; and Monday to Friday 3.00 pm to 6.00 pm (except on Statewide public holidays).
Moama Echuca Bridge	Cobb Highway	If wider than 2.5m – Monday to Friday 7.30 am to 9.30 am, and 12 noon to 1.00 pm, and 3.00 pm to 6.00 pm. Saturday and Sunday 7.30 am to 9 am, and 12 noon to 1.00 pm.
Wagga Wagga between Smith Street Forest Hill and the Olympic Highway at Moorong	Sturt Highway	If wider than 4.6m – Monday to Friday 7.00 am to 9.30 am, and 3.30 pm – 6.00 pm (except on Statewide public holidays).
Wagga Wagga between Coolamon Road and Kapooka Bridge	Olympic Highway	If wider than 4.6m – Monday to Friday 7.00 am – 9.30 am, and 3.30 pm – 6.00 pm (except on Statewide public holidays).
Between Rutherford and Scone	New England Highway	If wider than 2.5m – Monday to Friday 4.30 am and 9.30 am, and 2.30 pm and 7.30 pm.

2.1.2 Night travel

- (a) Travel is not permitted between sunset and sunrise for agricultural vehicles or combinations wider than 2.5 metres or longer than 22 metres.
- (b) Despite clause 2.1.2(a) where travel commenced after sunrise and before sunset on a day the operator is permitted to continue to travel for a distance not exceeding 10 kilometres for the sole purpose of stopping at a safe parking area.

2.1.3 Public holiday periods (including 23 December to 3 January)

- (a) For the purposes of 2.1.3(b) a public holiday period means a period of three or more consecutive days covering a declared NSW Statewide public holiday and adjacent weekend days (*for example Easter and every long weekend*); and the period between 23 December and 3 January (inclusive).
- (b) Agricultural vehicles operating under this Notice are permitted to travel during **public holiday periods** on the following roads (a vehicle driving across the road is exempted) in the Western Zone only if they have received Police approval and are accompanied by at least one pilot:

Travel Restriction applies to:
Golden Highway from Eastern Zone at Merriwa to Dubbo.
Mitchell Highway from Molong to Dubbo.
Castlereagh Highway from Eastern Zone at Mudgee to Gilgandra.
Kamilaroi Highway from Eastern Zone at Quirindi to Narrabri.
Newell Highway from Tocumwal to Goondiwindi.
Mid Western Highway from Eastern Zone at Holmwood to Marsden.
Sturt Highway from Eastern Zone at Borambola to Narrandera.
Riverina Highway from Eastern Zone at Corowa to Finley.
Oxley Highway from Eastern Zone at Tamworth to Coonabarabran.
Gwydir Highway from Eastern Zone at Inverell to Moree.
Burley Griffin Way (MR84) from Eastern Zone at Harden to the Irrigation Way (MR80) at Yoogali east of Griffith.
Kidman Way (MR321 + MR80) between the Newell Highway 16km north of Jerilderie and the Mid Western Highway at Goolgowi.
Lachlan Valley Way (MR56) Eastern Zone at Boorowa to Cowra.

Note:

1. some of these listed roads continue into the Eastern Zone.

2.2 Limited Access Locations – Western Zone

- (a) Notwithstanding the dimension limits set out in the Notice, travel on or through a Limited Access Location is not permitted if the vehicle exceeds one or more of the limits that applies to a Limited Access Location as set out in this Part.

- (b) A vehicle must be only operated in accordance with the access conditions that apply to that Limited Access Location.
- (c) A vehicle which exceeds one or more of the dimension limits must obtain a specific permit before travelling on or in any of the following Limited Access Locations in the NSW Western Zone.
- (d) Where a dimension limit for a Limited Access Location is marked "N/A" (not applicable) the applicable limit is the one set out in this Notice.

Location / Road	Dimension Limit (metres)			Location Restriction and Condition of Access
	Width	Height	Length	
Kamilaroi Highway at Gunnedah town centre between Warrabungle Street and Abbott Street.	2.5	N/A	19.0	Use bypass routes via Bloomfield Street or South Street.
Namoi River bridge at Manilla on Fossickers Way	3.5	N/A	N/A	Narrow heritage listed bridge, traffic control required. No overmass vehicles permitted.
Newell Highway at Coonabarabran between Gardener Street and King Street.	3.5	N/A	N/A	Use posted oversize bypass route
Newell Highway (Balo Street and Frome Street) at Moree town centre between Gwydir Street and Jones Avenue	3.5	4.3	N/A	Use new bypass or Jones Avenue, Edward Street and Gwydir Street unless destination in town centre.
Gwydir Highway west of Moree at Grawin Creek Bridge (BN4778)	5.8	N/A	N/A	Use dry weather sidetrack
Mitchell Highway at Wellington town centre between Maxwell Street and Gisborne Street	3.5	N/A	19.0	Use bypass route as posted or via Gisborne Street, Thornton Street and Maxwell Street.
Paytens Bridge over Lachlan River near Bandon	2.5	4.3	19.0	No oversize access
Burley Griffin Way between Binalong and Stockinbingal	3.5	N/A	N/A	Contact Police for pilot requirements before travel. If wider than 3.5m a specific permit will be required. If wider than 5.6m a Police escort is required. See Part 3.1 for Police contact details.
Echuca Bridge on Cobb Highway between Moama and Echuca	2.5	N/A	N/A	Time restrictions apply Monday to Saturday. No overmass permitted.

Barrier Highway at Broken Hill town centre between Menindee Road and Creedon Street.	3.5	N/A	n/A	Bypass using Creedon, Gaffney and Crystal Streets
--	-----	-----	-----	---

2.3 Bridge Mass Restrictions – Western Zone

A Vehicle must not operate on the bridges set out in this part unless the total mass of the vehicle does not exceed the lesser of:

- (a) the mass limits prescribed by Schedule 1 of Road Transport (Mass, Loading and Access) Regulation 2005; or
- (b) the applicable total mass limit that applies to a bridge as set out in this part; or
- (c) a mass limit imposed under Section 28 of the *Road Transport (General) Act 2005*.

Bridge Number and Name	Description
BN2948 Bingara Bridge	over Halls Creek, Fossickers Way North Bingara
BN2949 Bingara Bridge	over Gwydir River, Fossickers Way North Bingara
BN3655 Namoi River Bridge	over Namoi River, Fossickers Way Manilla
BN3137 Bengalla Bridge	over Dumaresq River, near Queensland border Yetman
BN3763 Bundarra Bridge	over Gwydir River, Thunderbolts Way Bundarra
BN4050 Cohens Bridge	over Namoi River, Kelvin Road Gunnedah.
BN4100 Lignum Bridge	over Lignum Creek, Mid Western Highway east of Marsden – use side track
BN4285 Iron Bridge	over Lachlan River, Cowra Road Forbes.
BN4659 Paytens Bridge	over Lachlan River, at Colletts Crossing
BN1304 Beryl Bridge	over Wialdra Creek, Spring Ridge Road north west of Gulgong
BN4469 Holman Bridge	over Lachlan River, at Gooloogong on Grenfell – Canowindra Road
BN4645 Rawsonville Bridge	over Macquarie River, North Minore Road Minore
BN4658 Waroo Bridge	over Lachlan River, Hodges Road west of Waroo
BN4660 Scabbing Flat Bridge	over Macquarie River, Ponto Road Geurie.
BN3970 Iron Bridge	over Namoi River, Boggabri to Manilla Road north of Boggabri.
BN5149 Abbotsford Bridge	over Murray River, Silver City Highway at Curlwaa.
BN3244 Tooleybuc Bridge	over Murray River, Kyalite Road at Tooleybuc

BN3377 Nyah Bridge	over Murray River, Nyah Road at Nyah
BN3375 Gonn Crossing	over Murray River, Murrabit Road at Gonn Crossing
BN3215 Swan Hill Bridge	over Murray River, McCallum Street at Swan Hill
BN3256 Koondrook Bridge	over Murray River, Thule Street at Barham.
BN3184 Echuca Bridge	over Murray River, Cobb Highway Echuca – Moama
BN5819 Mulwala Bridge	over Murray River, Yarrawonga Road at Mulwala
BN3220 Jacksons Bridge	over Lachlan River, Mossgiel Road Hillston
BN3315 Coonamit Bridge	over Wakool River, Moulamein Road, Swan Hill
BN3336 Oxley Bridge No 2	over Lachlan River, Oxley Road Oxley west of Hay.
BN3335 Oxley Bridge No 1	over Lachlan River, Oxley Road Oxley west of Hay
BN3248 Carrathool Bridge	over Murrumbidgee River, south of Carrathool
BN3235 Gee Gee Approach Bridge	over Wakool River North, Swan Hill – Barham Road Wetuppa
BN3237 Gee Gee Bridge	over Wakool River North, Swan Hill – Barham Road Wetuppa

Part 3 – Contacts

3.1 Police

In any case where access to a location is conditional on contacting Police the following contact details are to be used. Contact must be made with the NSW Police Traffic and Highway Patrol Command.

Contact with a locally based police officer or police station is not sufficient for compliance with this requirement.

NSW Police Traffic and Highway Patrol Command contact details:

Telephone	Email
(02) 8882 1219	trafficosom@police.nsw.gov.au

3.2 Electricity Supply Authorities


Distributor	Location	Contact details
Ausgrid Energy	Sydney, Central Coast and Hunter NSW regions	13 15 35 www.ausgrid.com.au
Endeavour Energy	Northern, Central, Southern NSW	13 10 81 www.endeavourenergy.com.au
Essential Energy	Country and regional NSW	13 23 91 (02) 6933 5823 www.essentialenergy.com.au
TransGrid	NSW (12,656 km of high voltage transmission line & underground cables)	Metropolitan: 02 9620 0777 Orange: 02 6360 8711 Newcastle: 02 4967 8678 Tamworth: 02 6765 1666 Wagga: 02 6922 0222 Yass: 02 6226 9666 www.transgrid.com.au/Pages/default.aspx
ActewAGL	All of the ACT	13 14 93 www.actewagl.com.au

3.3 NSW Local Government

A list of all local government authorities (Councils) in NSW is available on the Division of Local Government website at:

http://www.dlg.nsw.gov.au/dlg/dlghome/dlg_SuburbLookup.asp?mi=0&ml=7&ba=b


Road Transport (General) Act 2005**Class 1 Load Carrying Vehicle (Amendment) Notice 2013**

I, PETER WELLS, Director, Customer and Compliance Division, Roads and Maritime Services, pursuant to clause 12 of the Road Transport (Mass, Loading and Access) Regulation 2005 hereby amend the Class 1 Load Carrying Vehicle Notice 2012 that was published on 27 July 2012 in the *New South Wales Government Gazette* No. 78 at pages 3456 to 3489 as set out in the Schedule of this Notice.

The Class 1 Load Carrying Vehicle (Amendment) Notice 2012 that was published on 2 November 2012 in the *New South Wales Government Gazette* No. 116 at pages 4550 to 4576 is hereby revoked.

PETER WELLS
Director, Customer and Compliance
Roads and Maritime Services

SCHEDULE

The Class 1 Load Carrying Vehicle Notice 2012 that was published on 27 July 2012 in the *New South Wales Government Gazette* No. 78 at pages 3456 to 3489 remains in force subject to the following amendment:

[1] Delete **Appendix 2 – Approved Travel Times, Zones and Travel Conditions** in its entirety.

[2] Insert the following:

Road Transport (General) Act 2005**Class 1 Load Carrying Vehicle Notice 2012****Appendix 2 - Approved Travel Times, Zones and Travel Conditions****Part 1 - NSW Urban Zone**

For the purposes of this Part the NSW Urban Zone is defined as the area bounded by and including:

- the Pacific Ocean and the North Channel of the Hunter River, then
- north from Stockton bridge along Nelson Bay Road (MR108) to Williamtown, then
- west along Cabbage Tree Road (MR302) to Masonite Road near Tomago, then
- along Masonite Road to the Pacific Highway (HW10) at Heatherbrae, then
- south along the Pacific Highway (HW10) to Hexham, then
- west along the New England Highway (HW9) to Weakleys Drive Thornton, then
- south along Weakleys Drive to the F3 Sydney Newcastle Freeway at Beresfield, then
- along the F3 Sydney Newcastle Freeway to the Hawkesbury River bridge, then
- along the Hawkesbury River and the Nepean River to Cobbitty, then
- a line drawn south from Cobbitty to Picton, then

- via Picton Road and Mount Ousley Road (MR95) to the start of the F6 Southern Freeway at Mount Ousley, then
- via the F6 Southern Freeway to the Princes Highway at West Wollongong, then
- the Princes Highway and Illawarra Highway to Albion Park with a branch west on West Dapto Road to Tubemakers, then
- Tongarra Road to the Princes Highway, then
- Princes Highway south to the intersection of South Kiama Drive at Kiama Heights, then
- a straight line east to the Pacific Ocean.

1.1 Travel Conditions

A vehicle operating under this Notice is permitted to operate in the NSW Urban Zone, subject to the travel conditions set out in this Part.

1.1.1 Clearway and transit lane travel

A vehicle operating under this Notice that is wider than 2.5 metres or longer than 22 metres must not travel on Clearways or Transit Lanes in the NSW Urban Zone between the hours of 6.00 am and 10.00 am and between the hours of 3.00 pm and 7.00 pm on any day when clearway or transit lane restrictions apply.


1.1.2 Peak hour travel

A vehicle operating under this Notice that is wider than 2.5 metres or longer than 22 metres must not travel within the NSW Urban Zone on any classified State road from Monday to Friday (except on a Statewide public holiday) between 7.00 am and 9.00 am or between 4.00 pm and 6.00 pm.

1.1.3 Peak hour travel – Newcastle Outer Zone

- (a) Despite Clause 1.1.2, vehicles not exceeding 3.2 metres in width may operate in the Newcastle Outer Zone during peak times. Vehicles exceeding 3.2 metres in width must not travel within the Newcastle Outer Zone on any classified State Road from Monday to Friday (except on a Statewide public holiday) between 7.00 am and 9.00 am or between 4.00 pm and 6.00 pm.
- (b) For the purposes of Clause 1.1.3, the Newcastle Outer Zone is defined as the area bounded by and including:
 - A line drawn from the Pacific Ocean at Glenrock Lagoon to the intersection of Pacific Highway and Northcott Drive (MR326),
 - Northcott Drive, Bridges Road, Turton Road, Hanbury Street (MR 326),
 - along the northern railway line to Watt Street and the Hunter River
 - the Pacific Ocean and the North Channel of the Hunter River, then
 - north from Stockton bridge along Nelson Bay Road (MR108) to Williamtown, then
 - west along Cabbage Tree Road (MR302) to Masonite Road near Tomago, then
 - along Masonite Road to the Pacific Highway (HW10) at Heatherbrae, then
 - south along the Pacific Highway (HW10) to Hexham, then
 - west along the New England Highway (HW9) to Weakleys Drive Thornton,
 - Weakleys Drive to the F3 Sydney Newcastle Freeway at Beresfield, then
 - south along F3 Sydney Newcastle Freeway, through the intersection of the F3 Sydney Newcastle Freeway and Palmers Road, to the crossing of MR217 at Dora Creek, then
 - Dora Creek and Lake Macquarie to the Pacific Ocean crossing the Pacific Highway at Swansea Bridge.

Note: The Newcastle Outer Zone is the area marked in yellow, excluding the Newcastle Inner Zone marked in orange.


1.1.4 Night travel

- (a) Vehicles not exceeding 2.5 metres in width or 22 metres in length may travel within the NSW Urban Zone between sunset and sunrise.
- (b) Vehicles exceeding 2.5 metres in width or 22 metres in length may not travel within the NSW Urban Zone between sunset and midnight. Such vehicles may travel within the NSW Urban Zone between midnight and sunrise if the vehicle is accompanied by at least one pilot vehicle.

1.1.5 Sundays and public holidays

Vehicles are not permitted to travel after 4.00 pm on **Sundays and Statewide public holidays** on the following roads:

Road or area subject to restriction
Hume Highway between the Picton Road interchange and the M7 and M5 interchange at Prestons
Western Motorway (M4) between the Nepean River at Emu Plains and Prospect
F3 Sydney Newcastle Freeway between the Hawkesbury River and the Central Coast Highway interchange at Kariong

1.1.6 Public holiday periods (including 23 December to 3 January)

- (a) For the purposes of Clause 1.1.6 (b) a **public holiday period** means a period of three or more consecutive days covering a declared NSW Statewide public holiday and adjacent weekend days (*for example Easter and every long weekend*); and the period between 23 December and 3 January (inclusive).
- (b) Vehicles are not permitted to travel in the daytime during a **public holiday period** along any of the following roads (a vehicle driving across the road is exempted):

Road or area subject to restriction
Princes Highway from Broadway to South Kiama
Hume Highway from Parramatta Road to Picton Road interchange.
Pacific Highway from F1 Warringah Freeway North Sydney to Masonite Road Heatherbrae.

New England Highway from Hexham Bridge to Weakleys Drive.
Central Coast Highway from F3 Sydney Newcastle Freeway at Kariong to Pacific Highway Doyalson.
Cumberland Highway from Hume Highway Liverpool to Pacific Highway Wahroonga.
Great Western Highway from Broadway to Nepean River Emu Plains.
F1 Warringah Freeway from Sydney Harbour Bridge to Willoughby Road Naremburn.
M2 Hills Motorway from North Ryde to Seven Hills.
F3 Sydney Newcastle Freeway from Wahroonga to Beresfield.
M4 Western Motorway from Concord Road to Nepean River Leonay.
F5 South Western Freeway from Kyeemagh to Prestons.
F6 Southern Freeway from Waterfall to Yallah.
M7 Westlink from Seven Hills to Prestons
Gore Hill Freeway from Naremburn to Lane Cove

1.2 Limited Access Locations and Zones – NSW Urban Zone

- (a) Notwithstanding the dimension limits set out in this Notice, travel on or through a Limited Access Location set out in this Part is not permitted if the vehicle exceeds one or more of the limits that applies to that Limited Access Location.
- (b) A vehicle must be operated in accordance with all access conditions that apply to that Limited Access Location.
- (c) A vehicle which exceeds one or more of the limits that apply to a Limited Access Location must obtain a specific permit before travelling on or in a Limited Access Location in the NSW Urban Zone.
- (d) Where a dimension limit for a Limited Access Location is marked "N/A" (not applicable) the applicable limit is the limit set out in this Notice.

1.2.1 Sydney and Inner Suburbs

For the purposes of this Part the **Sydney CBD zone** is the area bounded by and including George Street from Railway Square to Hay Street, Hay Street from George Street to Sussex Street, Sussex Street from Hay Street to Erskine Street, Erskine Street from Sussex Street to Kent Street, Kent Street from Erskine Street to as far north as Jamison Street, then a line drawn to Jamison Street and along Jamison Street to York Street, York Street from Jamison Street to Grosvenor Street, Grosvenor Street from York Street to George Street, George Street from Grosvenor Street to Alfred Street, Alfred Street from George Street to Circular Quay East, Circular Quay East from Alfred Street to Macquarie Street, Macquarie Street from Circular Quay East to Prince Albert Road, Prince Albert Road from Macquarie Street to College Street, College Street from Prince Albert Road to Wentworth Avenue, Wentworth Avenue from College Street to Elizabeth Street, Elizabeth Street from Wentworth Avenue to Hay Street, Hay Street from Elizabeth Street to Pitt Street, Pitt Street from Hay Street to George Street at Railway Square.

Sydney CBD Zone


Location / Road	Dimension Limit (metres)			Condition of access
	Width	Height	Length	
Sydney CBD Zone *	2.5	4.3	19	
Boundary Street Darlinghurst railway underpass (MR625)	3.5	4.0	N/A	Height limited railway underpass.
Bradfield Highway (MR632) from the Southern Toll Plaza to Lavender Street *	2.5	4.3	19.0	
Cross City Tunnel from McLachlan Avenue Rushcutters Bay to Harbour Street at Darling Harbour	2.5	4.3	19.0	
Cahill Expressway (MR592) from the Southern Toll Plaza to the Eastern Distributor toll road	2.5	4.3	19.0	
Frederick Street Ashfield railway underpass (MR650)	3.0	4.0	N/A	Height limited railway underpass.
Johnston Street Annandale railway underpass (MR655)	3.5	4.0	N/A	Height limited railway underpass.
King Street Newtown (HW1) between Lord Street and Carillon Avenue *	2.5	4.3	19.0	
M5 East Motorway (tunnel) between King Georges Road interchange Beverly Hills and General Holmes Drive Mascot	2.5	4.3	19.0	
Raw Square Strathfield railway underpass (MR668)	3.5	3.9	N/A	Height limited railway underpass.
(Old) Ryde Bridge (MR200) from Concord Road to Church Street	N/A	4.5	N/A	
Sydney Harbour Bridge (MR632) from the Southern Toll Plaza to Lavender Street North Sydney. *	2.5	4.3	19.0	
Sydney Harbour Tunnel from F1 Warringah Freeway to the Cahill Expressway.	2.5	4.3	19.0	

Eastern Distributor from the Cahill Expressway to Baker Street Kensington	2.5	4.3	19.0	
---	-----	-----	------	--

* Rule 300-3 of the Road Rules 2008 also regulates the driving of long vehicles in the Sydney CBD and adjacent areas. This Notice does not provide any exemption from the requirements of that Rule.

See www.legislation.nsw.gov.au for Road Rules 2008.

1.2.2 Sydney North

Location / Road	Dimension Limit (metres)			Location Restriction and Condition of Access
	Width	Height	Length	
Lane Cove Tunnel from the Pacific Highway to Lane Cove River at Lane Cove North	2.5	4.3	25.0	
M2 Motorway and tunnel from the toll plaza at Macquarie Park to Beecroft Road (MR139)	2.5	4.3	25.0	
Berowra Waters Road (RR332) at Berowra Ferry	2.5	4.3	12.5	
Galston Road (MR161) at Galston Gorge between Montview Parade Hornsby Heights and Calderwood Road Galston	2.5	4.3	7.5	
McCarrs Creek Road (MR174) from Church Point to Terrey Hills	2.5	4.3	12.5	
Strathallen Avenue (MR599) at the suspension bridge (BN172), Northbridge	3.0	4.3	N/A	Overmass access not permitted
Wisemans Ferry Road (RR225) from Berecry Road Mangrove Mountain to the Hawkesbury River Wisemans Ferry.	2.5	4.3	19.0	
Barrenjoey Road (MR164) at Bilgola Bends	3.5	N/A	19.0	

1.2.3 Sydney South

Location / Road	Dimension Limit (metres)			Condition of Access
	Width	Height	Length	
Heathcote Road (MR512) between New Illawarra Road Lucas Heights and the Princes Highway Heathcote	2.5	N/A	19.0	
Lady Wakehurst Drive, Sir Bertram Stevens Drive, Audley Road and Farnell Avenue (MR393) between Bald Hill Lookout and the Princes Highway	2.5	4.3	14.5	
McKell Avenue (MR393) from Waterfall to the Royal National Park	2.5	4.3	14.5	
Princes Highway (HW1) on (old) Tom Ugly's Bridge (northbound)	3.5	4.3	19.0	Overmass not permitted
Seven Ways Rockdale (MR169) between the Princes Highway and Watkin Street	3.5	4.3	19.0	
Wollongong Road Arncliffe - railway underpass	3.5	3.5	19.0	Narrow height limited railway underpass.

1.2.4 Sydney West

For the purposes of this Part the **Parramatta CBD restricted road zone** is the area bounded by and including Phillip Street from the intersection with Marsden Road to intersection with Charles Street, Charles Street to the intersection with Macquarie Street, Macquarie Street to the intersection with Smith Street, Smith Street to the intersection with Darcy Street, Darcy Street to the intersection with Church Street, Church Street Mall to the intersection with Macquarie Street, Macquarie Street to the intersection with Marsden Street and Marsden Street to the intersection with Phillip Street. The zone also includes Fitzwilliam Street from the intersection with Wentworth Street to the intersection with Church Street and Argyle Street from the intersection with Church Street to the intersection with Fitzwilliam Street.


Parramatta CBD


Location / Road	Dimension Limit (metres)			Location Restriction and Condition of Access
	Width	Height	Length	
Parramatta CBD Zone	2.5	4.3	19.0	
Gasworks Bridge Parramatta	2.5	N/A	N/A	Load limited bridge 30t gross.
Macquarie Street underpass Windsor	3.5	4.3	N/A	Railway underpass height limit 4.3m
Windsor Bridge on Bridge Street over the Hawkesbury River at Windsor	2.5	4.3	22.0	No overmass access.
Victoria Bridge over Nepean River at Penrith	2.5	4.3	19.0	No oversize or overmass access.

1.2.5 Wollongong

For the purposes of this Part the **Wollongong CBD zone** is the area bounded by and including Smith Street from the intersection with Flinders Street to the intersection with Corrimal Street, the western side of Corrimal Street to the intersection with Bank Street, Bank Street to the intersection with Church Street, Church Street to the intersection with Ellen Street, and Ellen Street to the intersection with Auburn Street, then a straight line drawn from the intersection of Ellen Street and Auburn Street to the intersection of Rowland Avenue and Gladstone Avenue, Gladstone Avenue to the intersection with Crown Street, Crown Street and Denison Street to the intersection with Victoria Street, Victoria Street to the intersection with Keira Street, and Keira Street to the intersection with Smith Street.


Location / Road	Dimension Limit (metres)			Location Restriction and Condition of Access
	Width	Height	Length	
Wollongong CBD Zone	2.5	4.3	19.0	
Victoria Street, Wollongong	N/A	3.8	N/A	Rail overpass
Broughton Pass (RR610) from Appin Road to Wilton Road	2.5	4.3	19.0	
Bulli Pass (HW1) from Mount Ousley Road to Lawrence Hargrave Drive	2.5	4.6	19.0	
Lawrence Hargrave Drive (MR185) from the Princes Highway at the foot of Bulli Pass via Thirroul, Austinmer, Clifton and Bald Hill to the Princes Highway south of Helensburgh	2.5	4.3	19.0	

1.2.6 Newcastle and Central Coast

Location / Road	Dimension Limit (metres)			Location Restriction and Condition of Access
	Width	Height	Length	
George Booth Drive (MR527) from the F3 Sydney Newcastle Freeway west to the Tasman Mine entrance.	2.5	N/A	19.0	
Henry Parry Drive Gosford (MR673) between York Street and Etna Street	2.5	4.3	19.0	
Old Pacific Highway from the Hawkesbury River to Kariong	3.0	N/A	19.0	
Woy Woy Bay Road (RR7751) from Woy Woy to Kariong	2.5	N/A	19.0	

1.3 NSW Urban Zone - Bridge Mass Restrictions


A Vehicle must not operate on the bridges set out in this Part unless the total mass of the vehicle does not exceed the lesser of:

- (a) the mass limits prescribed by Schedule 1 of Road Transport (Mass, Loading and Access) Regulation 2005; or
- (b) the applicable total mass limit that applies to a bridge as set out in this Part; or
- (c) a mass limit imposed under Section 28 of the *Road Transport (General) Act 2005*.

Bridge Number and Name	Description
BN226 Sydney Harbour Bridge	over Sydney Harbour on MR632 (<i>if oversize see also table at clause 1.2.1</i>)
BN333 Victoria Bridge	over Nepean River on Great Western Highway (HW5) at Penrith.
BN50 The Spit Bridge	over Middle Harbour, south of Seaforth
BN51	bridge over Manly Road (MR164) at Balgowlah
BR135 Roseville Bridge on Warringah Road	over Middle Harbour, Roseville Chase
BN415 Windsor Bridge	over Hawkesbury River on Bridge Street (MR182) Windsor
BR390 Bridge on Galston Road	over Pearces (Tunks) Creek, Galston
BR1758	Maud Street, over main northern railway (1.08 km west of Mayfield West)
BR8495	Manns Road, Narara, over main northern railway (4.5km west of Gosford)
BN98 Bentley's Bridge	Park Creek (Channel), Rushcutters Bay (urban)
BN143	bridge on MR 393, over Flat Rock Creek No. 2, Royal National Park
BN291	northbound bridge over Prospect Creek, at Lansdowne
BN292	southbound bridge over Prospect Creek, at Lansdowne
BN341 Peats Ferry Bridge	over Hawkesbury River, Peats Ferry
BN360 Lennox Bridge	Church Street, over Parramatta River, at Parramatta
BN388	bridge on Showground Road, over Cattai Creek, at Castle Hill
BN592 Gasworks Bridge	Macarthur Street, over Parramatta River, at Parramatta


NSW URBAN ZONE - NEWCASTLE MAP


NSW URBAN ZONE - SYDNEY MAP


NSW URBAN ZONE – WOLLONGONG MAP


Part 2 – NSW Regional Zone

For the purpose of this Part the NSW Regional Zone is that part of the State of New South Wales that is not part of the area declared to be the NSW Urban Zone at Part 1 of this Notice.

2.1 Travel Conditions

2.1.1 Week day and peak hour travel restrictions

Oversize load carrying vehicles must not travel in the daytime contrary to the requirements of this table:

Location	Road or area	Travel not permitted
From Nepean River at Emu Plains to Katoomba	Great Western Highway	If wider than 2.5m – Monday to Friday 6 am to 9 am and 4 pm to 7 pm (except on Statewide public holidays).
Nowra at Shoalhaven Bridge (southbound)	Princes Highway	If wider than 2.5m – Monday to Saturday 8 am to 10 am; and Monday to Friday 3 pm to 6 pm (except on Statewide public holidays).
Moama Echuca Bridge	Cobb Highway	Monday to Friday 7.30 am to 9.30 am, and 12 noon to 1 pm, and 3 pm to 6 pm. Saturday and Sunday 7.30 am to 9 am, and 12 noon to 1 pm.
Macksville at Nambucca River Bridge	Pacific Highway	If wider than 2.5m – Monday to Saturday 7.30 am to 9.30 am; and Monday to Friday 3 pm to 6 pm (except on Statewide public holidays).
Coffs Harbour City between Stadium Drive and West Korora Road	Pacific Highway	If wider than 2.5m – Monday to Saturday 7.30 am to 9.30 am; and Monday to Friday 3 pm to 6 pm (except on Statewide public holidays).
Three Chain Road Lismore to Sneaths Road Wollongbar	Bruxner Highway	If wider than 3.2m – Monday to Saturday 7.30 am to 9.30 am; and Monday to Friday 3 pm to 6 pm (except on Statewide public holidays).
Grafton Bridge over Clarence River between Grafton City and South Grafton	Summerland Way	If wider than 2.5m – Monday to Saturday 7.30 am to 9.30 am; and Monday to Friday 3 pm to 6 pm (except on Statewide public holidays).
Weakleys Drive to Rixs Creek Road (north of Singleton)	New England Highway	If wider than 3.2m – Monday to Friday 7.30 am to 9.30 am; and Monday to Friday 3 pm to 6 pm (except on Statewide public holidays).

2.1.2 Night travel

- (a) Travel is permitted between sunset and sunrise for oversize load carrying vehicles or combinations that are not wider than 2.5 metres or longer than 22 metres.
- (b) Vehicles wider than 2.5 metres or longer than 22 metres are not permitted to travel between sunset and midnight. Such vehicles are permitted to travel between midnight and sunrise on the following roads when the vehicle is accompanied by at least one pilot vehicle:

Road or area	Night Travel Permitted from midnight to sunrise
Hume Highway (HW2)	Between Picton Road interchange and the Victorian border only on those sections of the Highway that are dual carriageway divided road and not subject to roadwork, and including an access road to any service area immediately adjacent to the Highway.
Pacific Highway (HW10)	Between Raymond Terrace and the Oxley Highway, Port Macquarie and Ewingsdale Road, near Byron Bay and the Queensland border and those sections of the Highway that are dual carriageway divided road and not subject to roadwork but including the undivided carriageway through the township of Bulahdelah and an access road to any service area immediately adjacent to the Highway.
Princes Highway (HW1)	From 200m south of Pepper Road (the Log Cabin) near Tomerong north to the boundary of the NSW Urban Zone at South Kiama Drive, Kiama Heights.
Great Western Highway (HW5)	Between Nepean River at Emu Plains and Bowenfels.
Federal Highway (HW3)	Between the intersection at the Hume Highway and the Australian Capital Territory (ACT) border south of Sutton.
New England Highway (HW9)	Between Weakleys Drive at Beresfield and Thomas Mitchell Drive (for northbound travel) or Muscle Creek Road (for southbound travel) south of Muswellbrook.

2.1.3 Weekends and Statewide public holidays

Vehicles wider than 2.5 metres or longer than 22 metres are not permitted to travel in the daytime on **weekends or Statewide public holidays** on the following roads:

Road or area	Travel Restriction applies
Burley Griffin Way (MR84)	Between the Hume Highway west of Bowning and the Irrigation Way (MR80) at Yoogali east of Griffith.
Snowy Mountains Highway (HW4)	Between Tumut and Cooma during the official snow season from the Queens Birthday weekend in June of a year and the Labour Day weekend in October of that same year (inclusive).

Kings Highway (MR51)	Between Braidwood and Batemans Bay from the first day of November in a year to the last day of February in the immediately following year (inclusive).
Princes Highway (HW1)	No oversize travel after 8 am: from Berry to Bendalong Road, Cobargo to Pambula, Ulladulla to Narooma and Eden to the Victorian border
Great Western Highway (HW5)	From Nepean River at Emu Plains to Little Hartley after 8.30 am.
Barton Highway (HW15)	Between the Hume Highway and the ACT border after 4 pm Sundays and Statewide public holidays.
Lachlan Valley Way (MR56)	Between the Hume Highway northwest of Yass and Forbes after 4 pm Sundays and Statewide public holidays.

2.1.4 Public holiday periods (including 23 December to 3 January)

- (a) For the purposes of 2.1.4(b) a **public holiday period** means a period of three or more consecutive days covering a declared NSW Statewide public holiday and adjacent weekend days (*for example Easter and every long weekend*); and the period between 23 December and 3 January (inclusive).
- (b) Vehicles wider than 2.5 metres or longer than 22 metres are not permitted to travel in the daytime during **public holiday periods** on the following roads (a vehicle driving across the road is exempted):

Travel Restriction applies to
Pacific Highway from Masonite Road at Heatherbrae to Gold Coast Highway interchange at Tweed Heads West.
Princes Highway from South Kiama to Victorian border.
Hume Highway from Picton Road to Victorian border.
Great Western Highway from Nepean River to Bathurst.
New England Highway from Weakleys Drive to Queensland border.
Golden Highway from New England Highway at Whittingham to Newell Highway at Dubbo.
Mitchell Highway from Great Western Highway at Bathurst to Newell Highway at Dubbo.
Castlereagh Highway from Great Western Highway at Marrangaroo to Newell Highway at Gilgandra.
Kamilaroi Highway from New England Highway at Willow Tree to Newell Highway at Narrabri.
Newell Highway from Tocumwal to Goondiwindi.

Mid Western Highway from Great Western Highway at Bathurst to Newell Highway at Marsden.
Sturt Highway from Hume Highway at Lower Tarcutta to Newell Highway at Narrandera.
Riverina Highway from Victorian border to Newell Highway at Finley.
Monaro Highway from ACT border to Victorian border near Rockton.
Snowy Mountains Highway from Princes Highway at Bega to the Hume Highway.
Oxley Highway from Port Macquarie to Newell Highway at Coonabarabran.
Gwydir Highway from Pacific Highway at South Grafton to Newell Highway at Moree.
Bruxner Highway from Pacific Highway at Ballina to Newell Highway at Boggabilla.
Gold Coast Highway from Pacific Highway Interchange Tweed Heads West to Queensland border.
Illawarra Highway from Albion Park to the Hume Highway.
Federal Highway from Hume Highway to ACT border.
Barton Highway from Hume Highway to ACT border.
Burley Griffin Way (MR84) between the Hume Highway west of Bowning and the Irrigation Way (MR80) at Yoogali east of Griffith.
Kidman Way (MR321 + MR80) between the Newell Highway 16 km north of Jerilderie and the Mid Western Highway at Goolgowi.
Lachlan Valley Way (MR56) between the Newell Highway at Forbes and its intersection with the Hume Highway northwest of Yass.
Kings Highway (MR51) between Braidwood and Batemans Bay.
Olympic Highway (MR78) between the Hume Highway north of Albury, and Cowra.

2.2 Limited Access Locations and Zones – NSW Regional Zone

- (a) Notwithstanding the dimension limits set out in the Notice, travel on or through a Limited Access Location is not permitted if the vehicle exceeds one or more of the limits that applies to a Limited Access Location as set out in this Part.
- (b) A vehicle must be only operated in accordance with any access condition that applies to that Limited Access Location.
- (c) A vehicle which exceeds one or more of the stated dimension limits must apply for and obtain a specific permit before travelling on or in any of the following Limited Access Locations in the NSW Eastern Zone.

- (d) Where a dimension limit for a Limited Access Location is marked "N/A" (not applicable) the applicable limit is the limit set out in this Notice.

2.2.1 Northern Ranges and North Coast NSW

Location / Road	Dimension Limit (metres)			Location Restriction and Condition of Access
	Width	Height	Length	
Bruxner Highway between Drake and Tenterfield.	2.5	N/A	19.0	
Coramba Road (RR120) between Dorrigo and Coramba.	2.5	N/A	19.0	
Waterfall Way between Church Street Bellingen and Maynards Plains Road Dorrigo.	2.5	N/A	19.0	
Ebor to Grafton Road (RR74) between Tyringham and Nymboida.	2.5	N/A	19.0	
Gwydir Highway from Camp Creek (Peter Elks Bridge) west to Glen Elgin Prison Farm entrance.	3.0	N/A	25.0	One pilot required when width exceeds 2.5 metres
Oxley Highway from Ralfes Creek Bridge west to Yarrowitch	2.5	N/A	19.0	
Tomewin Road (RR143) from Murwillumbah to the Queensland border	2.5	N/A	19.0	
New England Highway southbound at Moonbi Range	3.5	N/A	N/A	One pilot required when width exceeds 3.2 metres. When width exceeds 3.5 metres a specific permit must be obtained and one pilot and one Police escort are required. See Part 3.1 for Police contact details.

2.2.2 Central and North West NSW

Location / Road	Dimension Limit (metres)			Location Restriction and Condition of Access
	Width	Height	Length	
Crookwell to Trunkey Creek (Binda Road MR54) between Abercrombie Caves and Tuena.	2.5	N/A	19.0	
Abercrombie Road (Taralga to Goulburn Road RR256) for 5 km north to 5 km south of Abercrombie Bridge.	2.5	N/A	19.0	
Bells Line of Road (MR184) from Hermitage Road at Bellbird Hill to the Great Western Highway at Mount Victoria (Darling Causeway is part of this road).	2.9	N/A	19.0	
Chifley Road (MR516) from Bells Line of Road at Bell to the Great Western Highway at Bowenfels.	2.5	N/A	19.0	
Hawkesbury Road (MR570) between the lookout near Roberts Parade and north to the Blue Mountains City Council boundary.	2.5	N/A	12.5	
Jenolan Caves Road (RR253) from 10 km north of Jenolan Caves to 10 km west of Jenolan Caves	2.5	4.3	12.5	
Putty Road (MR503) from East Kurrajong Road to Milbrodale School.	2.5	4.3	19.0	
Kamilaroi Highway at Gunnedah town centre between Warrabungle Street and Abbott Street.	2.5	N/A	19.0	Use bypass routes via Bloomfield Street or South Street.
Paytens Bridge over Lachlan River near Bandon	2.5	4.3	19.0	No oversize access

2.2.3 Hunter and Central Coast

Location / Road	Dimension Limit (metres)			Location Restriction and Condition of Access
	Width	Height	Length	
Edderton Road between Denman Road and Golden Highway	2.5	N/A	25.0	

2.2.4 South Western and Southern NSW

Location / Road	Dimension Limit (metres)			Location Restriction and Condition of Access
	Width	Height	Length	
Burley Griffin Way between Binalong and Stockinbingal	3.5	N/A	N/A	Contact Police before travel. See Part 3.1 for Police contact details.
Gocup Road between Gundagai and Tumut	2.5	N/A	N/A	Contact Police before travel. See Part 3.1 for Police contact details.
Grahamstown Road between Tumblong and Mt Horeb	2.5	N/A	N/A	Contact Police before travel. See Part 3.1 for Police contact details.
Snowy Mountains Highway from Tumut Plains Road Tumut to Kosciusko Road Cooma	2.5	N/A	19.0	Contact Police before travel. See Part 3.1 for Police contact details.
Echuca Bridge on Cobb Highway between Moama and Echuca	2.5	N/A	N/A	Time restrictions apply Monday to Saturday. No overmass permitted.

2.2.5 Southern Ranges and South Coast NSW

Location / Road	Dimension Limit (metres)			Location Restriction and Condition of Access
	Width	Height	Length	
Illawarra Highway (HW25) from the Broughton Avenue roundabout near Tullimbar westward to Jamberoo Mountain Road near Robertson.	2.5	N/A	19.0	
Moss Vale Road (MR261) between Barfield Road Cambewarra and Fitzroy Falls.	2.5	N/A	19.0	Contact Police before travel if wider than 2.5 m. Police escort required if wider than 3.0 m. See Part 3.1 for Police contact details.
Moss Vale Road (RR261) at Fitzroy Falls	2.5	N/A	19.0	
Kangaroo Valley Road between Berry and Moss Vale Road	2.5	N/A	19.0	Contact Police before travel if wider than 2.5 m. Police escort required if wider than 3.0 m. See Part 3.1 for Police contact details.
Hampden Bridge in Kangaroo Valley	2.5	N/A	19.0	No overmass permitted.
Kings Highway (MR51) at Clyde Mountain.	2.5	N/A	19.0	Contact Police before travel. See Part 3.1 for Police contact details.
Snowy Mountains Highway from the top of Brown Mountain to Nunnock River	2.5	N/A	19.0	Contact Police before travel. See Part 3.1 for Police contact details.
Araluen Road from Majors Creek to Kiora	2.5	N/A	19.0	
Princes Highway between Narooma and Cobargo	3.0	N/A	25.0	Contact Police before travel if wider than 3.0 metres. See Part 3.1 for Police contact details. <i>NB height limit at Narooma Bridge.</i>
Princes Highway between Poplar Street rest area and Belmore Street at Bega.	3.0	N/A	25.0	Contact Police before travel if wider than 3.0 metres. See Part 3.1 for Police contact details.

Princes Highway at Clyde River bridge at Batemans Bay	3.2	N/A	N/A	One pilot required if wider than 3.2 metres but not wider than 3.5 metres.
Princes Highway at Narooma bridge between Dalmeny Drive and Riverside Drive	3.0	4.5	N/A	Contact Police before travel if wider than 3.0 metres or higher than 4.4 metres. See Part 3.1 for Police contact details.

2.3 NSW Regional Zone - Bridge Mass Restrictions

A Vehicle must not operate on the bridges set out in this Part unless the total mass of the vehicle does not exceed the lesser of:

- (a) the mass limits prescribed by Schedule 1 of Road Transport (Mass, Loading and Access) Regulation 2005; or
- (b) the applicable total mass limit that applies to a bridge as set out in this Part; or
- (c) a mass limit imposed under Section 28 of the *Road Transport (General) Act 2005*.

2.3.1 Hunter Region

Bridge Number and Name	Description
BN413 St Albans Bridge	over Macdonald River, at St. Albans
BN1472 Coorei Bridge	over Williams River, Stroud Hill Road Dungog (1.18 km north of Dungog)
BN1477 Monkerai Bridge	over Karuah River on local road
BN1481 Morpeth Bridge	over Hunter River, Phoenix Park Road Morpeth (0.03 km north of Morpeth)
BN1484 Irrawang Bridge	Hunter River (2.69 km north of Raymond Terrace)
BN1489	main northern rail line (17.24 km west of Raymond Terrace)
BN1518 Wallis Bridge	over Wallamba River, Forster/Tuncurry
BN1527 Beckers Bridge	over Webbers Creek, Gresford Road Glendon Brook (20.14 km north of Singleton)
BN1535 Vacy Bridge	over Paterson River, Tocal Road Vacy.
BN1557 Kayuga Bridge	over Hunter River, Kayuga Road Muswellbrook (2.27 km north of Muswellbrook)
BN1567	bridge over Goulburn River (0.8 km south of Sandy Hollow)
BN1625	bridge over South Maitland-Cessnock rail line near Government Road on Northcote Street (3.07 km west of Kurri)

BN1661 Elderslie Bridge	over Hunter River, Elderslie Road Elderslie (5.55 km north of Branxton)
BN1683 Dunmore Bridge	over Paterson River, Paterson Road Woodville.
BN1727	bridge over Macdonald River (111.4 km north of Windsor)
BN1737 Bulga Bridge	over Wollombi Brook, Putty Road Bulga (152.4 km north of Windsor)
BN1752 O'Johnston Bridge	over Williams River, at Clarencetown
BN1776	bridge over Paterson River, Dourebang, Paterson
BN1779 Yarrawa Bridge	over Goulburn River, at Yarrawa (Denman)
BN1780 Luskintyre Bridge	over Hunter River, Luskintyre Road, Luskintyre
BN1784 Glennies Creek Bridge	over Glennies Creek, Middle Falbrook Road Middle Falbrook
BN3379 Fitzgerald Bridge	over Hunter River, southbound on New England Highway Aberdeen (12.8 km north of Muswellbrook)
BN2082 Barrington Bridge	over Barrington River, Thunderbolts Way Barrington
BN1461 Gostwyck Bridge	over Paterson River (23.75 km north of Maitland)
BN1519 Redbournberry Bridge	over Hunter River (2.41 km north of Singleton)

2.3.2 Northern Region

Bridge Number and Name	Description
BN2090	bridge on local road, Bellinger River, North Arm at Raleigh
BN2266 Tabulam Bridge	over Clarence River, Bruxner Highway Tabulam (55.49 km west of Casino)
BN2295 Pollack Bridge	RR74, Nymboida River, Nymboida
BN2462 Glebe Bridge	over Richmond River, Dawson Street Coraki (0.60 km north of Coraki)
BN2531	bridge over Sportsmans Creek, Bridge Street Lawrence (0.72 km south of Lawrence)
BN2537 McFarlane Bridge	over Clarence River, Lawrence Road Maclean (0.98 km south of Maclean)
BN2581 Korn's Bridge	over Rous River, Numinbah Road Crystal Creek

BN2594 Colemans Bridge	over Leycester Creek, Union Street Lismore (0.02 km west of Lismore)
BN2676 Bawdens Bridge	over Orara River, Old Glen Innes Road, Chambigne
BN2680 Briner Bridge	over Upper Coldstream River (7.7 km east of Ulmarra)
BN2948	bridge on SR63, over Halls Creek (0.75 km north of Bingara)
BN2949	bridge on SR63, over Gwydir River, (0.87 km north of Bingara)
BN3140 Fladbury Bridge	RR7706, Severn River (29.83 km north of Glen Innes)
BN3142 Wyalabah Bridge	Old Grafton Road, over Mann River, near Newton Boyd
BN3655 Namoi River Bridge	on SR63, over Namoi River (0.20 km north of Manilla)
BN3656	bridge on SR63, Manilla River, near Upper Manilla (12.19 km north of Manilla)
BN3665 Manilla River Bridge	on SR63, over Manilla River (0.80 km north of Barraba)
BN3670	bridge on SR63, Oaky Creek (25.83 km north of Barraba)
BN3763	bridge over Gwydir River (0.46 km north of Bundarra)
BN4050 Cohens Bridge	on local road, Namoi River, Gunnedah
BN1832 Dennis Bridge	over Hastings River (39.83 km south of Kempsey)

2.3.3 Western Region

Bridge Number and Name	Description
BN971	bridge on Hawkesbury Road over western rail line and Great Western Highway at Springwood
BN1015 Abercrombie Bridge	over Abercrombie River (67 km north of Crookwell)
BR1141	bridge on Bells Line of Road, western rail line, Bell
BN1185 Wallaby Rocks Bridge	over Turon River, Hill End Road west of Sofala
BN1208 Queen Charlotte Bridge	over Vale Creek on Bridge Street at Perthville
BN1278	bridge over Duckmaloi River (11.17 km west of MR253)
BN1302 McKane's Bridge	over Cox's River, west of Bowenfels
BN1304 Beryl Bridge	over Wialdra Creek, near Gulgong
BN3970 Iron Bridge	over Namoi River, Boggabri to Manilla Road, north of Boggabri.
BN4148 L.H. Ford Bridge	over Macquarie River, at Dubbo
BN4285 Iron Bridge	over Lachlan River, Cowra Road Forbes.
BN4469 Holman Bridge	over Lachlan River, at Gooloogong on Grenfell – Canowindra Road
BN4523	bridge over Macquarie River (16.75 km northeast of Trangie) at Gin Gin
BN4645 Rawsonville Bridge	over Macquarie River, North Minore Road, Minore
BN4658 Waroo Bridge	over Lachlan River, Hodges Road, west of Waroo
BN4659 Paytens Bridge	over Lachlan River, at Colletts Crossing
BN4660 Scabbing Flat Bridge	over Macquarie River, Ponto Road Geurie.

2.3.4 Southern Region

Bridge Number and Name	Description
BN875 Hampden Bridge	over Kangaroo River, Moss Vale – Nowra Road, Kangaroo Valley
BN965 Victoria Bridge	timber bridge over Stonequarry Creek, at Picton

BN6129 Crankies Plain Bridge	over Coolumbooka River, Cathcart Road Bombala
BN6168	bridge over Wallaga Lake, Bermagui – Tathra Road Wallaga Lake
BN6235 Buckley's Crossing	over the Snowy River at Dalgety
BN6237 New Buildings Bridge	over Towamba River, New Buildings Road New Buildings.
BN6396 James Park Bridge	over Crookwell River, Binda Road northwest of Crookwell
BN6506 Charleyong Bridge	over Mongarlowe River, Nerriga Road Charleyong
BN6675 Lansdowne Bridge	over Mulwaree Ponds, Bungonia Road Goulburn.
BN6677 Mummel Bridge	over Wollondilly Creek at Mummel
BN6678 Rossis Crossing	over Wollondilly River, at Goulburn
BN713	bridge over Shoalhaven River, southbound at Nowra
BN935	bridge over Tongarra Creek at Shellharbour
BN3318 Barmah Bridge	over the Murray River, near Barmah (Vic)
BN5950 Batemans Bay Bridge	over Clyde River at Batemans Bay
BN5974	bridge over Corunna Lake, Corunna

2.3.5 South Western Region

Bridge Number and Name	Description
BN3184 Echuca Bridge	over Murray River, Cobb Highway Echuca – Moama
BN3215 Swan Hill Bridge	over Murray River, McCallum Street at Swan Hill
BN3220 Jacksons Bridge	over Lachlan River, Mossgiel Road Hillston
BN3235 Gee Gee Approach Bridge	over Wakool River North, Swan Hill – Barham Road Wetuppa
BN3237 Gee Gee Bridge	over Wakool River North, Swan Hill – Barham Road Wetuppa
BN3244 Tooleybuc Bridge	over Murray River, Kyalite Road at Tooleybuc
BN3248 Carrathool Bridge	over Murrumbidgee River, south of Carrathool
BN3256 Koondrook Bridge	over Murray River, Thule Street at Barham.

BN3315 Coonamit Bridge	over Wakool River, Moulamein Road, Swan Hill
BN3335 Oxley Bridge No 1	over Lachlan River, Oxley Road Oxley, west of Hay
BN3336 Oxley Bridge No 2	over Lachlan River, Oxley Road Oxley, west of Hay.
BN3375 Gonn Crossing	over Murray River, Murrabit Road at Gonn Crossing
BN3377 Nyah Bridge	over Murray River, Nyah Road at Nyah
BN5184	Murray River approach, Bridge No. 3 at Robinvale
BN5575 Bethanga Bridge	over Murray River, Riverina Highway at Hume Weir
BN5689	bridge, Tumbarumba Creek, Tumbarumba
BN5695 John Foord Bridge	steel truss bridge, Murray River at Corowa (MR86)
BN5792 Tintaldra Bridge	extended bridge, Murray River at Tintaldra
BN5818	bridge over Little Billabong Creek on Little Billabong Road (0.1 km east of the Hume Highway near Little Billabong)
BN5819 Mulwala Bridge	over Murray River, Yarrawonga Road at Mulwala
BN5821 Irrigation Bridge	Mulwala Canal, Mulwala
BN5909 Mundowry Bridge	over Murrumbidgee River on The Rock-Coolamon Road, 8 km north of Collingullie
BN5943 Island Bridge	over Murray River near Albury
BN5944 Goldsworthy Bridge	over Murray River, Indi Road at Biggara
BN5947 Towong Bridge	over Murray River, Towong Road at Towong
BN6633 Wee Jasper Bridge	over Goodradigbee River, Tumut – Yass Road, Wee Jasper
BN6637 Prince Alfred Bridge	over Murrumbidgee River at Gundagai.
BN8317	bridge over Khancoban Creek, near Khancoban

Part 3 – Contacts

3.1 Police

In any case where access to a location is conditional on contacting Police the following contact details are to be used. Contact must be made with the NSW Police Traffic and Highway Patrol Command.

Contact with a locally based police officer or police station is not sufficient for compliance with this requirement.

NSW Police Traffic and Highway Patrol Command contact details:

Telephone	Email
(02) 8882 1219	trafficosom@police.nsw.gov.au

3.2 Electricity Supply Authorities

Distributor	Location	Contact details
Ausgrid Energy	Sydney, Central Coast and Hunter NSW regions	13 15 35 www.ausgrid.com.au
Endeavour Energy	Northern, Central, Southern NSW	13 10 81 www.endeavourenergy.com.au
Essential Energy	Country and regional NSW	13 23 91 (02) 6933 5823 www.essentialenergy.com.au
TransGrid	NSW (12,656 km of high voltage transmission line & underground cables)	Metropolitan: 02 9620 0777 Orange: 02 6360 8711 Newcastle: 02 4967 8678 Tamworth: 02 6765 1666 Wagga: 02 6922 0222 Yass: 02 6226 9666 www.transgrid.com.au/Pages/default.aspx
ActewAGL	All of the ACT	13 14 93 www.actewagl.com.au

3.3 NSW Local Government

A list of all local government authorities (Councils) in NSW is available on the Division of Local Government website at:

http://www.dlg.nsw.gov.au/dlg/dlghome/dlg_SuburbLookup.asp?mi=0&ml=7&ba=b

ISSN 0155-6320

Authorised to be printed
TONY DUCKMANTON, Government Printer.


Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 76
Monday, 24 June 2013

Published under authority by the Department of Premier and Cabinet

SPECIAL SUPPLEMENT

HERITAGE ACT 1977

Notice of Listing on the State Heritage Register under Section 37(1)(b)

Jack House
62 Boundary Road, Wahroonga

SHR No. 1910

IN pursuance of section 37(1)(b) of the Heritage Act 1977 (NSW), the Heritage Council gives notice that the item of environmental heritage specified in Schedule "A" has been listed on the State Heritage Register in accordance with the decision of the Minister for Heritage to direct the listing. This listing applies to the curtilage or site of the item, being the land described in Schedule "B".

Heritage Council of New South Wales

SCHEDULE "A"

The item known as Jack House, situated on the land described in Schedule "B".

SCHEDULE "B"

All those pieces or parcels of land known as Lot C, DP 371361 in Parish of Gordon, County of Cumberland, shown on the plan catalogued HC 2571 in the office of the Heritage Council of New South Wales.

ISSN 0155-6320

Authorised to be printed
TONY DUCKMANTON, Government Printer.


Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 77

Monday, 24 June 2013

Published under authority by the Department of Premier and Cabinet

SPECIAL SUPPLEMENT

FISHERIES MANAGEMENT ACT 1994

Sections 8 and 11 Notification – Fishing Closure

Dogfish Area Closures

I, GEOFF ALLAN, Executive Director, Fisheries NSW, with the delegated authority of the Minister for Primary Industries and the Director General pursuant to sections 227 and 228 of the Fisheries Management Act 1994 (“the Act”), do by this notification:

1. pursuant to section 11 of the Act, revoke the fishing closure entitled “Dogfish area closures” published in *New South Wales Government Gazette* No. 27 on 19 February 2013 at pages 427-428; and
2. pursuant to section 8 of the Act, prohibit the taking of fish by the methods of fishing specified in Column 1 of Schedule 1 to this notification, from the waters described opposite in Column 2 of Schedule 1, by endorsement holders in the Ocean Trap and Line Fishery; and
3. pursuant to section 8 of the Act, prohibit the taking of fish by the methods of fishing specified in Column 1 of Schedule 2 to this notification, from the waters described opposite in Column 2 of Schedule 2, by endorsement holders in the Ocean Trawl Fishery.

SCHEDULE 1

<i>Column 1</i> <i>Methods</i>	<i>Column 2</i> <i>Waters</i>
<p>All methods of line fishing other than the use of:</p> <p>(a) a drift line,</p> <p>(b) a hand held line, or</p> <p>(c) minor line fishing but only in the following circumstances:</p> <p>(i) when the line used is attended; and</p> <p>(ii) when no more than one weight is used; and</p> <p>(iii) there is no more than 20 hooks per line.</p>	<p>All waters bounded by a line commencing at the point of latitude 33° 10' 48" south, longitude 152° 18' 0" east (Point 1). Thence generally south-easterly along the geodesic to the point of latitude 33° 15' 36" south, longitude 152° 22' 36" east (Point 2). Thence generally south-westerly along the 1000 metre depth contour to 34° 21' 59.4" south, longitude 151° 31' 28.8" east (Point 3). Thence generally north-westerly along the geodesic to the point of latitude 34° 15' 18.6" south, longitude 151° 22' 57" east (Point 4). Thence generally north-easterly along the 200 metre depth contour to the point of commencement.</p>

SCHEDULE 2

<i>Column 1 Methods</i>	<i>Column 2 Waters</i>			
Otter trawl net (prawns); Otter trawl net (fish); Danish seine trawl net (fish)	All waters bounded by a line commencing at the point of latitude 27° 54' 37.8" south, longitude 154° 07' 2.2" east (Point 1). Thence generally easterly along the NSW/ Queensland border to the point of latitude 27° 57' 29.4" south, longitude 154° 0' 42.67" east (Point 2). Thence generally south-westerly sequentially connecting the following points:			
	<i>Depth and/or direction</i>	<i>Point</i>	<i>Latitude</i>	<i>Longitude</i>
	along the 650 metre depth contour to	3	28° 30' 0" south	153° 55' 48.21" east
	thence directly westerly to	4	28° 30' 0" south	153° 54' 21.96" east
	thence along the 250 metre depth contour to	5	29° 00' 0" south	153° 52' 12.72" east
	thence directly easterly to	6	29° 00' 0" south	153° 54' 05.40" east
	thence along the 850 metre depth contour to	7	30° 00' 0" south	153° 39' 15.12" east
	thence directly westerly to	8	30° 00' 0" south	153° 33' 21.67" east
	thence along the 250 metre depth contour to	9	30° 20' 0" south	153° 26' 04.11" east
	thence directly easterly to	10	30° 20' 0" south	153° 27' 48.91" east
	thence along the 650 metre depth contour to	11	32° 00' 0" south	153° 08' 04.64" east
	thence directly easterly to	12	32° 00' 0" south	153° 08' 35.72" east
	thence along the 850 metre depth contour to	13	32° 36' 0" south	153° 03' 22.54" east
	thence directly westerly to	14	32° 36' 0" south	153° 01' 16.10" east
	thence along the 650 metre depth contour to	15	33° 13' 41.07" south	152° 20' 30.90" east
	thence north-westerly along the geodesic to	16	33° 11' 8.98" south	152° 18' 6.12" east
	thence along the 200 metre depth contour to	17	33° 23' 8.20" south	152° 04' 48.53" east
	thence south-easterly along the geodesic to	18	33° 24' 43.88" south	152° 09' 0.29" east
	thence along the 650 metre depth contour to	19	33° 34' 48.60" south	152° 01' 29.11" east
	thence directly easterly to	20	33° 34' 48.60" south	152° 07' 27.13" east
	Thence generally northerly along the 1000 metre depth contour to the point of commencement.			

In this notification:

“*Ocean Trap and Line Fishery*” means the share management fishery of that name, as described in Schedule 1 to the Act.

“*Ocean Trawl Fishery*” means the share management fishery of that name, as described in Schedule 1 to the Act.

Latitude and longitude coordinates are in WGS84 datum.

The provisions of this fishing closure in respect of endorsement holders in the Ocean Trap and Line Fishery have effect despite any provision in the Fisheries Management (Ocean Trap and Line Share Management Plan) Regulation 2006.

The provisions of this fishing closure in respect of endorsement holders in the Ocean Trawl Fishery have effect despite any provision in the Fisheries Management (Ocean Trawl Share Management Plan) Regulation 2006.

This fishing closure is effective for a period of five (5) years commencing on publication of this notification, unless sooner amended or revoked.

Dated this 17th day of June 2013.

Dr GEOFF ALLAN,
Executive Director,
Fisheries NSW,
Department of Primary Industries
(an office within the Department of Trade and Investment, Regional Infrastructure and Services)

ISSN 0155-6320

Authorised to be printed
TONY DUCKMANTON, Government Printer.


Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 78
Thursday, 27 June 2013

Published under authority by the Department of Premier and Cabinet

SPECIAL SUPPLEMENT

MENTAL HEALTH ACT 2007

Section 109

Declaration of Mental Health Facility

I, Mr KEN WHELAN, Acting Director-General of the NSW Ministry of Health, pursuant to section 109 of the Mental Health Act 2007 and section 43 of the Interpretation Act 1987, DO HEREBY:

- (a) REVOKE the Order published in the New South Wales Government Gazette No. 68 of 18 May 2007, declaring the Mental Health Intensive Care Unit of Hornsby Ku-ring-gai Hospital to be a hospital for the purposes of the Mental Health Act 1990 (which was taken to be a declared mental health facility in accordance with clause 5(1) of Schedule 6 of the Mental Health Act 2007);
- (b) REVOKE the Order published in the *New South Wales Government Gazette* No. 9 of 20 January 2006, declaring the Lindsay Madew Unit and the Psychiatric Emergency Care Centre of Hornsby Ku-ring-gai Hospital to be a hospital for the purposes of the Mental Health Act 1990 (which was taken to be a declared mental health facility in accordance with clause 5(1) of Schedule 6 of the Mental Health Act 2007);
- (c) REVOKE the Order published in the *New South Wales Government Gazette* No. 166 of 13 November 2009, declaring the Emergency Department of Hornsby Ku-ring-gai Hospital to be a declared mental health facility in accordance with section 109 of the Mental Health Act 2007, designated in the “mental health emergency assessment” class;
- (d) DECLARE the following premises to be a declared mental health facility for the purposes of the Mental Health Act 2007:
 - the Adult Mental Health Service located at Hornsby Ku-ring-gai Hospital, Palmerston Road, Hornsby NSW 2077, comprising of the following units:
 - Adult Acute Mental Health Inpatient Unit, located on the Ground Floor of the Mental Health Centre in Building 52, Hornsby Hospital, Lowe Road, Hornsby NSW 2077;
 - Lindsay Madew Unit, located in Building 14, Hornsby Hospital, Derby Road, Hornsby NSW 2077;
 - Mental Health Intensive Care Unit (MHICU), located in Building 51, Hornsby Hospital, Lowe Road, Hornsby NSW 2077; and
 - Psychiatric Emergency Care Centre (PECC), located in Building 50, Hornsby Hospital, Palmerston Road, Hornsby NSW 2077.
 - the Child and Adolescent Mental Health Service (CAMHS) located at Hornsby Ku-ring-gai Hospital, Palmerston Road, Hornsby NSW 2077, comprising of the following units:
 - Child and Adolescent Mental Health Inpatient Unit, located on the First Floor of the Mental Health Centre, in Building 52, Hornsby Hospital, Lowe Road, Hornsby NSW 2077.
- (e) DECLARE these facilities to be designated as a “mental health assessment and inpatient treatment” facility.
- (f) DECLARE the following premises to be a declared mental health facility for the purposes of the Mental Health Act 2007:
 - the Emergency Department of the Hornsby Ku-ring-gai Hospital, located within Building 50, Hornsby Hospital, Palmerston Road, Hornsby NSW 2077.

- (g) DECLARE this facility to be designated as a “mental health emergency assessment” facility; and
- (h) RESTRICT this facility to the provision of acute assessment functions, where a patients can be held in anticipation of discharge should their clinical condition resolve rapidly, or transferred to a declared mental health facility of the “mental health assessment and inpatient treatment” class if required, in accordance with all provisions of the Mental Health Act 2007, with the exception of:
 - (i) Chapter 2;
 - (ii) Division 1 of Part 3 of Chapter 3;
 - (iii) Sections 57, 58 and 59 of Division 2 of Part 3 of Chapter 3; and
 - (iv) Division 3 of Part 3 of Chapter 3.

Signed, this 25th day of June 2013.

Mr KEN WHELAN,
Acting Director-General

Authorised to be printed

ISSN 0155-6320

TONY DUCKMANTON, Government Printer.


Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 79
Friday, 28 June 2013

Published under authority by the Department of Premier and Cabinet

LEGISLATION

Online notification of the making of statutory instruments

Week beginning 17 June 2013

THE following instruments were officially notified on the NSW legislation website (www.legislation.nsw.gov.au) on the dates indicated:

Proclamations commencing Acts

- Courts and Other Legislation Further Amendment Act 2013 No 1 (2013-291) — published LW 21 June 2013
- Liquor Amendment (Small Bars) Act 2013 No 5 (2013-292) — published LW 21 June 2013
- Statutory and Other Offices Remuneration Amendment (Judicial and Other Office Holders) Act 2013 No 29 (2013-293) — published LW 21 June 2013
- Work Health and Safety Legislation Amendment Act 2011 No 67 (2013-294) — published LW 21 June 2013

Regulations and other statutory instruments

- Administrative Decisions Tribunal Amendment (Fees) Regulation 2013 (2013-295) — published LW 21 June 2013
- Civil Procedure Amendment (Local Court Special Jurisdiction) Regulation 2013 (2013-296) — published LW 21 June 2013
- Conveyancers Licensing Amendment (Approved Professional Indemnity Insurance Policy) Order 2013 (2013-297) — published LW 21 June 2013
- Conveyancing (General) Amendment (Fees) Regulation 2013 (2013-298) — published LW 21 June 2013
- Court Security Amendment (Exemption) Regulation 2013 (2013-299) — published LW 21 June 2013
- Credit (Commonwealth Powers) Proclamation 2013 (2013-300) — published LW 21 June 2013
- Criminal Procedure Amendment (Fees and Court Costs Levy) Regulation 2013 (2013-301) — published LW 21 June 2013
- Dust Diseases Tribunal Amendment (Fees) Regulation 2013 (2013-302) — published LW 21 June 2013
- Government Advertising Amendment (Certification Arrangements) Regulation 2013 (2013-303) — published LW 21 June 2013
- Law Enforcement (Controlled Operations) Amendment (Corresponding Laws) Regulation 2013 (2013-305) — published LW 21 June 2013
- Law Enforcement and National Security (Assumed Identities) Amendment (Corresponding Laws) Regulation 2013 (2013-304) — published LW 21 June 2013

Property, Stock and Business Agents Amendment (Professional Indemnity Insurance) Regulation 2013 (2013-306) — published LW 21 June 2013

Real Property Amendment (Fees) Regulation 2013 (2013-307) — published LW 21 June 2013

Statutory and Other Offices Remuneration (Judicial and Other Office Holders) Regulation 2013 (2013-308) — published LW 21 June 2013

Strata Schemes (Freehold Development) Amendment (Fees) Regulation 2013 (2013-309) — published LW 21 June 2013

Strata Schemes (Leasehold Development) Amendment (Fees) Regulation 2013 (2013-310) — published LW 21 June 2013

Succession Amendment (Will Deposit Fee) Regulation 2013 (2013-311) — published LW 21 June 2013

Surveying and Spatial Information Amendment (Fees and Deposits) Regulation 2013 (2013-312) — published LW 21 June 2013

Environmental Planning Instruments

Botany Bay Local Environmental Plan 2013 (2013-313) — published LW 21 June 2013

Camden Local Environmental Plan 2010 (Amendment No 13) (2013-314) — published LW 21 June 2013

Lake Macquarie Local Environmental Plan 2004 (Amendment No 75) (2013-315) — published LW 21 June 2013

Liverpool Local Environmental Plan 2008 (Amendment No 22) (2013-316) — published LW 21 June 2013

North Sydney Local Environmental Plan 2001 (Amendment No 53) (2013-317) — published LW 21 June 2013

Penrith Local Environmental Plan 2010 (Amendment No 2) (2013-318) — published LW 21 June 2013

Wingecarribee Local Environmental Plan 2010 (Amendment No 8) (2013-319) — published LW 21 June 2013

Wollongong Local Environmental Plan (West Dapto) 2010 (Amendment No 2) (2013-320) — published LW 21 June 2013

Assents to Acts

ACTS OF PARLIAMENT ASSENTED TO

Legislative Assembly Office, Sydney, 21 June 2013

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

Act No. 38 – An Act to make miscellaneous amendments to certain legislation with respect to courts and certain other legislation administered by the Attorney General. [**Courts and Other Miscellaneous Legislation Amendment Bill**]

Act No. 39 – An Act to facilitate the provision by Service NSW of one-stop access to government services; and for other purposes. [**Service NSW (One-stop Access to Government Services) Bill**]

RONDA MILLER,
Clerk of the Legislative Assembly

ACTS OF PARLIAMENT ASSENTED TO

Legislative Assembly Office, Sydney, 25 June 2013

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

Act No. 40 – An Act relating to employment in the government sector. [**Government Sector Employment Bill**]

Act No. 41 – An Act relating to the employment of staff by members of Parliament and by Ministers and certain other political office holders. [**Members of Parliament Staff Bill**]

Act No. 44 – An Act to amend the Local Government Act 1993 to improve the performance and accountability of councils; and for related purposes. [**Local Government Amendment (Early Intervention) Bill**]

Act No. 45 – An Act to amend the NSW Self Insurance Corporation Act 2004 to enable the Corporation to provide certain principal arranged construction insurance and manage the liabilities of certain State officials. [**NSW Self Insurance Corporation Amendment Bill**]

Act No. 46 – An Act to amend the Public Health Act 2010 with respect to vaccination requirements for children enrolling at child care facilities. [**Public Health Amendment (Vaccination of Children Attending Child Care Facilities) Bill**]

Act No. 47 – An Act to repeal certain Acts and to amend certain other Acts and instruments in various respects and for the purpose of effecting statute law revision; and to make certain savings. [**Statute Law (Miscellaneous Provisions) Bill**]

RONDA MILLER,
Clerk of the Legislative Assembly

ACTS OF PARLIAMENT ASSENTED TO

Legislative Council Office, Sydney, 25 June 2013

IT is hereby notified, for general information, that His Excellency the Lieutenant-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. 42, 2013 – An Act to make provision for a national scheme for facilitating and regulating the use of heavy vehicles on roads; and for other purposes. [**Heavy Vehicle (Adoption of National Law) Act 2013**]

Act No. 43, 2013 – An Act to amend the Local Government Act 1993 to make further provision for the administration of council elections by the Electoral Commissioner. [**Local Government Amendment (Conduct of Elections) Act 2013**]

DAVID BLUNT,
Clerk of the Parliaments

Orders


New South Wales

Transport Administration (Sydney Trains—Fares) Order 2013

under the

Transport Administration Act 1988

I, Rob Mason, the Acting Chief Executive of Sydney Trains, in pursuance of section 85 (1) of the *Transport Administration Act 1988*, make the following Order on behalf of Sydney Trains.

Dated, this 25th day of June 2013.

ROB MASON,
Acting Chief Executive of Sydney Trains

Explanatory note

The object of this Order is to set the fares payable for railway services provided by Sydney Trains.

The terms and conditions applying to those fares are set out in the documents published in the Gazette and titled *Sydney Trains and NSW Trains Fares and Ticketing Customer Handbook* and *Opal Terms of Use*.

This Order is made under section 85 (1) of the *Transport Administration Act 1988*, as applied to Sydney Trains by clause 9J of the *Transport Administration (General) Regulation 2005*.

Transport Administration (Sydney Trains—Fares) Order 2013

Contents

	Page
1 Name of Order	3
2 Commencement	3
3 Definition	3
4 Fares	3
Schedule 1 MyZone fares for Sydney Trains services	4
Schedule 2 Opal fares for Sydney Trains services	7

Transport Administration (Sydney Trains—Fares) Order 2013

Clause 1

Transport Administration (Sydney Trains—Fares) Order 2013

under the

Transport Administration Act 1988

1 Name of Order

This Order is the *Transport Administration (Sydney Trains—Fares) Order 2013*.

2 Commencement

This Order commences on 1 July 2013 and is required to be published in the Gazette.

3 Definition

In this Order:

Opal smartcard means a smartcard within the meaning of section 3 (1) of the *Passenger Transport Act 1990* that has been issued by TfNSW as an Opal card.

4 Fares

- (1) The fares to be demanded by Sydney Trains in respect of railway services supplied by Sydney Trains in accordance with any of the tickets referred to in Schedule 1 are set out in that Schedule.
- (2) Any concession fare set out in Schedule 1 is available only:
 - (a) to persons of or above the age of 4 years but under the age of 16 years, and
 - (b) to the holders of concessional travel passes issued under:
 - (i) section 88 of the *Transport Administration Act 1988*, or
 - (ii) any scheme approved by the Minister under clause 8 of Schedule 1 to that Act.
- (3) The fares to be demanded by Sydney Trains in respect of railway services supplied by Sydney Trains in accordance with an Opal smartcard:
 - (a) are set out in Schedule 2, and
 - (b) are subject to the fare caps set out in that Schedule.

Transport Administration (Sydney Trains—Fares) Order 2013

Schedule 1 MyZone fares for Sydney Trains services

Schedule 1 MyZone fares for Sydney Trains services

(Clause 4 (1))

Single trip fares	Full fare	Concession
MyTrain 1	\$3.60	\$1.80
MyTrain 2	\$4.40	\$2.20
MyTrain 3	\$5.00	\$2.50
MyTrain 4	\$6.60	\$3.30
MyTrain 5	\$8.40	\$4.20

Return trip fares

Return peak trip fares	Full fare	Concession
MyTrain 1	\$7.20	\$3.60
MyTrain 2	\$8.80	\$4.40
MyTrain 3	\$10.00	\$5.00
MyTrain 4	\$13.20	\$6.60
MyTrain 5	\$16.80	\$8.40
Return off-peak trip fares	Adult fare	Child fare
MyTrain 1	\$4.80	\$2.40
MyTrain 2	\$6.00	\$3.00
MyTrain 3	\$6.80	\$3.40
MyTrain 4	\$9.00	\$4.50
MyTrain 5	\$11.60	\$5.80

Periodical MyTrain fares	Full fare	Concession
Weekly MyTrain fares		
MyTrain 1	\$27.00	\$13.50
MyTrain 2	\$34.00	\$17.00
MyTrain 3	\$40.00	\$20.00
MyTrain 4	\$51.00	\$25.50

Page 4

Transport Administration (Sydney Trains—Fares) Order 2013

MyZone fares for Sydney Trains services

Schedule 1

Periodical MyTrain fares	Full fare	Concession
MyTrain 5	\$60.00	\$30.00
Fortnightly MyTrain fares		
MyTrain 1	\$54.00	\$27.00
MyTrain 2	\$68.00	\$34.00
MyTrain 3	\$80.00	\$40.00
MyTrain 4	\$102.00	\$51.00
MyTrain 5	\$120.00	\$60.00
Monthly MyTrain fares		
MyTrain 1	\$98.00	\$49.00
MyTrain 2	\$124.00	\$62.00
MyTrain 3	\$146.00	\$73.00
MyTrain 4	\$186.00	\$93.00
MyTrain 5	\$218.00	\$109.00
Quarterly MyTrain fares		
MyTrain 1	\$270.00	\$135.00
MyTrain 2	\$340.00	\$170.00
MyTrain 3	\$400.00	\$200.00
MyTrain 4	\$510.00	\$255.00
MyTrain 5	\$600.00	\$300.00
Yearly MyTrain fares		
MyTrain 1	\$1,080.00	\$540.00
MyTrain 2	\$1,360.00	\$680.00
MyTrain 3	\$1,600.00	\$800.00
MyTrain 4	\$2,040.00	\$1,020.00
MyTrain 5	\$2,400.00	\$1,200.00

Periodical MyMulti and other multi-trip fares

Weekly MyMulti fares	Full fare	Concession
MyMulti 1	\$44.00	\$22.00
MyMulti 2	\$52.00	\$26.00

Transport Administration (Sydney Trains—Fares) Order 2013

Schedule 1 MyZone fares for Sydney Trains services

Periodical MyMulti and other multi-trip fares

MyMulti 3	\$61.00	\$30.50
Monthly MyMulti fares	Full fare	Concession
MyMulti 1	\$168.00	Not applicable
MyMulti 2	\$199.00	Not applicable
MyMulti 3	\$238.00	Not applicable
Quarterly MyMulti fares	Full fare	Concession
MyMulti 1	\$463.00	Not applicable
MyMulti 2	\$546.00	Not applicable
MyMulti 3	\$654.00	Not applicable
Yearly MyMulti fares	Full fare	Concession
MyMulti 1	\$1,672.00	Not applicable
MyMulti 2	\$1,976.00	Not applicable
MyMulti 3	\$2,367.00	Not applicable
MyMulti Day Pass	Full fare	Concession
MyMulti Day Pass ticket	\$22.00	\$11.00
Family Funday Sunday	Fare	
Family Funday Sunday ticket	\$2.50	
Pensioner Excursion	Fare	
Pensioner Excursion ticket	\$2.50	

Transport Administration (Sydney Trains—Fares) Order 2013

Opal fares for Sydney Trains services

Schedule 2

Schedule 2 Opal fares for Sydney Trains services

(Clause 4 (3))

Peak and off-peak fares	Peak	Off-peak
Train–distance band 1	\$3.30	\$2.31
Train–distance band 2	\$4.10	\$2.87
Train–distance band 3	\$4.70	\$3.29
Train–distance band 4	\$6.30	\$4.41
Train–distance band 5	\$8.10	\$5.67
Default fare for failure to tap on or off	\$8.10	\$5.67

Fare caps

Type of fare cap	Amount of fare cap
Daily fare cap (Monday to Saturday)	\$15.00
Daily fare cap (Sunday)	\$2.50


New South Wales

Transport Administration (NSW Trains—Fares and Other Charges) Order 2013

under the

Transport Administration Act 1988

I, Rob Mason, the Acting Chief Executive of NSW Trains, in pursuance of section 85 (1) of the *Transport Administration Act 1988*, make the following Order on behalf of NSW Trains.

Dated, this 25th day of June 2013.

ROB MASON,
Acting Chief Executive of NSW Trains

Explanatory note

The object of this Order is to set the fares and other charges payable for railway services provided by NSW Trains.

The terms and conditions applying to those fares and other charges are set out in the documents published in the Gazette and titled *Sydney Trains and NSW Trains Fares and Ticketing Customer Handbook* and *Opal Terms of Use*.

This Order is made under section 85 (1) of the *Transport Administration Act 1988*, as applied to NSW Trains by clause 9ZG of the *Transport Administration (General) Regulation 2005*.

Transport Administration (NSW Trains—Fares and Other Charges) Order 2013

Contents

	Page
1 Name of Order	3
2 Commencement	3
3 Definition	3
4 Fares	3
Schedule 1 MyZone fares for NSW Trains services	5
Schedule 2 Fares and other charges for NSW Trains booked services	8
Schedule 3 Opal fares for NSW Trains services	11

Transport Administration (NSW Trains—Fares and Other Charges) Order
2013

Clause 1

Transport Administration (NSW Trains—Fares and Other Charges) Order 2013

under the

Transport Administration Act 1988

1 Name of Order

This Order is the *Transport Administration (NSW Trains—Fares and Other Charges) Order 2013*.

2 Commencement

This Order commences on 1 July 2013 and is required to be published in the Gazette.

3 Definition

(1) In this Order:

Opal smartcard means a smartcard within the meaning of section 3 (1) of the *Passenger Transport Act 1990* that has been issued by TfNSW as an Opal card.

(2) Notes included in this Order do not form part of this Order.

4 Fares

(1) The fares to be demanded by NSW Trains in respect of non-booked railway services supplied by NSW Trains in accordance with any of the tickets referred to in Schedule 1 are set out in that Schedule.

(2) The fares to be demanded by NSW Trains in respect of booked railway services supplied by NSW Trains in accordance with any of the tickets referred to in Part 1 of Schedule 2 are set out in that Part.

(3) Certain other fares and charges to be demanded by NSW Trains in respect of booked railway services supplied by NSW Trains are set out in Part 2 of Schedule 2.

(4) Any concession fare set out in Schedule 1 or 2 is available only:

(a) to persons of or above the age of 4 years but under the age of 16 years, and

(b) to the holders of concessional travel passes issued under:

(i) section 88 of the *Transport Administration Act 1988*, or

Clause 4 Transport Administration (NSW Trains—Fares and Other Charges) Order
2013

- (ii) any scheme approved by the Minister under clause 8 of Schedule 1 to that Act.
- (5) The fares to be demanded by NSW Trains in respect of railway services supplied by NSW Trains in accordance with an Opal smartcard:
- (a) are set out in Schedule 3, and
 - (b) are subject to the fare caps set out in that Schedule.

Transport Administration (NSW Trains—Fares and Other Charges) Order
2013

MyZone fares for NSW Trains services

Schedule 1

Schedule 1 MyZone fares for NSW Trains services

(Clause 4 (1))

Single trip fares	Full fare	Concession
MyTrain 1	\$3.60	\$1.80
MyTrain 2	\$4.40	\$2.20
MyTrain 3	\$5.00	\$2.50
MyTrain 4	\$6.60	\$3.30
MyTrain 5	\$8.40	\$4.20

Return trip fares

Return peak trip fares	Full fare	Concession
MyTrain 1	\$7.20	\$3.60
MyTrain 2	\$8.80	\$4.40
MyTrain 3	\$10.00	\$5.00
MyTrain 4	\$13.20	\$6.60
MyTrain 5	\$16.80	\$8.40
Return off-peak trip fares	Adult fare	Child fare
MyTrain 1	\$4.80	\$2.40
MyTrain 2	\$6.00	\$3.00
MyTrain 3	\$6.80	\$3.40
MyTrain 4	\$9.00	\$4.50
MyTrain 5	\$11.60	\$5.80

Periodical MyTrain fares	Full fare	Concession
Weekly MyTrain fares		
MyTrain 1	\$27.00	\$13.50
MyTrain 2	\$34.00	\$17.00
MyTrain 3	\$40.00	\$20.00

Transport Administration (NSW Trains—Fares and Other Charges) Order
2013

Schedule 1 MyZone fares for NSW Trains services

Periodical MyTrain fares	Full fare	Concession
MyTrain 4	\$51.00	\$25.50
MyTrain 5	\$60.00	\$30.00
Fortnightly MyTrain fares		
MyTrain 1	\$54.00	\$27.00
MyTrain 2	\$68.00	\$34.00
MyTrain 3	\$80.00	\$40.00
MyTrain 4	\$102.00	\$51.00
MyTrain 5	\$120.00	\$60.00
Monthly MyTrain fares		
MyTrain 1	\$98.00	\$49.00
MyTrain 2	\$124.00	\$62.00
MyTrain 3	\$146.00	\$73.00
MyTrain 4	\$186.00	\$93.00
MyTrain 5	\$218.00	\$109.00
Quarterly MyTrain fares		
MyTrain 1	\$270.00	\$135.00
MyTrain 2	\$340.00	\$170.00
MyTrain 3	\$400.00	\$200.00
MyTrain 4	\$510.00	\$255.00
MyTrain 5	\$600.00	\$300.00
Yearly MyTrain fares		
MyTrain 1	\$1,080.00	\$540.00
MyTrain 2	\$1,360.00	\$680.00
MyTrain 3	\$1,600.00	\$800.00
MyTrain 4	\$2,040.00	\$1,020.00
MyTrain 5	\$2,400.00	\$1,200.00

Transport Administration (NSW Trains—Fares and Other Charges) Order
2013

MyZone fares for NSW Trains services

Schedule 1

Periodical MyMulti and other multi-trip fares

Weekly MyMulti fares	Full fare	Concession
MyMulti 1	\$44.00	\$22.00
MyMulti 2	\$52.00	\$26.00
MyMulti 3	\$61.00	\$30.50
Monthly MyMulti fares	Full fare	Concession
MyMulti 1	\$168.00	Not applicable
MyMulti 2	\$199.00	Not applicable
MyMulti 3	\$238.00	Not applicable
Quarterly MyMulti fares	Full fare	Concession
MyMulti 1	\$463.00	Not applicable
MyMulti 2	\$546.00	Not applicable
MyMulti 3	\$654.00	Not applicable
Yearly MyMulti fares	Full fare	Concession
MyMulti 1	\$1,672.00	Not applicable
MyMulti 2	\$1,976.00	Not applicable
MyMulti 3	\$2,367.00	Not applicable
MyMulti Day Pass	Full fare	Concession
MyMulti Day Pass ticket	\$22.00	\$11.00
Family Funday Sunday	Fare	
Family Funday Sunday ticket	\$2.50	
Pensioner Excursion	Fare	
Pensioner Excursion ticket	\$2.50	

Newcastle Green TravelPass	Full fare	Concession
Newcastle Green TravelPass ticket (weekly)	\$52.00	\$26.00
Newcastle Green TravelPass ticket (quarterly)	\$544.00	Not applicable
Newcastle Green TravelPass ticket (yearly)	\$1,967.00	Not applicable

Transport Administration (NSW Trains—Fares and Other Charges) Order
2013

Schedule 2 Fares and other charges for NSW Trains booked services

Schedule 2 Fares and other charges for NSW Trains booked services

(Clause 4 (2) and (3))

Part 1 Fares for NSW Trains booked services

Charging units not exceeding	Adult fare			Adult concession		
	F class single	Y class single	Change of class	F class single	Y class single	Change of class
46	\$8.07	\$6.92	\$1.15	\$4.04	\$3.46	\$0.58
56	\$13.84	\$9.22	\$4.62	\$6.92	\$4.61	\$2.31
66	\$16.14	\$11.53	\$4.61	\$8.07	\$5.77	\$2.30
75	\$18.45	\$13.84	\$4.61	\$9.23	\$6.92	\$2.31
84	\$19.60	\$14.98	\$4.62	\$9.80	\$7.49	\$2.31
99	\$24.21	\$16.14	\$8.07	\$12.11	\$8.07	\$4.04
109	\$27.67	\$18.45	\$9.22	\$13.84	\$9.23	\$4.61
119	\$29.98	\$19.60	\$10.38	\$14.99	\$9.80	\$5.19
129	\$31.13	\$21.90	\$9.23	\$15.57	\$10.95	\$4.62
149	\$35.74	\$26.51	\$9.23	\$17.87	\$13.26	\$4.61
169	\$40.35	\$29.98	\$10.37	\$20.18	\$14.99	\$5.19
189	\$46.11	\$33.43	\$12.68	\$23.06	\$16.72	\$6.34
209	\$50.72	\$35.74	\$14.98	\$25.36	\$17.87	\$7.49
229	\$53.03	\$40.35	\$12.68	\$26.52	\$20.18	\$6.34
249	\$61.09	\$44.96	\$16.13	\$30.55	\$22.48	\$8.07
269	\$66.86	\$47.27	\$19.59	\$33.43	\$23.64	\$9.79
289	\$72.62	\$49.57	\$23.05	\$36.31	\$24.79	\$11.52
309	\$74.93	\$53.03	\$21.90	\$37.47	\$26.52	\$10.95
329	\$79.54	\$56.49	\$23.05	\$39.77	\$28.25	\$11.52
349	\$84.15	\$61.09	\$23.06	\$42.08	\$30.55	\$11.53
374	\$89.91	\$66.86	\$23.05	\$44.96	\$33.43	\$11.53
399	\$96.83	\$71.48	\$25.35	\$48.42	\$35.74	\$12.68
424	\$103.75	\$74.93	\$28.82	\$51.88	\$37.47	\$14.41

Transport Administration (NSW Trains—Fares and Other Charges) Order
2013

Fares and other charges for NSW Trains booked services

Schedule 2

Charging units not exceeding	Adult fare			Adult concession		
	F class single	Y class single	Change of class	F class single	Y class single	Change of class
449	\$108.36	\$78.39	\$29.97	\$54.18	\$39.20	\$14.98
499	\$119.89	\$84.15	\$35.74	\$59.95	\$42.08	\$17.87
549	\$125.65	\$88.77	\$36.88	\$62.83	\$44.39	\$18.44
599	\$131.42	\$94.53	\$36.89	\$65.71	\$47.27	\$18.44
699	\$141.79	\$102.60	\$39.19	\$70.90	\$51.30	\$19.60
799	\$151.02	\$107.21	\$43.81	\$75.51	\$53.61	\$21.90
899	\$161.39	\$115.28	\$46.11	\$80.70	\$57.64	\$23.06
999	\$170.61	\$124.50	\$46.11	\$85.31	\$62.25	\$23.06
1099	\$183.29	\$130.26	\$53.03	\$91.65	\$65.13	\$26.52
1199	\$192.52	\$138.34	\$54.18	\$96.26	\$69.17	\$27.09
1299	\$204.05	\$146.41	\$57.64	\$102.03	\$73.21	\$28.82
1399	\$215.58	\$153.32	\$62.26	\$107.79	\$76.66	\$31.13
1499	\$227.11	\$161.39	\$65.72	\$113.56	\$80.70	\$32.86
1599	\$235.17	\$166.00	\$69.17	\$117.59	\$83.00	\$34.59
1699	\$249.01	\$175.23	\$73.78	\$124.51	\$87.62	\$36.89
1799	\$258.23	\$185.60	\$72.63	\$129.12	\$92.80	\$36.32
1899	\$267.45	\$190.21	\$77.24	\$133.73	\$95.11	\$38.62
1999	\$278.98	\$201.74	\$77.24	\$139.49	\$100.87	\$38.62
2099	\$291.65	\$210.96	\$80.69	\$145.83	\$105.48	\$40.35
2199	\$304.34	\$220.19	\$84.15	\$152.17	\$110.10	\$42.07
2299	\$312.41	\$231.72	\$80.69	\$156.21	\$115.86	\$40.35
2399	\$323.94	\$238.63	\$85.31	\$161.97	\$119.32	\$42.65
2499	\$337.77	\$250.16	\$87.61	\$168.89	\$125.08	\$43.81
2599	\$347.00	\$261.69	\$85.31	\$173.50	\$130.85	\$42.65

Note. Charging units are a measure of distance from Sydney (Central Station) to various NSW Trains locations. However, as different locations are serviced by different routes, charging units are not calculated on a uniform per kilometre basis.

Transport Administration (NSW Trains—Fares and Other Charges) Order
2013

Schedule 2 Fares and other charges for NSW Trains booked services

**Part 2 Other fares and charges for NSW Trains
booked services**

Type	Amount
Country Pensioner Excursion ticket	\$2.50
\$1 Child fare	\$1.00
Booking fee	\$10.00 or 15% of applicable maximum adult fare whichever amount is higher
Queensland pensioner travel voucher administration fee	\$12.50
Berth fee	\$88.00
Bicycles, surfboards, snow boards and snow skis fee	\$12.10
Booking cancellation fee	\$5.50
Substitute ticket fee	\$12.10
Unclaimed luggage fee	\$4.50 for each day after the first day
Storage/cloaking fee	\$4.40 per item
Non-booked ticket conversion fee	Single \$6.60
Non-booked ticket conversion fee	Return \$13.20

Transport Administration (NSW Trains—Fares and Other Charges) Order
2013

Opal fares for NSW Trains services

Schedule 3

Schedule 3 Opal fares for NSW Trains services

(Clause 4 (5))

Peak and off-peak fares

	Peak fares	Off-peak fares
Train–distance band 1	\$3.30	\$2.31
Train–distance band 2	\$4.10	\$2.87
Train–distance band 3	\$4.70	\$3.29
Train–distance band 4	\$6.30	\$4.41
Train–distance band 5	\$8.10	\$5.67
Default fare for failure to tap on or off	\$8.10	\$5.67

Fare caps

Type of fare cap	Amount of fare cap
Daily fare cap (Monday to Saturday)	\$15.00
Daily fare cap (Sunday)	\$2.50


New South Wales

Transport Administration (RailCorp Opal Fares) Revocation Order 2013

under the

Transport Administration Act 1988

I, Rob Mason, the Chief Executive of RailCorp, in pursuance of section 85 (1) of the *Transport Administration Act 1988*, make the following Order on behalf of RailCorp. Dated, this 25th day of June 2013.

ROB MASON,
Chief Executive of RailCorp

Explanatory note

The object of this Order is to revoke the *Transport Administration (RailCorp Opal Fares) Order 2013* which will become redundant on the commencement on 1 July 2013 of the *Transport Administration (NSW Trains—Fares and Other Charges) Order 2013* and the *Transport Administration (Sydney Trains—Fares) Order 2013*.

This Order is made under section 85 (1) of the *Transport Administration Act 1988*.

Clause 1 Transport Administration (RailCorp Opal Fares) Revocation Order 2013

Transport Administration (RailCorp Opal Fares) Revocation Order 2013

under the

Transport Administration Act 1988

1 Name of Order

This Order is the *Transport Administration (RailCorp Opal Fares) Revocation Order 2013*.

2 Commencement

This Order commences on 1 July 2013 and is required to be published in the Gazette.

3 Revocation of Transport Administration (RailCorp Opal Fares) Order 2013

The *Transport Administration (RailCorp Opal Fares) Order 2013* is revoked.

4 Revocation of Order

This Order is revoked on the day following the day on which this Order commences.

OFFICIAL NOTICES

Appointments

CONSTITUTION ACT 1902

Ministerial Arrangements During the Absence of the
Minister for Education

PURSUANT to section 36 of the Constitution Act 1902, Her Excellency the Governor, with the advice of the Executive Council, has authorised the Honourable V. M. DOMINELLO, M.P., Minister for Citizenship and Communities and Minister for Aboriginal Affairs, to act for and on behalf of the Minister for Education, on and from 30 June 2013, with a view to his performing the duties of the Honourable A. PICCOLI, M.P., during his absence from duty.

BARRY O'FARRELL, M.P.,
Premier

Department of Premier and Cabinet, Sydney.
26 June 2013.

CONSTITUTION ACT 1902

Ministerial Arrangements During the Absence of the
Minister for Roads and Ports

PURSUANT to section 36 of the Constitution Act 1902, His Excellency the Lieutenant-Governor, with the advice of the Executive Council, has authorised the Honourable G. BEREJIKLIAN, M.P., Minister for Transport to act for and on behalf of Minister for Roads and Ports from 5 July 2013, with a view to her performing the duties of the Honourable D. J. GAY, M.L.C., during his absence from duty.

BARRY O'FARRELL, M.P.,
Premier

Department of Premier and Cabinet, Sydney.
26 June 2013.

CONSTITUTION ACT 1902

Ministerial Arrangements During the Absence of the
Minister for Family and Community Services and
Minister for Women

PURSUANT to section 36 of the Constitution Act 1902, His Excellency the Lieutenant-Governor, with the advice of the Executive Council, has authorised the Honourable A. J. CONSTANCE, M.P., Minister for Ageing and Minister for Disability Services, to act for and on behalf of the Minister for Family and Community Services and Minister for Women from 28 June 2013, with a view to him performing the duties of the Honourable P. J. GOWARD, M.P., during her absence from duty.

BARRY O'FARRELL, M.P.,
Premier

Department of Premier and Cabinet, Sydney.
26 June 2013.

CONSTITUTION ACT 1902

Ministerial Arrangements During the Absence of the
Minister for Resources and Energy, Special Minister of
State and Minister for the Central Coast

PURSUANT to section 36 of the Constitution Act 1902, Her Excellency the Governor, with the advice of the Executive Council, has authorised the Honourable D. J. GAY, M.L.C., Minister for Roads and Ports, to act for and on behalf of Minister for Resources and Energy, Special Minister of State and Minister for the Central Coast on and from 3 July 2013; the Honourable A. J. STONER, M.P., Deputy Premier, Minister for Trade and Investment and Minister for Regional Infrastructure and Services, to act for and on behalf of Minister for Resources and Energy on and from 6 July 2013 and the Honourable M. J. GALLACHER, M.L.C., Minister for Police and Emergency Services, Minister for the Hunter and Vice-President of the Executive Council, to act for and on behalf of Special Minister of State and Minister for the Central Coast on and from 6 July 2013, with a view to them performing the duties of the Honourable C. P. HARTCHER, M.P., during his absence from duty.

BARRY O'FARRELL, M.P.,
Premier

Department of Premier and Cabinet, Sydney.
26 June 2013.

Department of Planning

ENVIRONMENTAL PLANNING AND ASSESSMENT ACT 1979

Environmental Planning and Assessment (Local Infrastructure Contributions) Amendment Direction 2013
under the

Environmental Planning and Assessment Act 1979

I, the Minister for Planning and Infrastructure, in pursuance of section 94E of the Environmental Planning and Assessment Act 1979, give the following Direction.

Dated: 19th June 2013.

BRAD HAZZARD, M.P.,
Minister for Planning and Infrastructure

1. Name of Direction

This Direction is the Environmental Planning and Assessment (Local Infrastructure Contributions) Amendment Direction 2013.

2. When Direction takes effect

This Direction takes effect on 16 July 2013.

3. Consent authorities to which Direction is given

(1) This Direction is given to the following councils:

- (a) Ballina Shire Council,
- (b) Lake Macquarie City Council,
- (c) Maitland City Council,
- (d) Wyong Shire Council.

(2) This Direction also applies to any joint regional planning panel when exercising consent authority functions of any of the councils referred to in subclause (1).

4. Amendment of Environmental Planning and Assessment (Local Infrastructure Contributions) Direction 2012

The Environmental Planning and Assessment (Local Infrastructure Contributions) Direction 2012 is amended as set out in Schedule 1.

SCHEDULE 1 – AMENDMENTS

[1] Clause 9

Insert after clause 8:

9. Pending applications when amending Direction 2013 takes effect

- (1) The amendments made to this Direction by the Environmental Planning and Assessment (Local Infrastructure Contributions) Amendment Direction 2013 (the “Amendment Direction 2013”) extend to development applications made to a council, but not finally determined, before those amendments take effect.
- (2) The amendments made to this Direction by the Amendment Direction 2013 do not apply to:
 - (a) any application for modification of a development consent that was granted before the Amendment Direction 2013 takes effect, and
 - (b) any condition of a development consent that was granted before the Amendment Direction 2013 takes effect.

Note: The Environmental Planning and Assessment (Local Infrastructure Contributions) Amendment Direction 2013 took effect on 16 July 2013.

[2] Schedule 1

Omit item 9 (b) and insert instead:

- (b) the Belmont Catchment, the Charlestown Catchment, the Glendale Catchment or the Toronto Catchment in the Lake Macquarie Section 94 Contributions Plan No. 1 – Citywide, or
- (c) Coorangbong (local roads sub-catchment 1), excluding North Cooranbong and Highland Avenue Urban Release Area, Highland Avenue URA (local roads sub-catchment 3) and Morisset (local roads sub-catchment 9B) in the Lake Macquarie City Council Development Contributions Plan 2012 – Morisset Contributions Catchment.

[3] Schedule 2

Insert the following items, in appropriate numerical order, and re-number the other items appropriately:

- (1) Land within the Ballina Shire Council Local Government Area identified as Precinct A - Cumbalum Urban Release Area on the map marked ‘Cumbalum Urban Release Area Infrastructure Mapping’ held at the head office of the Department of Planning and Infrastructure.

- (16) Land within the Wyong Local Government Area identified as Warnervale Town Centre in Warnervale Town Centre Development Contributions Plan 2012, other than land that is within a Warnervale District Release Area referred to in item 20 (b) of Schedule 1.

[4] Schedule 2

Omit item 7 (as re-numbered) and insert instead:

- (7) Land within the Maitland City Local Government Area identified as:

- (a) the Lochinvar Urban Release Area in draft Lochinvar Section 94 Contributions Plan 2012 (being the area shown as Lochinvar Contributions Catchment in Figure 1), as exhibited between 12 December 2012 and 13 February 2013, or
- (b) the Thornton North Release Area in the Thornton North Section 94 Contributions Plan 2008.

Roads and Maritime Services

ROAD TRANSPORT (GENERAL) ACT 2005

Notice under the Road Transport (Mass, Loading and Access) Regulation 2005

I, PETER WELLS, Director, Customer and Compliance Division, Roads and Maritime Services, pursuant to Clause 25 of the Road Transport (Mass, Loading and Access) Regulation 2005, hereby amend the 4.6 Metre High Vehicle Notice 2013, as published in *New South Wales Government Gazette* No. 130 on 21 December 2012, at pages 5109 to 5206, as set out in the Schedule of this Notice.

PETER WELLS,
Director,
Customer and Compliance Division,
Roads and Maritime Services

SCHEDULE

1. Citation

This Notice is the Roads and Maritime Services 4.6 Metre High Vehicle (Amendment) Notice No. 3/2013.

2. Commencement

This Notice takes effect on and from the date of publication in the *New South Wales Government Gazette*.

3. Effect

This Notice remains in force up to and including 31 December 2017, unless it is repealed earlier.

4. Amendment

Note: These amendments are principally administrative corrections to the description of existing routes.

Delete the following routes from the table at Appendix 1, under the heading Sydney Region:

Type	Road No.	Road Name	Starting Point	Finishing Point	Condition
4.6m	162	Lane Cove Road	Devlin Street (MR139), Ryde	Pacific Highway (HW10), Pymble	
4.6m	594	Wattle Street	Fig Street (MR594), Wentworth Park	Pymont Bridge Road (MR593), Blackwattle Bay	Limited access at Fig Street railway underpass – Low Clearance 4.6m
4.6m	642	Burns Road	Old Windsor Road (MR635), Stanhope Gardens	Memorial Avenue (MR642), Kellyville	
4.6m	642	Memorial Avenue	Burns Road (MR642), Kellyville	Windsor Road (MR184), Kellyville	
4.6m	651	Victoria Road	Bradfield Highway (MR632), Millers Point	Gore Hill Freeway (MR651), Naremburn	
4.6m	693	Lenore Drive	Templar Road, Erskine Park	Erskine Park Road (MR629), Erskine Park	

Insert the following routes into the table at Appendix 1, under the heading Sydney Region:

Type	Road No.	Road Name	Starting Point	Finishing Point	Condition
4.6m	162	Lane Cove Road	Devlin Street (MR139), Ryde	Lady Game Drive (RR7342), West Pymble	
4.6m	162	Ryde Road	Lady Game Drive (RR7342), West Pymble	Pacific Highway (HW10), Pymble	

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	594	Wattle Street	Fig Street (MR594), Wentworth Park	Pymont Bridge Road (MR523), Blackwattle Bay	Limited access at Fig Street railway underpass – Low Clearance 4.6m
4.6m	642	Memorial Avenue	Old Windsor Road (MR635), Stanhope Gardens	Windsor Road (MR184), Kellyville	
4.6m	651	Warringah Freeway	Bradfield Highway (MR632), Millers Point	Gore Hill Freeway (MR651), Naremburn	
4.6m	693	Lenore Lane	Eastern end of Lenore Lane, Erskine Park	Erskine Park Road (MR629), Erskine Park	

Delete the following routes from the table at Appendix 1, under the heading Southern Region:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	1	Princes Highway	Illaroo Rd, North Nowra	Bridge Rd, Nowra	
4.6m	54	Goulburn Crookwell Bathurst Road	Deccan Street, Goulburn	Abercrombie River Bridge	
4.6m	79	Slone Street	Goulburn Doughboy Road (MR79)	Clinton Street (MR79)	
4.6m	79	Clinton Street	Slone Street (MR79)	Auburn Street (MR676)	
4.6m	79	Goulburn Doughboy Road	Kings Highway (MR51), east of Bungendore	Auburn Street (MR676), Goulburn	
4.6m	295	Darcy Road	Flinders Street (MR295), Port Kembla	Five Islands Road (MR295), Kemblawarra	

Insert the following routes into the table at Appendix 1, under the heading Southern Region:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	1	Princes Highway	Illaroo Rd, North Nowra	Bridge Rd, Nowra	Southbound bridge over Shoalhaven River at Nowra: vehicles over 4.3 m and no more than 4.6 m high must safely move to the centre of the bridge to avoid low clearance obstacles (overhead bridge truss struts), and then immediately after leaving the bridge safely move back into the traffic lane.
4.6m	54	Goulburn Crookwell Bathurst Road	Deccan Street, Goulburn	Abercrombie River Bridge, Upper Lachlan/Bathurst Regional Council Boundary	

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	79	Sloane Street	Goulburn Doughboy Road (MR79), Goulburn	Clinton Street (MR79), Goulburn	
4.6m	79	Clinton Street	Sloane Street (MR79), Goulburn	Auburn Street (MR676), Goulburn	
4.6m	79	Goulburn Doughboy Road	Kings Highway (MR51), east of Bungendore	Sloane Street (MR79), Goulburn	
4.6m	295	Darcy Road	Old Port Road (MR295), Port Kembla	Five Islands Road (MR295), Kemblawarra	

Delete the following routes from the table at Appendix 1, under the heading Western Region:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	5	Great Western Highway	Castlereagh Highway (HW18), Lithgow	Bathurst / Lithgow Council Boundary	
4.6m	5	Great Western Highway	Castlereagh Highway (HW18), Lithgow	Lithgow / Blue Mountains Council Boundary	
4.6m	7	Mitchell Highway	Great Western Highway (HW5), Bathurst	Newell Highway (HW17), Dubbo	
4.6m	7	Mitchell Highway	Newell Highway (HW17), Dubbo	NSW/Qld Border, Barrigun	
4.6m	17	Newell Highway	Bland/Weddin Council Boundary	Golden Highway (HW27), Dubbo	
4.6m	17	Newell Highway	Mid Western Highway (HW6), Marsden	NSW/Qld Border at Goondiwindi	
4.6m	21	Cobb Highway	Carrathool/Central Darling Council Boundary	Barrier Highway (HW80), near Wilcannia	
4.6m	61	Escort Way	Mitchell Highway (HW7), Orange	The Escort Way (MR377), Boree	

Insert the following routes into the table at Appendix 1, under the heading Western Region:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	5	Great Western Highway	Lithgow/ Blue Mountains Council Boundary	Mitchell Highway (HW7), Bathurst	
4.6m	7	Mitchell Highway	Great Western Highway (HW5), Bathurst	NSW/Qld Border, Barrigun	
4.6m	17	Newell Highway	Bland/ Weddin Council Boundary	NSW/Qld Border at Goondiwindi	
4.6m	21	Cobb Highway	Carrathool/ Central Darling Council Boundary	Barrier Highway (HW8), near Wilcannia	
4.6m	29	Kamilaroi Highway	Gunnedah/Narrabri Council Boundary	Newell Highway (HW17), south of Narrabri	

Type	Road No.	Road Name	Starting Point	Finishing Point	Condition
4.6m	61	The Escort Way	Mitchell Highway (HW7), Orange	The Escort Way (MR377), Boree	

Delete the following routes from the table at Appendix 1, under the heading South West Region:

Type	Road No.	Road Name	Starting Point	Finishing Point	Condition
4.6m	4	Snowy Mountains	Snowy River/Tumut Council Boundary	Hume Highway (HW2), Mt Adrah	
4.6m	14	Sturt Highway	Newell Highway (HW17), Narrandera	NSW / Vic Border, Mildura	
4.6m	17	Newell Highway	NSW / Vic Border	Sturt Highway (HW14) west, Narrandera	
4.6m	17	Newell Highway	Sturt Highway (HW14) east, Narrandera	West Wyalong Bypass Road (MR639)	
4.6m	22	Silver City Highway	Sturt Highway (HW14), Buronga	Silver City Highway (HW22), Curlwaa	
4.6m	22	Silver City Highway (leads to Calder Highway)	Silver City Highway (HW22), Curlwaa	Creek Road, Curlwaa (before Abbotsford Bridge over Murray River).	Limited access at Abbotsford Bridge over Murray River at Curlwaa - Low Clearance 4.0m.
4.6m	22	Silver City Highway	Creek Road, Curlwaa (after Abbotsford Bridge over Murray River).	Wentworth / Unincorporated Area Council Boundary, Twin Wells	
4.6m	78	Olympic Highway	Hume Highway (HW2)	Sturt Highway near Wagga Wagga	
4.6m	84	Burley Griffin Way	Hume Highway (HW2)	Newell Highway (HW17), Mirrool	
4.6m	279	Tumut Gundagai Road	Snowy Mountains Highway (HW4), Tumut	Hume Highway (HW2), Gundagai	
4.6m	314	Honour Avenue (Corowa Mulwala Road)	Bow Street	Federation Drive (MR86 – Carlyle Road)	
4.6m	410	Kidman Way	Oxley Avenue, Hillston	Carrathool/Cobar Council Boundary, near Willanthry Bridge	
4.6m	639	West Wyalong Bypass Road (Compton Road)	Showground Road, West Wyalong	Newell Highway (HW17 – Neeld Street), West Wyalong	
4.6m	639	West Wyalong Bypass Road (Showground Road)	Newell Highway (HW17), West Wyalong	Compton Road, West Wyalong	

Insert the following routes into the table at Appendix 1, under the heading South West Region:

Type	Road No.	Road Name	Starting Point	Finishing Point	Condition
4.6m	4	Snowy Mountains Highway	Snowy River/Tumut Council Boundary	Hume Highway (HW2), Mt Adrah	
4.6m	14	Sturt Highway	Newell Highway west (HW17), Narrandera	NSW/ Victoria Border, Buronga/Mildura	

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	17	Newell Highway	NSW/ Victoria border, Tocomwal	West Wyalong Town By-pass Road (MR639)	
4.6m	22	Silver City Highway	Sturt Highway (HW14), Buronga	Wentworth/ Unincorporated Area Council Boundary, Twin Wells	
4.6m	22	Silver City Highway section to Calder Highway	Silver City Highway (HW22), Curlwaa	Creek Road, Curlwaa (about 150m north of Abbotsford Bridge over Murray River).	Limited access at Abbotsford Bridge over Murray River at Curlwaa - Low Clearance 4.0m.
4.6m	78	Olympic Highway	Hume Highway (HW2), Yambula	Sturt Highway (HW14), near Wagga Wagga	
4.6m	84	Burley Griffin Way	Hume Highway (HW2), west of Bowning	Newell Highway (HW17), Mirrool	
4.6m	279	Gocup Road (Tumut Gundagai Road)	Snowy Mountains Highway (HW4), Tumut	South Street, South Gundagai	
4.6m	279	Eagle Street (Tumut Gundagai Road)	Gocup Road, South Gundagai	Cross Street, South Gundagai	
4.6m	279	Cross Street (Tumut Gundagai Road)	Eagle Street, South Gundagai	Hume Highway ramp (HW2), South Gundagai	
4.6m	279	Middle Street	Mount Street, South Gundagai	Hume Highway ramp (HW2), South Gundagai	
4.6m	279	South Street	Mount Street, South Gundagai	Hume Highway ramp (HW2), South Gundagai	
4.6m	279	Mount Street	South Street, South Gundagai	Middle Street, South Gundagai	
4.6m	314	Honour Avenue (Corowa Mulwala Road)	Bow Street, Corowa	Federation Drive/ Carlyle Road (MR86), north of Corowa	
4.6m	410	Kidman Way	Oxley Avenue (MR80), Hillston	Carrathool/Cobar Council Boundary, near Willanthry Bridge	
4.6m	639	West Wyalong Bypass Road (Compton Road)	Showground Road (MR639), West Wyalong	Newell Highway/ Neeld Street (HW17), West Wyalong	
4.6m	639	West Wyalong Bypass Road (Showground Road)	Newell Highway (HW17), West Wyalong	Compton Road (MR639), West Wyalong	

Delete the following routes from the table at Appendix 1, under the heading Hunter Region:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	23	Newcastle Inner City Bypass	Pacific Highway (HW10), Bennetts Green	Charlestown Road (MR23), Kotara	

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	23	Charlestown Road	Newcastle Inner City Bypass (MR23), Kotara	Lookout Road (MR23), New Lambton Heights	
4.6m	23	Lookout Road	Charlestown Road (MR23), New Lambton Heights	Croudace Street (MR23), New Lambton	
4.6m	23	Croudace Street	Lookout Road (MR23), New Lambton	Newcastle Road (MR82), Lambton	
4.6m	23	Newcastle Inner City Bypass	Newcastle Road (MR82), Jesmond	Sandgate Road (MR23), Shortland	
4.6m	23	Sandgate Road	Newcastle Inner City Bypass (MR23), Shortland	Wallsend Road (MR23), Sandgate	
4.6m	23	Wallsend Road	Sandgate Road (MR23), Sandgate	Pacific Highway (HW10), Sandgate	
4.6m	23	Newcastle Inner City Bypass	Pacific Highway (HW10), Bennetts Green	Charlestown Road (MR23), Kotara	
4.6m	220	Bridge Street	Wine Country Drive, Branxton	Drinian Street (MR220), Branxton	
4.6m	509	Sparks Road	Sydney-Newcastle Freeway (6003), Warnervale Interchange	Burnet Road, Halloran	
4.6m	527	George Booth Drive	Main Road (MR527), Edgeworth	John Renshaw Drive (MR527), Buchanan	
4.6m	527	Macquarie Road	Myall Road, Cardiff	Main Road (MR527), Cardiff	
4.6m	692	Manning Street	Tuncurry Road (MR692), Tuncurry	Lakes Street (MR692), Tuncurry	

Insert the following routes into the table at Appendix 1, under the heading Hunter Region:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	23	Newcastle Inner City Bypass	Pacific Highway (HW10), Bennetts Green	Charlestown Road (HW23), Kotara	
4.6m	23	Charlestown Road	Newcastle Inner City Bypass (HW23), Kotara	Lookout Road (HW23), New Lambton Heights	
4.6m	23	Lookout Road	Charlestown Road (HW23), New Lambton Heights	Croudace Street (HW23), New Lambton	
4.6m	23	Croudace Street	Lookout Road (HW23), New Lambton	Newcastle Road (MR82), Lambton	
4.6m	23	Newcastle Inner City Bypass	Newcastle Road (MR82), Jesmond	Sandgate Road (HW23), Shortland	
4.6m	23	Sandgate Road	Newcastle Inner City Bypass (HW23), Shortland	Wallsend Road (HW23), Sandgate	

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	23	Wallsend Road	Sandgate Road (HW23), Sandgate	Pacific Highway (HW10), Sandgate	
4.6m	23	Newcastle Inner City Bypass	Pacific Highway (HW10), Bennetts Green	Charlestown Road (HW23), Kotara	
4.6m	220	Bridge Street	Wine Country Drive (MR220), Branxton	Drinan Street (MR220), Branxton	
4.6m	509	Sparks Road	Sydney-Newcastle Freeway (M1 Pacific Motorway), Warnervale Interchange	Burnet Road, Halloran	
4.6m	527	George Booth Drive	Main Road (MR527), Edgeworth	John Renshaw Drive (MR588), Buchanan	
4.6m	527	Macquarie Road	Myall Road (MR7769), Cardiff	Main Road (MR527), Cardiff	
4.6m	692	Manning Street	Tuncurry Road (MR692), Tuncurry	Lakes Street, Tuncurry	

Delete the following routes from the table at Appendix 1, under the heading Northern Region:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	29	Kamilaroi Highway	New England Highway (HW9) north of Willow Tree	Gunnedah/Narrabri Council Boundary	
4.6m	29	Kamilaroi Highway	Gunnedah/Narrabri Council Boundary	Newell Highway (HW17) east of Gunnedah	
4.6m	63	Tamworth Yetman	Oxley Highway (HW11), Tamworth	Gwydir Highway (HW12), west of Warialda	
4.6m	83	Dobie Street (Summerland Way)	Prince Street (MR83), Grafton	Turf Street, Grafton	

Insert the following routes into the table at Appendix 1, under the heading Northern Region:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	29	Kamilaroi Highway	New England Highway (HW9), north of Willow Tree	Oxley Highway (HW11), south of Gunnedah	
4.6m	29	Kamilaroi Highway	Tempest Street, Gunnedah	Gunnedah/Narrabri Council Boundary	
4.6m	63	Tamworth Yetman Road	Oxley Highway (HW11), Tamworth	Gwydir Highway (HW12), west of Warialda	
4.6m	83	Dobie Street (Summerland Way)	Prince Street (MR83), Grafton	Turf Street (MR83), Grafton	

Delete the following routes from the table at Appendix 1, under the heading Albury City Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Knight Road	Fallon Street	Wytarra Drive	
4.6m		Railway Place	Smollett Street	Atkins Street	

Insert the following routes into the table at Appendix 1, under the heading Albury City Council:

Type	Road No.	Road Name	Starting Point	Finishing Point	Condition
4.6m		Knight Road	Wytarra Drive, North Albury	End of Knight Road, North Albury	
4.6m		Railway Place	Smollett Street, Albury	End of Railway Place, Albury	
4.6m		Wytarra Drive	Knight Road, North Albury	Ramsden Drive, North Albury	NEW

Delete the following routes from the table at Appendix 1, under the heading Armidale-Dumaresq Shire Council:

Type	Road No.	Road Name	Starting Point	Finishing Point	Condition
4.6m	7708	Erskine Street	Marsh Street (MR7708)	Old Glen Innes Road (MR7708)	
4.6m		Erskine Street	Niagara Road	Cookes Road (MR7708)	
4.6m		Myrtle Drive	Seaton Street	West Myrtle Drive (end of road)	

Insert the following routes into the table at Appendix 1, under the heading Armidale-Dumaresq Shire Council:

Type	Road No.	Road Name	Starting Point	Finishing Point	Condition
4.6m	7708	Erskine Street	Marsh Street (RR7708), Armidale	Glen Innes Road (RR7708), Armidale	
4.6m		Erskine Street	Glen Innes Road (RR7708), Armidale	Niagara Road, Armidale	
4.6m		Myrtle Drive	Seaton Street, Acacia Park	End of Myrtle Drive, Acacia Park	

Delete the following routes from the table at Appendix 1, under the heading Auburn City Council:

Type	Road No.	Road Name	Starting Point	Finishing Point	Condition
Access to roads within:					
(1) Silverwater and Homebush Bay Areas.					
4.6m	2096	Wellington Road	Clyde Street (MR7101)	Park Road (MR7102)	
4.6m	7105	Weeroona Road	Joseph Street (MR190)	East Street	
4.6m		Australia Avenue	Kevin Coombs Avenue	Sydney Showground Gate 13	
4.6m		Kevin Coombs Avenue	Pondage Link	Austral Avenue	
4.6m		Pondage Link	Hill Road	Edwin Flack Avenue	
4.6m		Princes Road	Park Road	Commercial Drive	

Insert the following routes into the table at Appendix 1, under the heading Auburn City Council:

Type	Road No.	Road Name	Starting Point	Finishing Point	Condition
Access to roads within:					
(1) Silverwater and Homebush Bay area bounded by Parramatta Road, Duck River, Parramatta River, Auburn City boundary, Homebush Bay Drive but excluding Sydney Olympic Park.					
Note: Separate routes listed under Sydney Olympic Park Authority.					
4.6m	2057	Weeroona Road	Joseph Street (MR190), Lidcombe	East Street, Lidcombe	

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	2096	Wellington Road	Clyde Street (MR2096), South Granville	Park Road (RR7102) Auburn	
4.6m		Princes Road East	Park Road, Auburn	Commercial Drive, Auburn	

Delete the following routes from the table at Appendix 1, under the heading Ballina Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	545	Ballina Road	Coast Road (MR545)	Ballina/Byron Council Boundary	
4.6m	545	Coast Road	Angels Beach Drive	Ballina Road (MR545)	
4.6m		Tamarind Drive	Cumalum Interchange (HW10)	Kerr Street	

Insert the following routes into the table at Appendix 1, under the heading Ballina Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	545	Byron Bay Road/ The Coast Road	Ballina Street, Lennox Head	Ballina/Byron Council Boundary	
4.6m	545	The Coast Road	Angels Beach Drive, Ballina	Ballina Street, Lennox Head	
4.6m		Tamarind Drive	Kerr Street, Ballina	Pacific Highway Interchange (HW10), Cumalum	

Delete the following routes from the table at Appendix 1, under the heading Bega Valley Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Buckajo Road	Princes Highway (HW1)	Buckajo Road	

Insert the following routes into the table at Appendix 1, under the heading Bega Valley Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		West Street	Princes Highway (HW1), Bega	Buckajo Road, Bega	

Delete the following routes from the table at Appendix 1, under the heading Berrigan Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		The Rocks Road	Woolshed Road	Adcocks Road	

Insert the following routes into the table at Appendix 1, under the heading Berrigan Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		The Rocks Road	Woolshed Road, Tocumwal	Old Adcocks Road, Tocumwal	

Delete the following routes from the table at Appendix 1, under the heading Blacktown City Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	7153	Eastern Road	Rooty Hill Road (MR537)	Knox Road (MR7153)	
4.6m		Ferrers Road	Brabham Drive	Eastern Creek Raceway South Gate	

Insert the following routes into the table at Appendix 1, under the heading Blacktown City Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	7170	Eastern Road	Rooty Hill Road South (MR537), Rooty Hill	Knox Road (RR7153), Rooty Hill	
4.6m	7153	Ferrers Road	Brabham Drive (RR7153), Eastern Creek	Eastern Creek Raceway South Gate, Eastern Creek	

Delete the following routes from the table at Appendix 1, under the heading Botany Bay Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Swinbourne Street	Stephan Road (RR7044)	End of road east of Stephan Road	

Insert the following routes into the table at Appendix 1, under the heading Botany Bay Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Swinbourne Street	Stephen Road (RR7044), Banksmeadow	End of road east of Stephen Road, Banksmeadow	

Delete the following routes from the table at Appendix 1, under the heading Camden Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	178	Camden Valley Way	The Northern Road (MR154)	McArthur Street	

Insert the following routes into the table at Appendix 1, under the heading Camden Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	178	Camden Valley Way	The Old Northern Road (MR154), Narellan	Macarthur Street, Camden	

Delete the following routes from the table at Appendix 1, under the heading Campbelltown City Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Mill Road	Blaxland Road	Paul Wakeling Holden	
4.6m		Williamson Road	Campbelltown Road (MR177)	Stennett Road	

Insert the following routes into the table at Appendix 1, under the heading Campbelltown City Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	7197	Williamson Road	Campbelltown Road (MR177), Ingleburn	Stennett Road, Ingleburn	
4.6m		Mill Road	Blaxland Road, (MR7191), Campbelltown	Both ends of Mill Road, Campbelltown	

Delete the following routes from the table at Appendix 1, under the heading Canada Bay City Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Frederick Street	Ian Parade	Mortlake Street	
4.6m		Gale Street	Tennyson Road	23 Tennyson Road	
4.6m		Mortlake Street	Frederick Street	Gale Street	

Insert the following routes into the table at Appendix 1, under the heading Canada Bay City Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Frederick Street	Ian Parade, Concord	Cabarita Road, Concord	
4.6m		Cabarita Road	Frederick Street, Concord	Mortlake Street, Concord	
4.6m		Gale Street	Mortlake Street, Concord	Tennyson Road, Concord	
4.6m		Mortlake Street	Cabarita Road, Concord	Gale Street, Concord	

Delete the following routes from the table at Appendix 1, under the heading Cootamundra Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	87	Muttama Road	Hume Highway (HW2)	Old Hume Highway, Coolac	
4.6m	87	Gundagai Road/ Muttama Road	Muttama Road (MR87), Coolac	Olympic Highway (MR78), Cootamundra	

Insert the following routes into the table at Appendix 1, under the heading Cootamundra Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	87	Gundagai Road/ Muttama Road	Gundagai/ Cootamundra Council boundary	Olympic Highway (MR78), Cootamundra	
4.6m		Campbell Street	Olympic Highway (MR78), Cootamundra	Hovell Street, Cootamundra	NEW
4.6m		Hovell Street	Campbell Street, Cootamundra	Mackay Street (MR78), Cootamundra	NEW
4.6m		Sutton Street	Olympic Highway (MR78), Cootamundra	Wallendoon Street, Cootamundra	

Delete the following routes from the table at Appendix 1, under the heading Fairfield City Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Chadderton Street	Hume Highway (HW2)	Compass Transport, Rear 17 Longfield Street	

Insert the following routes into the table at Appendix 1, under the heading Fairfield City Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Chadderton Street	Hume Highway (HW2), Canley Vale	39 Chadderton Street, Canley Vale	

Insert the following routes into the table at Appendix 1, under the heading Gundagai Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	87	Muttama Road	Hume Highway (HW2), Coolac	Old Hume Highway, Coolac	
4.6m	87	Gundagai Road/ Muttama Road	Old Hume Highway, Coolac	Gundagai/ Cootamundra Council boundary	

Delete the following routes from the table at Appendix 1, under the heading Gunnedah Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Chandos Street	Kamilaroi Highway (SH29)	Kelvin Road	

Insert the following routes into the table at Appendix 1, under the heading Gunnedah Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Chandos Street	Kamilaroi Highway (HW29)	Kelvin Road	

Insert the following routes into the table at Appendix 1, under the heading Hawkesbury Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	182	King Road	Wilberforce Road (MR182), Wilberforce	Sackville Road (MR182), Wilberforce	
4.6m	182	Sackville Road	King Road (MR182), Wilberforce	Hawkesbury River, Hawkesbury Shire Boundary / The Hills Shire Boundary	

Delete the following routes from the table at Appendix 1, under the heading Hills Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	182	Sackville Road	Wisemans Ferry Road (MR181)	Wilberforce Road (MR503)	

Insert the following routes into the table at Appendix 1, under the heading Hills Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	182	Sackville Road	Hawkesbury River, Hawkesbury Shire Boundary / The Hills Shire Boundary	Wisemans Ferry Road (MR181), Maroota	

Insert the following routes into the table at Appendix 1, under the heading Holroyd City Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Woodpark Road	Cumberland Highway (HW13), Smithfield	Fairfield Road (MR7222), Old Guildford	

Delete the following routes from the table at Appendix 1, under the heading Hornsby Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Sefton Road	Dartford Road	Chilvers Road	

Insert the following routes into the table at Appendix 1, under the heading Hornsby Shire Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m	7243	Sefton Road	Dartford Road	Chilvers Road	

Insert the following routes into the table at Appendix 1, under the heading Richmond Valley Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Broadwater Bridge Road	Pacific Highway (HW10), Broadwater	Broadwater Road, Broadwater	NEW

Insert the following routes into the table at Appendix 1, under the heading Strathfield Municipal Council:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Richmond Road	Arthur Street (MR2057), Rookwood	Marlborough Road (MR200), Flemington	

Insert the following routes into the table at Appendix 1, under a new heading Sydney Olympic Park Authority:

Sydney Olympic Park Authority (for State roads refer to Sydney Region and adjoining Regional or local roads refer to Auburn City Council)					
Access to roads listed below within Sydney Olympic Park:					
<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Condition</i>
4.6m		Australia Avenue	Kevin Coombs Avenue, Homebush	Sydney Showground Gate 13, Homebush	
4.6m		Kevin Coombs Avenue	Pondage Link, Homebush	Australia Avenue, Homebush	
4.6m		Pondage Link	Hill Road, Homebush	Edwin Flack Avenue, Homebush	

ROAD TRANSPORT (GENERAL) ACT 2005

Notice under the Road Transport (Mass, Loading and Access) Regulation 2005

I, PETER WELLS, Director, Customer and Compliance Division, Roads and Maritime Services, pursuant to Clause 20 of the Road Transport (Mass, Loading and Access) Regulation 2005, hereby amend the Class 2 B-Double Notice 2010, as published in the *New South Wales Government Gazette* No. 108 on 27 August 2010, at pages 4033 to 4284, as set out in the Schedule of this Notice.

PETER WELLS,
Director,
Customer and Compliance Division,
Roads and Maritime Services

SCHEDULE

1. Citation

This Notice is the Roads and Maritime Services Class 2 B-Double (Amendment) Notice No. 1/2013.

2. Commencement

This Notice takes effect on and from the date of publication in the *New South Wales Government Gazette*.

3. Effect

This Notice remains in force up to and including 1 September 2015, unless it is repealed earlier.

4. Amendment

Delete the following routes from the table at Appendix 1, under the heading Other Road Authorities – Penrith City Council:

Type	Road No.	Approved Road	Starting Point	Finishing Point	Conditions
25		Lenore Drive	Erskine Park Rd, Erskine Park	Templar Rd, Erskine Park	

Insert the following routes from the table at Appendix 1, under the heading State Routes:

Type	Road No.	Approved Road	Starting Point	Finishing Point	Conditions
25	693	Lenore Drive	Eastern end of road, Erskine Park	Erskine Park Road (MR629), Erskine Park	

Delete the following area and condition from the table at Appendix 1, under the heading Narromine Shire Council.

Travel by 25m B-Doubles is permitted on all local and regional roads within the Narromine Shire Council area, west of HW17 Newell Highway and outside the town areas of Narromine and Trangie, **from 1 November to 31 January**.
Travel in Narromine and Trangie towns is permitted only on approved routes as listed below

Insert the following area into the table at Appendix 1, directly under the heading Narromine Shire Council.

Access to all Regional and Local roads within Narromine Shire Council area except for:

- (1) Regional and Local roads located east of HW17 Newell Highway;
 - (2) Regional or Local roads within Narromine town;
 - (3) Regional or Local roads within Trangie town;
- unless roads are separately listed below:

Delete the following routes from the table at Appendix 1, under the heading State Routes.

Type	Road No.	Approved Road	Starting Point	Finishing Point	Conditions
25	6	Mid Western Highway, West Wyalong	Showground Road, West Wyalong	HW17 Newell Highway, West Wyalong	At West Wyalong MR639 Compton Road and Showground Road (Heavy Vehicle By- Pass) must be used
25	14	Sturt Highway, Tarcutta	HW2 Hume Highway, Tarcutta	NSW / Vic Border, Buronga	

<i>Type</i>	<i>Road No.</i>	<i>Approved Road</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
25	17	Newell Highway, Tocumwal	Bridge over Murray River, Tocumwal	HW14 Sturt Highway, Narrandera (Western Junction)	
25	17	Newell Highway	HW14 Sturt Highway, Narrandera (Eastern Junction)	Talimba Road, West Wyalong	
25	17	Newell Highway, West Wyalong	Tallimba Road, West Wyalong	HW6 Mid Western Highway, West Wyalong	

Insert the following routes into the table at Appendix 1, under the heading State Routes.

<i>Type</i>	<i>Road No.</i>	<i>Approved Road</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
25	6	Mid Western Highway	Showground Road, West Wyalong	HW17 Newell Highway, West Wyalong	Access to the east of West Wyalong must use Showground Road and West Wyalong Town By-pass Road (MR639)
25	14	Sturt Highway, Tarcutta	HW2 Hume Highway, Tarcutta	HW17 Newell Highway east, Narrandera	
25	14	Sturt Highway, Tarcutta	HW17 Newell Highway west, Narrandera	NSW / Victoria Border, Buronga/ Mildura	
25	17	Newell Highway, Tocumwal	NSW / Victoria Border, Tocumwal	West Wyalong Town By-pass Road (MR639) (Compton Road and Showground Road), West Wyalong	
25	17	Newell Highway, Tocumwal	West Wyalong Town By-pass Road (MR639) (Compton Road and Showground Road), West Wyalong	HW6 Mid Western Highway, West Wyalong	Access to the east of West Wyalong must use West Wyalong Town By-pass Road (MR639)

Delete the following routes from the table at Appendix 1, under the heading Wagga Wagga Shire Council routes.

<i>Type</i>	<i>Road No.</i>	<i>Approved Road</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
		Eunony Bridge Road, East Wagga	HW14 Sturt Highway	Oura Road	Weight limit on Eunony Bridge

Insert the following routes from the table at Appendix 1, under the heading Wagga Wagga Shire Council routes.

<i>Type</i>	<i>Road No.</i>	<i>Approved Road</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
		Eunony Bridge Road	HW14 Sturt Highway, East Wagga	Oura Road, Wagga Wagga North	Eunony Bridge Load Limit 54 t

ROAD TRANSPORT (GENERAL) ACT 2005

Notice under the Road Transport (Mass, Loading and Access) Regulation 2005

I, PETER WELLS, Director, Customer and Compliance Division, Roads and Maritime Services, pursuant to Clause 20 of the Road Transport (Mass, Loading and Access) Regulation 2005, hereby amend the Class 2 Road Train Notice 2012, as published in the *New South Wales Government Gazette* No. 78 on 27 July 2012, at pages 3490 to 3552, as set out in the Schedule of this Notice.

PETER WELLS,
Director,
Customer and Compliance Division,
Roads and Maritime Services

SCHEDULE

1. Citation

This Notice is the Roads and Maritime Services Class 2 Road Train (Amendment) Notice No. 1/2013.

2. Commencement

This Notice takes effect on and from the date of publication in the *New South Wales Government Gazette*.

3. Effect

This Notice remains in force up to and including 31 July 2017, unless it is repealed earlier.

4. Amendment

Delete the following routes from the table at Appendix 1, under the heading Part 1 – Approved 36.5 metre Road Train Routes South West Region.

Type	Road No.	Road Name	Starting Point	Finishing Point
36.5m	14	Sturt Highway	HW17 Newell Highway, Narrandera (Eastern Junction)	NSW / Victorian border, Mildura
36.5m	17	Newell Highway	MR550 Corowa Tocumwal Road, Tocumwal	HW14 Sturt Highway (Western Junction), Narrandera
36.5m	17	Newell Highway	HW14 Sturt Highway, Gillenbah (Eastern junction)	RR7608 Narrandera Barellan Road, Narrandera

Insert the following routes into the table at Appendix 1, under the heading Part 1 – Approved 36.5 metre Road Train Routes South West Region.

Type	Road No.	Road Name	Starting Point	Finishing Point
36.5m	14	Sturt Highway	HW17 Newell Highway west, Narrandera	NSW / Victoria border, Buronga/Mildura
36.5m	17	Newell Highway	MR550 Corowa Tocumwal Road, Tocumwal	RR7608 Narrandera Barellan Road, Narrandera

Delete the following route from the table at Appendix 1, under the heading Part 1 – Approved 36.5 metre Road Train Routes Narramine Shire Council.

Type	Road No.	Road Name	Starting Point	Finishing Point
36.5m		Berrigal Road	HW17 Newell Highway	Narrabri Moree Plains Shire boundary

Insert the following route into the table at Appendix 1, under the heading Part 1 – Approved 36.5 metre Road Train Routes Narrabri Shire Council.

Type	Road No.	Road Name	Starting Point	Finishing Point
36.5m		Berrigal Road	Gurley Street, Bellata	Narrabri Moree Plains Shire boundary
36.5m		North Street	HW17 Newell Highway, Bellata	Gurley Street, Bellata

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>
36.5m		Oak Street	HW17 Newell Highway, Bellata	Yarren Street, Bellata
36.5m		Temi Street	HW17 Newell Highway, Bellata	Gurley Street, Bellata
36.5m		Wilga Street	HW17 Newell Highway, Bellata	Gurley Street, Bellata
36.5m		Yarren Street	Oak Street Bellata	Temi Street, Bellata

TOW TRUCK INDUSTRY ACT 1998

Tow Truck Holding Yard Policy

1. The purpose of the Tow Truck Holding Yard Policy is to ensure that tow truck operators maintain premises which can provide safe and secure temporary storage of motor vehicles towed under the authority of a licence.
2. This policy and Part 4 of the Tow Truck Industry Regulation 2008 (Regulation) provides the requirements for all holding yards owned, managed, leased or in any manner utilised by tow truck operators for the provision of holding motor vehicles. An approved holding yard must:
 - (a) Not be more than 10 kilometres from the licensee's place of business.
 - (b) Not provide a public thoroughfare.
 - (c) Have council approval to operate as a holding yard.
 - (d) Have a security fence that is at least two metres high with lockable gates*. The fence must be maintained and, if damaged, must be repaired as soon as possible.
 - (e) Have flood lighting installed*.
 - (f) Have a return to base security system or other security system approved by the Manager TTLC (Manager)*.
 - (g) Be accessible to operators, drivers, police and authorised officers 24 hours a day seven days per week.
 - (h) Be accessible by all vehicles listed on the operators licence 24 hours a day seven days per week.
 - (i) Be open to the general public during normal business hours (at least 9am to 5pm Monday to Friday).
 - (j) Be owned or leased by the licensee, who must provide documentary evidence to this effect.
 - (k) Be capable of storing any motor vehicle and volume of motor vehicles towed under the authority of the licence.
 - (l) Have a capacity to store at least four motor vehicles of a category other than motorcycles.
 - (m) Not expose stored motor vehicles to likely damage or access by unauthorised persons.
 - (n) Be accessible to the owner or their representative during normal business hours.

* Roads and Maritime Services (RMS) may, by notice in writing, exempt a licensee from this requirement. Such an exemption may be granted by the Manager, Tow Truck Licensing and Compliance (TTLC) subject to the condition that the licensee complies with a requirement specified in the notice or licence.

3. Section 20 (2) of the Tow Truck Industry Act 1998 (Act) provides that a Tow Truck Operators Licence is subject to the following conditions in relation to a holding yard:
 - (a) The licensee must take all reasonable precautions to prevent the loss of or from, or damage to any motor vehicle that is being held in the licensee's holding yard or in a shared holding yard with another operator or business; and
 - (b) The licensee must not, in the course of carrying on business use a holding yard other than a holding yard specified in the licence.
 - (c) The licensee must allow the owner of any motor vehicle stored at any holding yard used by the licensee in the course of the licensee's business to have reasonable access to the motor vehicle, during business hours and at no charge to the owner, to collect items from the motor vehicle.
4. Clause 40Y of the Regulation provides that a licensee is not entitled to charge the owner of a motor vehicle a fee for providing access outside business hours to a motor vehicle stored at a holding yard unless the licensee has first notified the person of the fees to be charged.
5. A licensee electing to have more than one holding yard is to provide a written explanation to TTLC of why more than one is required. Where a second holding yard gains approval the licensee is not permitted to charge a fee for any movement of vehicles between the approved holding yards.
6. Where two or more licensees apply to use the same holding yard RMS will consider the following before granting authority;
 - (a) Premises compliance with section two of this policy.
 - (b) Whether an unrelated business to the licensees' is carried on at the premises.
 - (c) The type of business activity/s carried at the premises.
 - (d) Whether separate secure areas are provided for each licensee on the premises.
7. When a holding yard is shared with another licensee or business the licensee who towed the motor vehicle to the yard or who has a towing authorisation with the destination as the holding yard is responsible for the prevention of loss from, or damage to, any motor vehicle that is being held in the licensee's holding yard.
8. It is a condition of a licence that the licensee (clause 39 Regulation) must keep a register (the **holding yard register**) in the approved form and manner recording the following particulars:
 - (a) The time and date on which each motor vehicle is towed into and out of the holding yard.
 - (b) The name of the tow truck driver who towed the motor vehicle to the holding yard.
 - (c) The make, model, type and colour of the motor vehicle.
 - (d) The name and contact details of the person who authorised the release of the motor vehicle from the holding yard.

- (e) The registration number of the motor vehicle, or if there is no registration number, the chassis number or the engine number (if any) of the vehicle.
 - (f) The serial number of the towing authorisation obtained in relation to motor vehicle.
Please note that the approved form and manner for completing the holding yard register includes that;
 - (g) Forms are number sequentially in date order.
 - (h) Individual entries are entered in order of the actual date and time the vehicle is moved to or from the holding yard.
 - (i) Holding yard register entries are made as soon as practicable after the vehicle is moved to or from the holding yard.
9. The holding yard register is to contain a copy of any written authorisation for the release of a motor vehicle from the holding yard that is received by the licensee.
10. A separate holding yard register is to be kept by the licensee for each holding yard on an operators licence.
11. Vehicles towed to a holding yard with a towing authorisation must show the full holding yard address (Not just “holding yard”).
12. The holding yard register may be maintained electronically, however hard copies must be printed on a weekly basis and stored at the licensees’ place of business.

Certain operators not required to maintain a holding yard

Under clause 40 of the Regulation, nothing in the Act requires the following tow truck operators to maintain a holding yard:

- A tow truck operator who only operates tow trucks with a gross combination mass of 25 tonnes or more,
- A tow truck operator who operates tow trucks only for towing motor vehicles for the purposes of metal recycling or vehicle demolishing or dismantling by a vehicle-wrecker.

Note: Although the Act exempts certain heavy tow truck operators from the requirement to have a holding yard on their licence, in order for a heavy tow truck operator to charge storage fees under the Act for a vehicle stored in their holding yard, the holding yard must be approved and on their licence.

Establishment of a holding yard further than 10 kilometres from your place of business

An applicant that would like to establish a holding yard which is further than 10 kilometres from their place of business must make an application to the Manager. An application under this Policy will incur an application fee. Any reasonable costs associated with the investigation of the application are to be met by the applicant.

The Manager may approve an application having regard to:

- The distance from the place of business,
- The population density and distance from other population centres,
- The need for additional services in the area that is proposed to locate the additional holding yard, and
- Any other matters that the Manager considers appropriate.

The Manager will advise of the outcome in writing. If the determination is not to approve the application, reasons will be provided to the applicant.

An exemption from the requirement to operate a holding yard within 10 kilometres from a licensee’s place of business may be granted subject to the condition that the licensee cannot charge any fees for excess kilometres that may apply under clause 40D or clause 40E of the Regulation.

If an operator has an additional holding yard which is further than 10km from the operator’s place of business, it will be an automatic condition of the licence that the licensee must ensure that any vehicle that is to be towed to the licensee’s holding yard is always towed to the nearest holding yard.

If for any reason other than at the express request of the registered owner or person in charge of the vehicle, the vehicle must be moved from one holding yard to another, the operator may not charge for that tow.

Dated: June 2013.

Tow Truck Licensing and Compliance

ROADS ACT 1993**LAND ACQUISITION (JUST TERMS
COMPENSATION) ACT 1991**

Notice of Compulsory Acquisition of Land at Valla in
the Nambucca and Bellingen Shire Council areas

Roads and Maritime Services 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.

T D Craig
Manager, Compulsory Acquisition & Road Dedication
Roads and Maritime Services

SCHEDULE

ALL those pieces or parcels of Crown land situated in
the Nambucca Shire Council area, Parish of Valley
Valley and County of Raleigh, shown as:

Lot 4 Deposited Plan 1182476, being part of the land in
Certificate of Title 7011/1054153;

Lot 5 Deposited Plan 1182476, being part of the land in
Certificate of Title 7017/1070570;

Lot 7007 Deposited Plan 1053486, being the whole of
the land in Certificate of Title 7007/1053486; and

Lots 2 and 3 Deposited Plan 1183296, being parts of the
land in Certificate of Title 7015/1053484.

ALSO ALL that piece or parcel of Crown land situated
in the Bellingen Shire Council area, Parish of Newry
and County of Raleigh, shown as Lot 7026 Deposited
Plan 1054220, being the whole of the land in Certificate
of Title 7026/1054220.


(RMS Papers: SF2013/10845; RO 10/317.1755)

Department of Trade and Investment, Regional Infrastructure and Services

MINING NOTICE

Coal Allocation – Public Exposure Test

LAKE COAL PTY LTD has sought consent from the Minister for Resources and Energy under section 13 (3) of the Mining Act 1992, to apply for an exploration licence for Group 9 minerals (coal) over an area of 655 hectares, as shown in the diagram below. The area is located approximately 30 kilometres south south west of Newcastle. An exploration licence is being sought to allow exploration for Group 9 (Coal).


Any party that may have a legitimate interest in exploring the coal resources within this area may make a submission to the Minister. Submissions must be lodged within two weeks of the publication of this notice and provide legitimate reasons in support of the interest being claimed. Submissions must be addressed to:

The Team Leader,
Coal & Petroleum Titles,
Trade & Investment NSW,
PO Box 344,
Hunter Region MC NSW 2310.

Any submissions received by the required date will be considered by the Minister in deciding whether to consent to an application for an exploration licence being lodged by Lake Coal Pty Ltd.

MINERAL RESOURCES

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS

(T13-1099)

No. 4838, OCHRE RESOURCES PTY LTD (ACN 112 833 351), area of 60 units, for Group 1, dated 21 June 2013. (Orange Mining Division).

MINING LEASE APPLICATION

(T13-1096)

No. 454, BORAL CEMENT LIMITED (ACN 008 528 523), area of about 55 hectares, to mine for clay/shale, dated 30 May 2013. (Sydney Mining Division).

The Hon. CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

NOTICE is given that the following applications have been granted:

EXPLORATION LICENCE APPLICATIONS

(T12-1150)

No. 4601, now Exploration Licence No. 8089, PERILYA BROKEN HILL LIMITED (ACN 099 761 289), County of Yancowinna, Map Sheet (7133), area of 9 units, for Group 1, dated 17 May 2013, for a term until 17 May 2015.

(T12-1193)

No. 4642, now Exploration Licence No. 8101, WOODHAWK REMEDIATION SERVICES PTY LTD (ACN 159 667 197), County of Phillip, Map Sheet (8833), area of 6 units, for Group 1, dated 11 June 2013, for a term until 11 June 2016.

(T12-1254)

No. 4699, now Exploration Licence No. 8102, THOMSON RESOURCES LTD (ACN 138 358 728), County of Cowper, Map Sheet (8137), area of 60 units, for Group 1, dated 13 June 2013, for a term until 13 June 2016.

(T12-1255)

No. 4700, now Exploration Licence No. 8103, THOMSON RESOURCES LTD (ACN 138 358 728), County of Dowling, Map Sheet (8131), area of 22 units, for Group 1, dated 13 June 2013, for a term until 13 June 2016.

(T12-1262)

No. 4706, now Exploration Licence No. 8104, ANGEL JADE PTY LTD (ACN 146 720 578), Counties of Inglis and Parry, Map Sheet (9135), area of 59 units, for Group 2 and Group 3, dated 14 June 2013, for a term until 14 June 2015. As a result of the grant of this title, Exploration Licence No. 7883 has ceased to have effect.

(T12-1289)

No. 4731, now Exploration Licence No. 8100, SCORPIO RESOURCES PTY LTD (ACN 109 158 769), Counties of Fitzroy and Gresham, Map Sheet (9337, 9338, 9437), area of 100 units, for Group 1, dated 11 June 2013, for a term until 11 June 2016.

(T12-1298)

No. 4740, now Exploration Licence No. 8107, IRONBARK ZINC LIMITED (ACN 118 751 027), County of Beresford, Map Sheet (8725, 8726), area of 18 units, for Group 1, dated 24 June 2013, for a term until 24 June 2016.

The Hon. CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

NOTICE is given that the following applications have been withdrawn:

EXPLORATION LICENCE APPLICATIONS

(T12-1283)

No. 4725, OCHRE RESOURCES PTY LTD (ACN 112 833 351), County of Wynyard, Map Sheet (8527). Withdrawal took effect on 25 June 2013.

(T12-1284)

No. 4726, OCHRE RESOURCES PTY LTD (ACN 112 833 351), County of Argyle and County of Murray, Map Sheet (8827). Withdrawal took effect on 25 June 2013.

(T13-1008)

No. 4749, FYFEHILL PTY LTD (ACN 126 747 153), County of Windeyer, Map Sheet (7231, 7331). Withdrawal took effect on 17 June 2013.

(T13-1036)

No. 4775, OCHRE RESOURCES PTY LTD (ACN 112 833 351), County of Wynyard, Map Sheet (8527). Withdrawal took effect on 25 June 2013.

(T13-1091)

No. 4831, DEVELOPED GOLD PTY LTD (ACN 155 806 689), County of Georgiana, Map Sheet (8830). Withdrawal took effect on 25 June 2013.

The Hon. CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

(08-0241)

Exploration Licence No. 7249, ILLAWARRA COAL HOLDINGS PTY LTD (ACN 093 857 286), County of Cumberland, Map Sheet (9029), area of 31.5 hectares, for a further term until 25 November 2014. Renewal effective on and from 9 May 2013.

(T10-0130)

Exploration Licence No. 7675, GOLD FIELDS AUSTRALASIA PTY LTD (ACN 087 624 600), Counties of Cunningham and Kennedy, Map Sheet (8332), area of 100 units, for a further term until 11 January 2015. Renewal effective on and from 18 June 2013.

(T10-0133)

Exploration Licence No. 7676, GOLD FIELDS AUSTRALASIA PTY LTD (ACN 087 624 600), Counties of Ashburnham and Kennedy, Map Sheet (8531, 8532), area of 66 units, for a further term until 11 January 2015. Renewal effective on and from 18 June 2013.

(T10-0134)

Exploration Licence No. 7677, GOLD FIELDS AUSTRALASIA PTY LTD (ACN 087 624 600), Counties of Ashburnham and Cunningham, Map Sheet (8431, 8531), area of 99 units, for a further term until 11 January 2015. Renewal effective on and from 18 June 2013.

The Hon. CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

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

(08-4464)

Authorisation No. 414, CHARBON COAL PTY LIMITED (ACN 064 237 118) and SK NETWORKS RESOURCES AUSTRALIA PTY LTD (ACN 003 964 225), area of 3047 hectares. Application for renewal received 25 June 2013.

(05-0177)

Exploration Licence No. 6437, TRIAKO RESOURCES PTY LTD (ACN 008 498 119) and MORNING STAR GOLD NL (ACN 003 312 721), area of 6 units. Application for renewal received 24 June 2013.

The Hon. CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

RENEWAL OF CERTAIN AUTHORITIES

NOTICE is given that the following authorities have been renewed:

(05-0154)

Exploration Licence No. 6526, NORTHERN ENERGY CORPORATION LIMITED (ACN 081 244 395) and RENISON COAL PTY LTD (ACN 100 163 942), County of Arrawatta, Map Sheet (9139), area of 1769 hectares, for a further term until 13 March 2014. Renewal effective on and from 9 May 2013.

(T08-0060)

Exploration Licence No. 7177, ELSMORE RESOURCES LIMITED (ACN 145 701 033), County of Gough, Map Sheet (9138), area of 25 units, for a further term until 15 July 2014. Renewal effective on and from 21 June 2013.

WITHDRAWAL OF APPLICATIONS FOR RENEWAL

NOTICE is given that the applications for renewal in respect of the following authorities have been withdrawn:

(06-0214)

Exploration Licence No. 6653, SOUTHERN GOLD LIMITED (ACN 107 424 519), County of Ashburnham, Map Sheet (8531), area of 47 units. The authority ceased to have effect on 20 June 2013.

(T08-0214)

Exploration Licence No. 7255, WHITE ROCK (NEW ENGLAND) PTY LIMITED (ACN 145 026 268), Counties of Clarke, Hardinge and Sandon, Map Sheet (9237), area of 23 units. The authority ceased to have effect on 18 June 2013.

The Hon. CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

CANCELLATION OF AUTHORITY AT REQUEST OF HOLDER

NOTICE is given that the following authority has been cancelled:

(T11-0339)

Exploration Licence No. 7920, PMR1 PTY LTD (ACN 145 210 528), County of Argyle, County of Murray and County of St Vincent, Map Sheet (8827, 8828), area of 100 units. Cancellation took effect on 13 June 2013.

The Hon. CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

TRANSFER

(T10-0298)

Exploration Licence No. 7815, formerly held by CGNM RESOURCES PTY LTD (ACN 139 443 137) has been transferred to GRIGM RESOURCES PTY LTD (ACN 148051567). The transfer was registered on 4 June 2013.

The Hon. CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

TRANSFER OF PART OF AN AUTHORITY

(09-2522)

Consolidated Coal Lease No. 762 (Act 1973), held by CENTENNIAL MANDALONG PTY LIMITED (ACN 101 508 892) has been transferred in part to CENTENNIAL MYUNA PTY LIMITED (ACN 101 508 981). The transfer was registered on 13 April 2013.

Pursuant to Section 123 of the Mining Act 1992:

- (1) Consolidated Coal Lease No. 762 (Act 1973), has been cancelled as to the area transferred; and
- (2) Mining Lease No. 1632 (Act 1992), has been granted to CENTENNIAL MYUNA PTY LIMITED (ACN 101 508 981), over the area transferred for a period until 13 October 2022.

Description of area part transferred

An area of about 7426 hectares. For further information contact Titles Branch.

(10-2003)

Mining Purposes Lease No. 343 (Act 1973), held by GLENDELL TENEMENTS PTY LIMITED (ACN 056 693 175) has been transferred in part to MAITLAND MAIN COLLIERIES PTY LTD (ACN 000 012 652), JFE STEEL AUSTRALIA (GC) PTY LTD (ACN 113 447 466), JS GLENNIES CREEK PTY LTD (ACN 113 447 055), NS GLENNIES CREEK PTY LIMITED (ACN 113 447 331), POS-GC PTY LTD (ACN 113 446 414) and VALE AUSTRALIA (GC) PTY LTD (ACN 097 238 349). The transfer was registered on 5 June, 2013.

Pursuant to Section 123 of the Mining Act 1992:

- (1) Mining Purposes Lease No. 343 (Act 1973) has been cancelled as to the area transferred; and
- (2) Mining Lease No. 1676 (Act 1992) has been granted to MAITLAND MAIN COLLIERIES PTY LTD (ACN 000 012 652), JFE STEEL AUSTRALIA (GC) PTY LTD (ACN 113 447 466), JS GLENNIES CREEK PTY LTD (ACN 113 447 055), NS GLENNIES CREEK PTY LIMITED (ACN 113 447 331), POS-GC PTY LTD (ACN 113 446 414) and VALE AUSTRALIA (GC) PTY LTD (ACN 097 238 349) over the area transferred for a period until 4 January, 2026.

Description of area part transferred

An area of about 9.69 hectares. For further information contact Titles Branch.

The Hon. CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

PRIMARY INDUSTRIES

FISHERIES MANAGEMENT ACT 1994

Critical Habitat of Greynurse Shark (Amendment)
Notification 2013
under the
Fisheries Management Act 1994

I, KATRINA ANN HODGKINSON, M.P., Minister for Primary Industries, in pursuance of section 220U of the Fisheries Management Act 1994, make the following Notification.

Dated this 21st day of June 2013.

KATRINA ANN HODGKINSON, M.P.,
Minister for Primary Industries

Explanatory note

The object of this Notification is to make changes to certain areas declared as critical habitat of the Greynurse Shark under section 220T of the Fisheries Management Act 1994, in the Critical Habitat of Grey Nurse Shark Notification 2002.

This Notification is made under section 220U of the Fisheries Management Act 1994.

Note: The standard fish name, in the Australian Fish Names Standards AS-SSA 5300, for grey nurse shark is now Greynurse Shark.

Critical Habitat of Greynurse Shark (Amendment)
Notification 2013
under the
Fisheries Management Act 1994

1. Name of Notification

This Notification is the Critical Habitat of Greynurse Shark (Amendment) Notification 2013.

2. Commencement

This Notification takes effect on the date it is published in the *New South Wales Government Gazette*.

3. Reasons for amendment of Critical Habitat of Grey Nurse Shark Notification 2002

(1) Pursuant to section 220U(4) of the Act, the reasons for the amendment of the Critical Habitat of Grey Nurse Shark Notification 2002 (“the 2002 Notification”) is to make the changes set out in this clause to the areas described in this clause that were declared, in the 2002 Notification, to be critical habitat of the Greynurse Shark. The reasons for those changes are also set out in this clause.

Removal of Bass Point (Shellharbour) critical habitat

(2) The area described in clause 3(2) of the 2002 Notification (known as the **Bass Point (Shellharbour) critical habitat**) will be omitted from the 2002 Notification and so will cease to be declared to be critical habitat of the Greynurse Shark. The reason for this change is that the area known as the Bass Point (Shellharbour) critical habitat is no longer considered to be habitat that is critical to the survival of the Greynurse Shark because:

- (a) it is not utilised regularly by Greynurse Sharks; and

- (b) it is considered to be of minor importance to the overall Greynurse Shark population.

Changes to Green Island (South West Rocks) critical habitat

(3) The area described in clause 3(5) of the 2002 Notification (known as the **Green Island (South West Rocks) critical habitat**) will be amended to exclude the waters within 50 metres of the mainland shore (as shown in the map under the heading “**Map 4 – Green Island**” in Schedule 1 to this Notification). The reason for this amendment is to avoid or lessen any adverse impacts on shore-based recreational fishing activities of the declaration of the Green Island (South West Rocks) critical habitat by providing a 50 metre wide corridor between the shore and the Green Island (South West Rocks) critical habitat.

Changes to Magic Point (Maroubra) critical habitat

(4) The area described in clause 3(8) of the 2002 Notification (known as the **Magic Point (Maroubra) critical habitat**) will be amended to include all waters within 200 metres of a point centred on a coordinate at 151°15.864'E 33°57.359'S excluding the waters within 50 metres of the mainland shore (as shown in the map under the heading “**Map 7 – Magic Point**” of Schedule 1 to this Notification). The reasons for this amendment are as follows:

- (a) to increase the critical habitat to the seaward side of the main site where Greynurse Sharks aggregate so as to protect an additional area of Greynurse Shark habitat and to improve consistency in approach with other areas declared to be critical habitat of the Greynurse Shark;
- (b) to avoid or lessen any adverse impacts on shore-based recreational fishing activities of the declaration of the Magic Point (Maroubra) critical habitat by providing a 50 metre wide corridor between the shore and the Magic Point (Maroubra) critical habitat; and
- (c) to improve community awareness and compliance.

SCHEDULE 1

Critical Habitat of Greynurse Shark (Amendment)
Notification 2013

[1] Clause 2A

Insert after clause 2:

2A Interpretation

In this Notification, longitude and latitude coordinates are in WGS84 datum.

[2] Clause 3(2) Bass Point (Shellharbour) critical habitat

Omit the heading to clause 3(2) and omit clause 3(2).

[3] Clause 3(5) Green Island (South West Rocks) critical habitat

Omit clause 3(5). Insert instead:

(5) Green Island (South West Rocks) critical habitat

The waters extending 200 metres in all directions from the mean high water mark of Green Island excluding the waters within 50 metres of the

mainland shore, as shown by the area that is shaded dark grey and stippled on Map 4 in Schedule 1.

- [4] **Clause 3(8) Magic Point (Maroubra) critical habitat**
Omit clause 3(8). Insert instead:

(8) **Magic Point (Maroubra) critical habitat**

The waters extending 200 metres in all directions around a point centred on a coordinate at 151°15.864'E 33°57.359'S excluding the waters within 50 metres of the mainland shore, as shown by the area that is shaded dark grey and stippled on Map 7 in Schedule 1.

- [5] **Schedule 1 Maps of critical habitat of grey nurse shark**

Map 1 – Bass Point

Omit the heading “**Map 1 – Bass Point**” and omit the map under the heading “**Map 1 – Bass Point**”.

- [6] **Schedule 1**

Map 4 – Green Island

Omit the map under the heading “**Map 4 – Green Island**”.

Insert instead the following map under the heading “**Map 4 – Green Island**”:


- [7] **Schedule 1**

Map 7 – Magic Point

Omit the map under the heading “**Map 7 – Magic Point**”.

Insert instead the following map under the heading “**Map 7 – Magic Point**”:


FISHERIES MANAGEMENT ACT 1994

Fishing Closure Notification

Pipis

I, KATRINA ANN HODGKINSON, M.P., Minister for Primary Industries, pursuant to section 8 of the Fisheries Management Act 1994 (‘the Act’), do by this notification prohibit the taking of pipis (*Donax deltoides*), by holders of a hand gathering endorsement in the Estuary General Fishery, by the method of hand picking, in the waters specified in the Schedule to this notification.

Dated this 26th day of June 2013.

KATRINA ANN HODGKINSON, M.P.,
Minister for Primary Industries

SCHEDULE

Ocean waters of Stockton Beach

The whole of the waters of Stockton Beach east of 152°3.235'E and west of 151°50.653'E.

Ocean waters of South Ballina Beach

The whole of the waters of South Ballina Beach north of 28°56.972'S and south of 29°3.105'S.

In this Schedule, latitude and longitude coordinates are in WGS84 datum.

In this fishing closure:

Hand gathering endorsement has the same meaning as in clause 6 of the Appendix to the Fisheries Management (Estuary General Share Management Plan) Regulation 2006.

Estuary General Fishery means the share management fishery of that name, as described in Schedule 1 to the Act.

The provisions of this fishing closure in respect of holders of a hand gathering endorsement in the Estuary General Fishery have effect despite any provisions in the Fisheries Management (Estuary General Share Management Plan) Regulation 2006.

This fishing closure is effective from the date of publication of this notification and remains in force until 30 November 2013 unless sooner amended or revoked.

FISHERIES MANAGEMENT ACT 1994

Fisheries Management (Aquaculture) Regulation 2012

Clause 33 (4) – Notice of Aquaculture Lease Renewal

THE Minister has renewed the following Class 1 Aquaculture Leases:

OL67/169 within the estuary of Pambula River, having an area of 0.7284 hectares to Andrew John BAKER and Katherine Yvonne BAKER of Pambula Beach NSW, for a term of 15 years expiring on 30 April 2028.

OL68/265 within the estuary of Merimbula Lake, having an area of 0.7972 hectares to Timothy JONES, Suzanne JONES, Christopher JONES and Debhra JONES of Tura Beach NSW, for a term of 15 years expiring on 14 July 2028.

OL83/061 within the Estuary of Wallis Lake, having an area of 0.4750 hectares to Guiseppe DE GIOIA and Nancy DE GIOIA of Tuncurry NSW, for a term of 15 years expiring on 11 May 2028.

OL84/249 within the estuary of Wallis Lake, having an area of 0.2534 hectares to Brian LAUFF and the Estate of the Late Stanley LAUFF of Forster NSW, for a term of 15 years expiring on 31 August 2026.

OL95/031 within the estuary of the Wonboyn River, having an area of 0.2365 hectares to Anthony BACON of Tumut NSW, for a term of 15 years expiring on 20 July 2028.

OL66/218 within the estuary of Camden Haven, having an area of 0.5347 hectares to Brian EGGINS, John EGGINS and Joshua DUNN of Laurieton NSW, for a term of 15 years expiring on 23 July 2028.

OL69/267 within the estuary of the Hastings River, having an area of 0.8238 hectares to Royden WHITTEN and Denise WHITTEN of West Gosford NSW, for a term of 15 years expiring on 30 April 2028.

BILL TALBOT,
Director,
Aquaculture, Conservation and Marine Parks,
Fisheries Division,
NSW Department of Primary Industries

FISHERIES MANAGEMENT (ABALONE SHARE MANAGEMENT PLAN) REGULATION 2000

Clause 14(3)

Instrument of Determination of Fishing Periods for
Abalone Total Allowable Catch

I, KATRINA ANN HODGKINSON, M.P., Minister for Primary Industries, pursuant to Clause 14(3) of the Appendix to the Fisheries Management (Abalone Share Management Plan) Regulation 2000 (“the Regulation”), determine that the Total Allowable Catch Setting and Review Committee is to determine a total allowable catch for abalone in accordance with Clauses 14(1) and (2) of the Regulation for a fishing period of 6 months commencing on 1 July 2013 and ending on 31 December 2013 and from then on for a fishing period of 12 months commencing on 1 January and ending on 31 December in each subsequent year.

Signed this 21st day of June 2013.

KATRINA ANN HODGKINSON, M.P.,
Minister for Primary Industries

LANDS

ARMIDALE CROWN LANDS OFFICE
108 Faulkner Street (PO Box 199A), Armidale NSW 2350
Phone: (02) 6770 3100 Fax (02) 6771 5348

NOTIFICATION OF CLOSING OF A ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the lands comprised therein cease to be public road and the rights of passage and access that previously existed in relation to the road is extinguished. Upon closing, title to the land, comprising the former public road, vests in the body specified in the Schedule hereunder.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

Description

Parish – Dumaresq; County – Sandon;
Land District – Armidale; L.G.A. – Armidale Dumaresq

Road Closed: Lot 1, DP 1185810.

File No.: 08/1462.

Schedule

On closing, the land within Lot 1, DP 1185810 remains vested in the State of New South Wales as Crown land.

DUBBO CROWN LANDS OFFICE
45 Wingewarra Street (PO Box 1840), Dubbo NSW 2830
Phone: (02) 6883 3300 Fax: (02) 6884 2067

**NOTICE OF ADDITIONAL PURPOSE PURSUANT
 TO SECTION 34A(2)(B) OF THE CROWN LANDS
 ACT 1989**

PURSUANT to section 34A(2)(b) of the Crown Lands Act 1989, the Crown reserve specified in Column 2 of the Schedules is to be occupied for the additional purpose specified in Column 1 of the Schedules.

ANDREW STONER, M.P.,
 Minister for Regional Infrastructure and Services

SCHEDULE 1

<i>Column 1</i>	<i>Column 2</i>
Monitoring Bore Sites (Relevant Interest – S34A Licence – LI 511263).	Reserve No.: 56146. Public Purpose: Generally. Notified: 11 May 1923. File No.: 13/03823.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>
Monitoring Bore Sites (Relevant Interest – S34A Licence – LI 511263).	Reserve No.: 1012128. Public Purpose: Access and public requirements, tourism purposes and environmental and heritage conservation. Notified: This day. File No.: 13/03823.

Note: Existing reservations under the Crown Lands Act are not revoked.

SCHEDULE 3

<i>Column 1</i>	<i>Column 2</i>
Grazing (Relevant Interest – S34A Licence 511019).	Reserve No.: 754889. Public Purpose: Future public requirements. Notified: 29 June 2007. File No.: 13/03601.

SCHEDULE 4

<i>Column 1</i>	<i>Column 2</i>
Access (Relevant Interest – Section 34A Licence – LI 516356).	Reserve No.: 755092. Public Purpose: Future public requirements. Notified: 29 June 2007. File No.: 13/10831.

GOULBURN OFFICE
159 Auburn Street, Goulburn NSW 2580
(PO Box 2215, Dangar NSW 2309)
Phone: (02) 4824 3700 Fax: (02) 4822 4287

**REVOCATION OF RESERVATION OF CROWN
LAND**

PURSUANT to section 90 of the Crown Lands Act 1989, 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.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Land District: Braidwood.	The whole being Lot 100,
Local Government Area: Palerang Council.	DP 752166, Parish Wyanbene,
Locality: Wyanbene.	County Dampier, of an area
Reserve No.: 95843.	of 8094 square metres.
Public Purpose: Access	
Notified: 12 March 1982.	
Lot 100, DP 752166.	
Parish: Wyanbene.	
County: Dampier.	
File No.: GB06 H 642.	

Note: Sale to Krawarree House Pty Ltd.

ROADS ACT 1993

ORDER

Transfer of Crown Road to a Council


IN pursuance of the provisions of section 151 of the Act, 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.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE 1

Parish – Tarago; County – Argyle;
Land District – Goulburn; L.G.A. – Upper Lachlan Shire

Description: Crown road east of Lots 14 and 10, DP 264152 and Lot 72, DP 750047 (as shown by black colour in diagram below).


SCHEDULE 2

Roads Authority: Upper Lachlan Shire Council.

Council Reference: DA 137/2008.4.

Reference: 13/11524.

GRAFTON OFFICE
49-51 Victoria Street, Grafton NSW 2460
(PO Box 2185, Dangar NSW 2309)
Phone: (02) 6640 3400 Fax: (02) 6642 5375

REVOCAION OF APPOINTMENT OF A RESERVE TRUST

PURSUANT to section 92 (3) of the Crown Lands Act 1989, the appointment of the reserve trust specified in Column 1 of the Schedule hereunder, as trustee of the reserve, or part(s) of the reserve, specified opposite thereto in Column 2 of the Schedule, is revoked.

ANDREW STONER, M.P.,
 Minister for Regional Infrastructure and Services


SCHEDULE

Column 1

Coffs Harbour Showground and Public Recreation Trust.

Column 2

Part Dedication No.: 540030.
 Public Purpose: Public recreation and showground.
 Notified: 24 December 1920.
 Lot/s DP: Lot 211, DP 752817;
 Lot 424, DP 752817; part Lot 113, DP 752817 and part Lot 210, DP 752817, as shown by black hatching on diagram hereunder.
 File No.: 09/07091.


APPOINTMENT OF RESERVE TRUST

PURSUANT to section 92(1) of the Crown Lands Act 1989, the existing reserve trust specified in Column 1 of the Schedule hereunder, is appointed as trustee of the reserves specified in Column 2 of the Schedule.

ANDREW STONER, M.P.,
 Minister for Regional Infrastructure and Services


SCHEDULE

Column 1

NSW Crown Holiday Parks Trust.

Column 2

Part Dedication No.: 540030.
 Public Purpose: Public recreation and showground.
 Notified: 24 December 1920.
 Lot/s DP: Lot 211, DP 752817; Lot 424, DP 752817; part Lot 113, DP 752817 and part Lot 210, DP 752817, as shown by black hatching on diagram hereunder.
 File No.: 09/07091.


Note: Appointment to take effect from 1 July 2013.

Notes: Appointment to take effect from 1 July 2013.

Any tenures or agreements granted by the Trust remain in place under the NSW Crown Holiday Parks Trust.

APPOINTMENT OF TRUST BOARD MEMBERS

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

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE 1

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Terrance Alfred MOODY (re-appointment). Pamela Ruth ORCHISTON (re-appointment). John Lindsay COATES (new member). Rosemary Gwenda CLARK (re-appointment). David Peter GAY (re-appointment). Jennifer Anne MOODY (re-appointment).	Bonalbo (R89284) Reserve Trust.	Reserve No.: 89284. Public Purpose: Public recreation. Notified: 20 September 1974. File No.: GF02 R 33.

Term of Office

For a term commencing the date of this notice and expiring 27 June 2018.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Brendan Sidney FLETCHER (re-appointment). David Paul STACE (re-appointment). Graeme Raymond REID (re-appointment). Thomas John DOWNHAM (re-appointment).	Woodenbong War Memorial Reserve Trust.	Reserve No.: 74787. Public Purpose: War memorial. Notified: 21 March 1952. File No.: GF81 R 279.

Term of Office

For a term commencing 4 July 2013 and expiring 3 July 2018.

SCHEDULE 3

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Brian John WRIGHT (new member). Peter Colin WRIGHT (new member). Anthony ROBERTSON (new member).	Kings Creek Flood Refuge Reserve Trust.	Reserve No.: 51509. Public Purpose: Refuge in time of flood. Notified: 16 June 1916. File No.: GF81 R 333.

Term of Office

For a term commencing the date of this notice and expiring 27 June 2018.

REMOVAL FROM OFFICE OF CORPORATION MANAGER OF RESERVE TRUST

PURSUANT to section 96(2) of the Crown Lands Act 1989, the corporation specified in Schedule 1 hereunder, is removed from the office of manager of the reserve trust specified in Schedule 2, which is trustee of the reserve referred to in Schedule 3.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE 1

Lands Administration Ministerial Corporation.

SCHEDULE 2

Corindi Beach Reserve Trust.

SCHEDULE 3

Reserve No.: 55008.
Public Purpose: Public recreation.
Notified: 9 December 1921.
Reserve No.: 87400.
Public Purpose: Parking.
Notified: 26 September 1969.
Reserve No.: 87401.
Public Purpose: Public recreation.
Notified: 19 December 1969.
File No.: GF04 R 44.

This notice takes effect from 30 June 2013.

APPOINTMENT OF TRUST BOARD MEMBERS

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

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Kelvin Edward BENNETT (new member). Paul Mathew TAYLOR (new member). Jennifer Irene KENNA (new member). Francis Robert PIPER (new member). Joan Yvonne WEBB (new member).	Corindi Beach Reserve Trust.	Reserve No.: 55008. Public Purpose: Public recreation. Notified: 9 December 1921. Reserve No.: 87400. Public Purpose: Parking. Notified: 26 September 1969. Reserve No.: 87401. Public Purpose: Public recreation. Notified: 19 December 1969. File No.: GF04 R 44.

Term of Office

For a term commencing 1 July 2013 and expiring 30 June 2018.

ROADS ACT 1993**ORDER**

Notification of Closing of Road

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be a public road and the rights of passage and access that previously existed in relation to the road are extinguished. On road closing, title to the land comprising the former public road vests in the body specified in the Schedule hereunder.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

Description

Land District – Lismore; L.G.A. – Ballina Shire Council

Roads Closed: Lot 100, DP 1184545 at Cumbalum, Parish Ballina, County Rous.

DPI File Reference: 11/03439.

Schedule

On closing, the land within Lot 100, DP 1184545 remains vested in Ballina Shire Council as operational land for the purposes of the Local Government Act 1993.

Councils Reference: Walsh Place, Cumbalum.

MAITLAND OFFICE

Corner Newcastle Road and Banks Street (PO Box 6), East Maitland NSW 2323

Phone: (02) 4937 9300 Fax: (02) 4934 2252

NOTIFICATION OF CLOSING OF PUBLIC ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be a public road and the rights of passage and access that previously existed in relation to the road are extinguished. On road closing, title to the land comprising the former public road vests in the body specified in the Schedule hereunder.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

Description

*Parish – Quorrobolong; County – Northumberland;
Land District – Maitland; L.G.A. – Cessnock*

Road Closed: Lot 1, DP 1182760 (not being land under the Real Property Act).

File No.: MD04 H 82.

Schedule

In accordance with section 44 of the Roads Act 1993, the Crown consents to the land in Lot 1, DP 1182760 being vested in the Council as operational land, to be given by the Council as compensation for other land acquired by the Council for the purposes of the Roads Act 1993.

Council's Reference: CRMS 30749051.

Description

*Parish – Heddon; County – Northumberland;
Land District – Maitland; L.G.A. – Cessnock*

Road Closed: Lot 1, DP 1166822 (not being land under the Real Property Act).

File No.: MD04 H 83.

Schedule

On closing, the land within Lot 1, DP 1166822 remains vested in Council as community land for the purposes of the Local Government Act 1993, to be added to Council reserve, being the Margaret Johns Park.

Council's Reference: RRW:KM:57312C04.

ROADS ACT 1993

ORDER

Transfer of a Crown Road to a Council


IN pursuance of the provisions of section 151, Roads Act 1993, the Crown road specified in Schedule 1 is 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.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE 1

*Parish – Patonga; County – Northumberland;
Land District – Gosford;
Local Government Area – Gosford City Council*

The Crown section of Neera Road at Umina Beach, 20.115m wide and approximately 290m in length, extending in a south-easterly direction from the northerly projection of the western boundary of Lot 269, DP 1024697 to the north-easterly projection of the south-eastern boundary of Lot 274, DP 1050053 (as highlighted on the diagram below).


SCHEDULE 2

Roads Authority: Gosford City Council.

Council's Reference: Neera Road.

Lands File Reference: 13/11001.

NEWCASTLE OFFICE

437 Hunter Street, Newcastle NSW 2300 (PO Box 2185, Dangar NSW 2309)

Phone: (02) 4925 4104 Fax: (02) 4925 3517

NOTIFICATION OF CLOSING OF A ROAD

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the lands comprised therein cease to be public road and the rights of passage and access that previously existed in relation to the road is extinguished. Upon closing, title to the land, comprising the former public road, vests in the body specified in the Schedule hereunder.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

Description

*Parish – Kangaroo; County – Forbes;
Land District – Grenfell; L.G.A. – Weddin*

Road Closed: Lot 6, DP 1182973 (subject to a right of carriageway created by Deposited Plan DP 1182973).

File No.: 12/02538.

Schedule

On closing, the land within Lot 6, DP 1182973 remains vested in the State of New South Wales as Crown land.

Description

*Parishes – Binda, Kangaroo and Warraderry;
County – Forbes;
Land District – Grenfell; L.G.A. – Weddin*

Road Closed: Lots 1-2, DP 1184055.

File No.: CL/00539.

Schedule

On closing, the land within Lot 1, DP 1184055 remains vested in the State of New South Wales as Crown land.

On closing, the land within part Lot 2, DP 1184055 becomes vested in the State of New South Wales and part Lot 2, DP 1184055 remains vested in the State of New South Wales as Crown land.

Council's Reference: R2.1.4.

Description

*Parish – Sutton; County – Gloucester;
Land District – Newcastle; L.G.A. – Port Stephens*

Road Closed: Lot 1, DP 1186184 at Swan Bay.

File No.: 12/05995.

Schedule

On closing, the land within Lot 1, DP 1186184 remains vested in Port Stephens Council as operational land for the purposes of the Local Government Act 1993.

Council Reference: PSC2011-02863.

Description

*Parish – Newcastle; County – Northumberland;
Land District – Newcastle; L.G.A. – Newcastle*

Road Closed: Lot 1, DP 1183830 subject to an easement for stormwater drainage and overland flow and easement for restriction on the use of land created by Deposited Plan DP 1183830.

File No.: 09/17770.

Schedule

On closing, the land within Lot 1, DP 1183830 remains vested in Newcastle City Council as operational land for the purposes of the Local Government Act 1993.

Council Reference: 2727338.

Description

*Parish – Nimmitabel; County – Wellesley;
Land District – Cooma; L.G.A. – Cooma-Monaro*

Road Closed: Lots 3-4, DP 1180471.

File No.: 08/0079: AD.

Schedule

On closing, the land within Lots 3-4, DP 1180471 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Nimmitabel; County – Wellesley;
Land District – Cooma; L.G.A. – Cooma-Monaro*

Road Closed: Lots 5-6, DP 1180471.

File No.: 08/7769: AD.

Schedule

On closing, the land within Lots 5-6, DP 1180471 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Hervey; County – Narromine;
Land District – Parkes; L.G.A. – Parkes*

Road Closed: Lots 1-2, DP 1182917.

File Nos: 10/03525: AD and 12/04551: AD.

Schedule

On closing, the land within Lots 1-2, DP 1182917 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Tanilogo; County – Kennedy;
Land District – Parkes; L.G.A. – Parkes*

Road Closed: Lot 1, DP 1180433.

File No.: CL/00786: AD.

Schedule

On closing, the land within Lot 1, DP 1180433 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Goonumbla; County – Ashburnham;
Land District – Parkes; L.G.A. – Parkes*

Road Closed: Lots 1-2, DP 1183954 (subject to easements created by Deposited Plan DP 1183954).

File No.: 12/05147.

Schedule

On closing, the land within Lots 1-2, DP 1183954 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Weddin; County – Monteagle;
Land District – Grenfell; L.G.A. – Weddin*

Road Closed: Lot 1, DP 1183841.

File No.: 12/03422.

Schedule

On closing, the land within Lot 1, DP 1183841 remains vested in the State of New South Wales as Crown land.

Description

*Parishes – Moorwatha, Huon and Jindera;
Counties – Hume and Goulburn;
Land District – Albury; L.G.A. – Greater Hume*

Road Closed: Lots 5 and 7, DP 1180694 and Lots 2-4, DP 1181615 (subject to easement created by Deposited Plan 1181615).

File No.: WA06 H 215: AD.

Schedule

On closing, the land within Lots 5 and 7, DP 1180694 and Lots 2-4, DP 1181615 remains vested in the State of New South Wales as Crown land.

Description

*Parishes – Huon and Moorwatha;
Counties – Goulburn and Hume;
Land District – Albury; L.G.A. – Greater Hume*

Road Closed: Lot 1, DP 1181615 and Lot 4, DP 1180694.

File No.: WA05 H 406: AD.

Schedule

On closing, the land within Lot 1, DP 1181615 and Lot 4, DP 1180694 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Moorwatha; County – Hume;
Land District – Albury; L.G.A. – Greater Hume*

Road Closed: Lot 6, DP 1180694.

File No.: 12/03394: AD.

Schedule

On closing, the land within Lot 6, DP 1180694 remains vested in the State of New South Wales as Crown land.

Description

*Parishes – Woomargama and Mountain Creek;
County – Goulburn;
Land District – Albury; L.G.A. – Greater Hume*

Road Closed: Lots 1-5, DP 1182296.

File No.: 11/10602: AD.

Schedule

On closing, the land within Lot 1, Part Lot 2, Lot 4 and Part Lot 5, DP 1182296 remains vested in the State of New South Wales as Crown land.

On closing, the land within part Lot 2, Lot 3 and part Lot 5, DP 1182296 becomes vested in the State of New South Wales as Crown Land.

Council's Reference: 11/10602.

Description

*Parish – Moura; County – Ashburnham;
Land District – Molong; L.G.A. – Cabonne*

Road Closed: Lot 1, DP 1178496.

File No.: 08/0130.

Schedule

On closing, the land within Lot 1, DP 1178496 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Umburra; County – Cowley;
Land District – Yass; L.G.A. – Yass Valley*

Road Closed: Lots 2-3, DP 1174349 and Lot 1, DP 1174350.

File No.: GB07 H 106.

Schedule

On closing, the land within Lots 2-3, DP 1174349 and Lot 1, DP 1174350 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Talagandra; County – Murray;
Land District – Queanbeyan; L.G.A. – Yass Valley*

Road Closed: Lot 1, DP 1178492.

File No.: GB06 H 618.

Schedule

On closing, the land within part Lot 1, DP 1178492 remains vested in the State of New South Wales as Crown land.

On closing, the land within part Lot 1, DP 1178492 becomes vested in the State of New South Wales as Crown Land.

Council's Reference: EG 375.

<p style="text-align: center;">Description</p> <p style="text-align: center;"><i>Parish – Wheoga; County – Forbes; Land District – Grenfell; L.G.A. – Forbes</i></p> <p>Road Closed: Lot 1, DP 1178078.</p> <p>File No.: CL/00848:BA.</p> <p style="text-align: center;">Schedule</p> <p>On closing, the land within Lot 1, DP 1178078 remains vested in the State of New South Wales as Crown land.</p>	<p style="text-align: center;">Schedule</p> <p>On closing, the land within Lot 1, DP 1184674 remains vested in the State of New South Wales as Crown land.</p>
<p style="text-align: center;">Description</p> <p style="text-align: center;"><i>Parish – Warrangunia; County – Roxburgh; Land District – Rylstone; L.G.A. – Mid-Western Regional</i></p> <p>Road Closed: Lots 1-3, DP 1180551.</p> <p>File No.: CL/00132:BA.</p> <p style="text-align: center;">Schedule</p> <p>On closing, the land within Lots 1-3, DP 1180551 remains vested in the State of New South Wales as Crown land.</p>	<p style="text-align: center;">Description</p> <p style="text-align: center;"><i>Parish – Boro; County – Argyle; Land District – Goulburn; L.G.A. – Goulburn Mulwaree</i></p> <p>Road Closed: Lot 1, DP 1184673.</p> <p>File No.: 08/0805:SB.</p> <p style="text-align: center;">Schedule</p> <p>On closing, the land within Lot 1, DP 1184673 remains vested in the State of New South Wales as Crown land.</p>
<p style="text-align: center;">Description</p> <p style="text-align: center;"><i>Parish – Goobang; County – Ashburnham; Land District – Parkes; L.G.A. – Parkes</i></p> <p>Road Closed: Lot 1, DP 1178080.</p> <p>File No.: CL/00588:BA.</p> <p style="text-align: center;">Schedule</p> <p>On closing, the land within Lot 1, DP 1178080 remains vested in the State of New South Wales as Crown land.</p>	<p style="text-align: center;">Description</p> <p style="text-align: center;"><i>Parish – Illunie; County – Monteagle; Land District – Young; L.G.A. – Young</i></p> <p>Road Closed: Lot 1, DP 1182543 (subject to easement created by Deposited Plan 1182543).</p> <p>File No.: 10/03903: JT.</p> <p style="text-align: center;">Schedule</p> <p>On closing, the land within Lot 1, DP 1182543 remains vested in the State of New South Wales as Crown land.</p>
<p style="text-align: center;">Description</p> <p style="text-align: center;"><i>Parish – Maudry; County – Forbes; Land District – Grenfell; L.G.A. – Weddin</i></p> <p>Road Closed: Lot 1, DP 1178265.</p> <p>File No.: 08/0288:BA.</p> <p style="text-align: center;">Schedule</p> <p>On closing, the land within Lot 1, DP 1178265 remains vested in the State of New South Wales as Crown land.</p>	<p style="text-align: center;">Description</p> <p style="text-align: center;"><i>Parish – Curra; County – Gordon; Land District – Wellington; L.G.A. – Wellington</i></p> <p>Road Closed: Lots 5-6, DP 1115256 and Lot 1, DP 1182035.</p> <p>File No.: 09/11557.</p> <p style="text-align: center;">Schedule</p> <p>On closing, the land within Lots 5-6, DP 1115256 and Lot 1, DP 1182035 remains vested in the State of New South Wales as Crown land.</p>
<p style="text-align: center;">Description</p> <p style="text-align: center;"><i>Parish – Egbert; County – Bathurst; Land District – Blayney; L.G.A. – Cowra</i></p> <p>Road Closed: Lot 1, DP 1178097.</p> <p>File No.: 08/3054:BA.</p> <p style="text-align: center;">Schedule</p> <p>On closing, the land within Lot 1, DP 1178097 remains vested in the State of New South Wales as Crown land.</p>	<p style="text-align: center;">Description</p> <p style="text-align: center;"><i>Parish – Curra; County – Gordon; Land District – Wellington; L.G.A. – Wellington</i></p> <p>Road Closed: Lots 7-8, DP 1115256 and Lots 2-3, DP 1182035.</p> <p>File No.: 11/13821.</p> <p style="text-align: center;">Schedule</p> <p>On closing, the land within Lots 7-8, DP 1115256 and Lots 2-3, DP 1182035 remains vested in the State of New South Wales as Crown land.</p>
<p style="text-align: center;">Description</p> <p style="text-align: center;"><i>Parish – Jerrara; County – King; Land District – Crookwell; L.G.A. – Upper Lachlan Shire</i></p> <p>Road Closed: Lot 1, DP 1184674.</p> <p>File No.: GB07 H 375:SB.</p>	<p style="text-align: center;">Description</p> <p style="text-align: center;"><i>Parish – Jerrara; County – King; Land District – Crookwell; L.G.A. – Upper Lachlan Shire</i></p> <p>Road Closed: Lot 1, DP 1184674.</p> <p>File No.: GB07 H 375.</p> <p style="text-align: center;">Schedule</p> <p>On closing, the land within Lot 1, DP 1184674 remains vested in the State of New South Wales as Crown land.</p>

Description

*Parishes – Geraldra and Tumbleton; County – Bland;
Land District – Young; L.G.A. – Young*

Road Closed: Lots 1-2, DP 1183639.

File No.: GB06 H 540.

Schedule

On closing, the land within Lots 1-2, DP 1183639 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Boro; County – Argyle;
Land District – Goulburn; L.G.A. – Goulburn Mulwaree*

Road Closed: Lot 1, DP 1184673.

File No.: 08/0805.

Schedule

On closing, the land within Lot 1, DP 1184673 remains vested in the State of New South Wales as Crown land.

ORANGE OFFICE
92 Kite Street (PO Box 2146), Orange NSW 2800
Phone: (02) 6391 4300 Fax: (02) 6362 3896

**NOTICE OF ADDITIONAL PURPOSE PURSUANT
TO SECTION 34A(2)(B) OF THE CROWN LANDS
ACT 1989**

PURSUANT to section 34A(2)(b) of the Crown Lands Act 1989, the Crown reserve specified in Column 2 of the Schedule is to be occupied for the additional purposes specified in Column 1 of the Schedule.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Electricity Supply (Electricity Transmission Lines).	Reserve No.: 755113. Public Purpose: Future public requirements. Notified: 29 June 2007. File No.: 11/11672.

SYDNEY METROPOLITAN OFFICE
Level 12, Macquarie Tower, 10 Valentine Avenue, Parramatta 2150
(PO Box 3935, Parramatta NSW 2124)
Phone: (02) 8836 5300 Fax: (02) 8836 5365

**REVOKE APPOINTMENT OF A RESERVE TRUST
AS TRUSTEE OF A RESERVE**

PURSUANT to section 92(3)(c) of the Crown Lands Act 1989, the reserve trust specified in Column 1 of the Schedule hereunder, is revoked as trustee of the reserve specified opposite thereto in Column 2 of the Schedule.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Bondi Baths (R.100245) Reserve Trust.	Reserve No.: Part 100245. Being Lot 1555, DP 822245 and Lot 1557, DP 822245. Public Purpose: Public recreation. Parish: Alexandria. Notified 19 November 1993.

**APPOINTMENT OF RESERVE TRUST AS TRUSTEE
OF A RESERVE**

PURSUANT to section 92(1) of the Crown Lands Act 1989, the reserve trust specified in Column 1 of the Schedules hereunder, is appointed as trustee of the reserve specified opposite thereto in Column 2 of the Schedules.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE 1

<i>Column 1</i>	<i>Column 2</i>
Bondi Park (D.500048) Reserve Trust.	Reserve No.: Part 100245. Being Lot 1555, DP 822245. Public Purpose: Public recreation. Parish: Alexandria. Notified: 19 November 1993.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>
Bondi Public Recreation (R500022) Reserve Trust.	Reserve No.: Part 100245. Public Purpose: Public recreation. Being Lot 1557, DP 822245. Parish: Alexandria. Notified: 19 November 1993.

ADDITION TO RESERVED CROWN LAND

PURSUANT to section 88 of the Crown Lands Act 1989, the Crown land specified in Column 1 of the Schedule hereunder, is added to the reserved land specified opposite thereto in Column 2 of the Schedule.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Land District: Metropolitan. Local Government Area: Sutherland Shire Council. Locality: Cronulla. Lot 1217, DP No. 727779, Parish Sutherland, County Cumberland. Area: 1.494 hectares. File No.: 13/03575.	Reserve No.: 45908. Public Purpose: Public recreation. Notified: 19 October 1910. Lot 282, DP No. 752064, Parish Sutherland, County Cumberland. Lot 286, DP No. 752064, Parish Sutherland, County Cumberland. Lot 285, DP No. 752064, Parish Sutherland, County Cumberland. New Area: 6.951 hectares.

TAMWORTH OFFICE
25-27 Fitzroy Street (PO Box 535), Tamworth NSW 2340
Phone: (02) 6764 5100 Fax: (02) 6766 3805

**REVOCATION OF RESERVATION OF CROWN
LAND**

PURSUANT to section 90 of the Crown Lands Act 1989, 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.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Land District: Tamworth.	The part being Lot 47,
Local Government Area: Tamworth Regional.	DP No. 1161239, Parish Tamworth, County Inglis, of
Locality: North Tamworth.	793.5 square metres.
Reserve No.: 753848.	
Public Purpose: Future public requirements.	
Notified: 29 June 2007.	
File No.: 13/00467.	

TAREE OFFICE
98 Victoria Street (PO Box 440), Taree NSW 2430
Phone: (02) 6591 3500 Fax: (02) 6552 2816

ROADS ACT 1993

ORDER

Notification of Closing of Road

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be a public road and the rights of passage and access that previously existed in relation to the road are extinguished. On road closing, title to the land comprising the former public road vests in the body specified in the Schedule hereunder.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

Description

Land District – Taree; L.G.A. – Great Lakes Council

Roads Closed: Lot 5, DP 1183047 at Forster, Parish Forster, County Gloucester.

DPI File Reference: 07/6111.

Schedule

On closing, the land within Lot 5, DP 1183047 remains vested in Great Lakes Council as operational land for the purposes of the Local Government Act 1993.

Councils Reference: Angel Close, Forster.

WAGGA WAGGA OFFICE
Corner Johnston and Tarcutta Streets (PO Box 60), Wagga Wagga NSW 2650
Phone: (02) 6937 2700 Fax: (02) 6921 1851

**REVOCATION OF RESERVATION OF CROWN
LAND**

PURSUANT to section 90 of the Crown Lands Act 1989, 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.

ANDREW STONER, M.P.,
Minister for Regional Infrastructure and Services

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Land District: Tumut.	The part being Lot 13, DP
Local Government Area: Tumut Shire.	No. 1166757, Parish Batlow, County Wynyard, of 5242
Locality: Batlow.	square metres.
Reserve No.: 757214.	
Public Purpose: Future public requirements.	
Notified: 29 June 2007.	
File No.: WA02 H 147.	

WATER**WATER ACT 1912**

AN application under Part 8 of the Water Act 1912, being within a proclaimed (declared) local area under section 5(4) of the Water Act 1912.

Application(s) for approval of controlled works under section 167 of the Water Act 1912 within the proclaimed local area(s) described hereunder has been received as follows:

Lake Goran Water Source

BOX VALLEY PTY LTD for controlled works consisting of earthen waterways (levees) on the Liverpool Plains Floodplain on Lots 19, 95, 112, 113, 128, 129, 131 and 132, DP 755500 and on Lots 3 and 4, DP 701549; Lots 5, 6, 7 and 8, DP 1088708 and Lot 99, DP 755484, County of Pottinger, Parish of Goran, on the property known as "Elroi Downs" for the flood prevention purposes (new approval) (Reference: 90CW810733).

Any inquiries should be directed to (02) 6701 9620.

Written objections, from any local occupier or statutory authority, specifying grounds and how their interests are affected, must be lodged with the NSW Office of Water, PO Box 550, Tamworth NSW 2340, within 28 days of this publication.

DAVID THOMAS,
Senior Water Regulation Officer

WATER ACT 1912

AN application for an approval under Part 8 of the Water Act 1912, has been received from:

Richard Lucas ESTENS and Margaret Lee ESTENS for controlled works (irrigation infrastructure and water supply storage), on the Lower Gwydir Floodplain for irrigation and drainage development and prevention of inundation of land by floodwaters on Lots 30, 31 and 80, DP 751762 and Lot 101, DP 1096059. (Reference: 90CW811023).

Any enquiries should be directed to (02) 6701 9620.

Written objections, from any local occupier or statutory authority, specifying grounds and how their interests are affected, must be lodged with the NSW Office of Water, PO Box 550, Tamworth NSW 2340, within 28 days of this publication.

DAVID THOMAS,
Senior Water Regulation Officer

Other Notices

ANTI-DISCRIMINATION ACT 1977 (NSW)

Renewal of Exemption Order

UNDER the provisions of section 126 of the Anti-Discrimination Act 1977 (NSW), an exemption is granted to NEAMI LIMITED (ACN 105 082 460), from sections 8 and 51 of the Anti-Discrimination Act 1977 (NSW), to advertise, recruit and employ two full-time equivalent Aboriginal Outreach Workers and an Aboriginal Care Liaison Coordinator.

This exemption will remain in force for a period of three years from the date given.

Dated this 13th day of June 2013.

STEPAN KERKYASHARIAN, AO,
President,
Anti-Discrimination Board of NSW

ANTI-DISCRIMINATION ACT 1977 NSW

Exemption Order

UNDER the provisions of section 126 of the Anti-Discrimination Act 1977 NSW, an exemption is granted from sections 8 and 51 of the Anti-Discrimination Act 1977 NSW, to SOUTHERN CROSS UNIVERSITY to advertise, recruit and employ an Indigenous Australian person for the position of Team Leader Indigenous Australian Student Service.

This exemption will remain in force for a period of five years from the date given.

Dated this 18th day of June 2013.

STEPAN KERKYASHARIAN, AO,
President,
Anti-Discrimination Board of NSW

APPRENTICESHIP AND TRAINEESHIP ACT 2001

NOTICE is given that the Commissioner for Vocational Training has established a Vocational Training Order for the recognised trade vocations of:

- Automotive – Agriculture Mechanical Technology
- Automotive – Body Repair Technology
- Automotive – Drivetrain Technology
- Automotive – Heavy Commercial Trailer Technology
- Automotive – Heavy Commercial Vehicle Mechanical Technology
- Automotive – Light Vehicle Mechanical Technology
- Automotive – Marine Mechanical Technology
- Automotive – Mobile Plant Technology
- Automotive – Motorcycle Mechanical Technology
- Automotive – Refinishing Technology
- Automotive – Sales (Parts Interpreting)
- Automotive – Underbody Technology

under section 6 of the Apprenticeship and Traineeship Act 2001.

The Order specifies a number of matters relating to the required training for the vocation including the terms of apprenticeship, probationary periods and qualifications to be undertaken.

The Order will take effect from the date of publication in the *New South Wales Government Gazette*.

Copies of the Order may be inspected at any State Training Services Regional office of the Department of Education and Communities or on the Internet at:

https://www.training.nsw.gov.au/cib_vto/cibs/cib_589.html.

Notice is also given that the following recognised trade vocations have been repealed:

- Automotive – Heavy Vehicle Mechanical (Agricultural)
- Automotive – Heavy Vehicle Mechanical (Industrial)
- Automotive – Heavy Vehicle Mechanical (Road Transport)
- Automotive – Light Vehicle Mechanical
- Automotive – Marine
- Automotive – Motor Cycle Mechanical
- Automotive – Panel Beating
- Automotive – Parts Interpreter Specialist
- Automotive – Vehicle (Body Building)
- Automotive – Vehicle (Glazing)
- Automotive – Vehicle (Painting)
- Automotive – Vehicle (Trimming)

APPRENTICESHIP AND TRAINEESHIP ACT 2001

NOTICE is given that the Commissioner for Vocational Training has established a Vocational Training Order for the recognised traineeship vocations of:

- Automotive – Air Conditioning Technology
- Automotive – Bicycle Workshop Operations
- Automotive – Body Repair Technology
- Automotive – Braking System Technology
- Automotive – Cooling System Technology
- Automotive – Cylinder Head Reconditioning
- Automotive – Diesel Engine Technology
- Automotive – Diesel Fuel Technology
- Automotive – Driveline System Technology
- Automotive – Exhaust System Technology
- Automotive – Outdoor Power Equipment Technology
- Automotive – Servicing Technology
- Automotive – Steering and Suspension System Technology
- Automotive – Tyre Servicing Technology
- Automotive – Underbody Technology

under section 6 of the Apprenticeship and Traineeship Act 2001.

The Order specifies a number of matters relating to the required training for the vocation including the terms of traineeships, probationary periods and qualifications to be undertaken.

The Order will take effect from the date of publication in the *New South Wales Government Gazette*.

Copies of the Order may be inspected at any State Training Services Regional office of the Department of Education and Communities or on the Internet at:

https://www.training.nsw.gov.au/cib_vto/cibs/cib_590.html.

Notice is also given that the following recognised trade vocations have been repealed:

- Automotive – Aftermarket Manufacturing (Accessory Fitting)
- Automotive – Bicycles
- Automotive – Marine
- Automotive - Mechanical
- Automotive – Motorsport
- Automotive – Outdoor Power Equipment
- Automotive – Retail, Service and Repair
- Automotive – Specialist
- Automotive – Technology
- Automotive – Technology (Electrical)
- Automotive – Technology (Mechanical)
- Automotive – Technology (Vehicle Body)
- Automotive – Vehicle Body
- Automotive – Vehicle Loss Assessing
- Automotive – Vehicle Servicing
- Automotive – Warehousing/Distribution Operations

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of Incorporation pursuant to Section 76

TAKE notice that the incorporation of the following association is cancelled by this notice pursuant to section 76 of the Associations Incorporation Act 2009.

ILLAWARRA DUBAYS ABORIGINAL WOMEN'S NETWORK GROUP INCORPORATED – INC9883424

Cancellation is effective as at the date of gazettal.

Dated 26th day of June 2013.

ROBYNE LUNNEY,
Delegate of the Commissioner,
NSW Fair Trading,
Department of Finance & Services

ASSOCIATIONS INCORPORATION ACT 2009

Reinstatement of Cancelled Association pursuant to Section 84

TAKE notice that the incorporation of GULARGAMBONE RURAL ADVISORY SERVICE INC (Y1696006), cancelled on 1 August 2008, is reinstated pursuant to section 84 of the Associations Incorporation Act 2009.

Dated this 24th day of June 2013.

ROBYNE LUNNEY,
Manager,
Case Management,
Registry Services,
NSW Fair Trading,
Department of Finance & Services

ASSOCIATIONS INCORPORATION ACT 2009

Reinstatement of Cancelled Association pursuant to Section 84

TAKE notice that the incorporation of MALLAWA AMATEUR PICNIC RACE CLUB INCORPORATED (Y2399300), cancelled on 25 February 2011, is reinstated pursuant to section 84 of the Associations Incorporation Act 2009.

Dated this 24th day of June 2013.

ROBYNE LUNNEY,
Manager,
Case Management,
Registry Services,
NSW Fair Trading,
Department of Finance & Services

ASSOCIATIONS INCORPORATION ACT 2009

Reinstatement of Cancelled Association pursuant to Section 84

TAKE notice that the incorporation of HAZELHURST RETREAT REGIONAL ART GALLERY FUND INCORPORATED (Y2594844), cancelled on 29 April 2011, is reinstated pursuant to section 84 of the Associations Incorporation Act 2009.

Dated this 26th day of June 2013.

ROBYNE LUNNEY,
Manager,
Case Management,
Registry Services,
NSW Fair Trading,
Department of Finance & Services

COMPANION ANIMALS REGULATION 2008

Revocation of Order of Approved Organisation under Clause 16(d) of the Companion Animals Regulation 2008

The Order, dated 27 November 2009, which approved the organisation referred to in the Schedule below and published in *New South Wales Government Gazette* No. 189, Folio 5989, on 4 December 2009, is hereby revoked.

SCHEDULE

<i>Name of Organisation</i>	<i>Address of Organisation</i>	<i>Name of Contact Officer for Organisation</i>
Greyhounds 4 U Inc.	11 Rotorua Street, Lethbridge Park NSW 2770.	Patricia CAWLEY.

Dated: 24th June 2013.

ROSS WOODWARD,
Chief Executive,
Local Government
Delegate of the Director General,
Department of Premier and Cabinet

DISTRICT COURT ACT 1973

District Court of New South Wales

Direction

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

Wollongong, 10:00 a.m., 15 July 2013 (1 week).

Dated this 21st day of June 2013.

R. O. BLANCH,
Chief Judge

GEOGRAPHICAL NAMES ACT 1966

Notice of Proposal to Amend Address Locality Boundaries within the Wagga Wagga Local Government Area

PURSUANT to the provisions of section 8 of the Geographical Names Act 1966, the Geographical Names Board hereby notifies that it proposes to amend the address locality boundaries of Euberta, Downside and Gobbagombalin to allow for the creation of a new address locality named Dhulura in the Wagga Wagga Local Government Area as shown on map GNB3814-1-A.

Map GNB3814-1-A may be viewed at the Council Administration Building at Corner of Baylis and Morrow Streets, Wagga Wagga. The maps will be on display from Friday, 28 June 2013 until Monday, 29 July 2013.

A copy of map GNB3814-1-A will also be on display at the office of the Geographical Names Board, Land and Property Information, 346 Panorama Avenue, Bathurst NSW 2795, during the above dates. Details of this proposal may also be viewed and submissions lodged on the Geographical Names Board's internet site at www.gnb.nsw.gov.au.

Any person wishing to make comment upon this proposal may, prior to Monday, 29 July 2013, write to the Secretary of the Board with that comment. In accordance with section 9 of the Geographical Names Act 1966, all submissions lodged may be subject to a freedom of information application.

K. RICHARDS,
Acting Secretary

Geographical Names Board,
PO Box 143, Bathurst NSW 2795.

LOCAL GOVERNMENT ACT 1993

Cancellation of Registration of Party

IT is hereby notified that pursuant to section 320 of the Local Government Act 1993, that the registration of the following party is cancelled:

Eurobodalla First

Dated: 25 June 2013.

COLIN BARRY,
Electoral Commissioner

NSW Electoral Commission,
Level 25, 201 Kent Street, Sydney NSW 2000.

NATIONAL PARKS AND WILDLIFE ACT 1974

The Kinchela Aboriginal Boys Training Home
Aboriginal Place

IN pursuance of the powers vested in me under section 84 of the National Parks and Wildlife Act 1974, I, the Minister for the Environment, do, by this my Order, declare such of the lands described hereunder as an Aboriginal Place. The place shall be known as The Kinchela Aboriginal Boys Training Home Aboriginal Place.

It is my opinion that this place is or was of special significance to Aboriginal culture.

The values for which the Aboriginal Place is significant to Aboriginal culture includes, but is not limited to, the former Kinchela Aboriginal Boys Training Home providing a tangible historical evidence of past government policies to remove Aboriginal children from their families and culture and place them in institutional care and control.

The place has strong social significance for former residents and for the families and communities from whom the boys were taken, and is associated with the commemoration and healing of affected individuals and communities as a means to reconnect with the past.

Note: Under section 86 of the National Parks and Wildlife Act 1974, it is an offence to harm or desecrate (harm includes destroy, deface or damage) an Aboriginal Place.

Should any activities that may cause harm to this Aboriginal Place be contemplated, consent should be sought from the Director General of the Department of Premier and Cabinet. Activities or works for the conservation or protection of this Aboriginal Place that are carried out by an officer of the Office of Environment and Heritage, or under the direction of such an officer, in accord with section 87A (a) of the Act, may be exempt.

Activities which might harm or desecrate this Aboriginal Place include, but are not limited to, the following: the erection of a building in the area; the carrying out of a work in, on or under the area; the subdivision of the area; the clearing of native vegetation in the area; and, any activity that disturbs the area.

ROBYN PARKER, M.P.,
Minister for the Environment

SCHEDULE

Land District – Kempsey; L.G.A. – Oxley

County of Kinchela, Parish of Arakoon, being approximately 13.2 hectares, comprised of Lot 362, DP 754396 and Lot 363, DP 754396, at 2054 South West Rocks Road, Kinchela, shown by hatching in the diagram hereunder.


Papers: OEH/FIL 12/1190.

NATIONAL PARKS AND WILDLIFE ACT 1974

St Clair Aboriginal Mission Church School
Aboriginal Place

IN pursuance of the powers vested in me under section 84 of the National Parks and Wildlife Act 1974, I, the Minister for the Environment, do, by this my order, declare such of the lands described hereunder as an Aboriginal Place. The place shall be known as St Clair Aboriginal Mission Station Aboriginal Place.

It is my opinion that this place is or was of special significance to Aboriginal culture.

The values for which the Aboriginal Place is significant to Aboriginal culture includes, but is not limited to, it standing as a memorial to the Stolen Generations, with hundreds of children passing through its doors. It is the only childhood home and school known to many of the children who were sent there. The residents of the St Clair Aboriginal Mission Station become a surrogate family to one another and those relationships and links remain strong within the residents own children and grandchildren. St Clair Aboriginal Mission Station has strong cultural meaning and connection for the Wonnarua, the Awabakal, the Worimi and the Darkinjung peoples and their descendants from across the State. The owners of the St Clair Aboriginal Mission Station, the Wonnarua Aboriginal Nation Corporation, plan to create a meaningful living memorial of the history of the place.

Note: Under section 86 of the National Parks and Wildlife Act 1974, it is an offence to harm or desecrate (harm includes destroy, deface or damage) an Aboriginal Place.

Should any activities that may cause harm to this Aboriginal Place be contemplated, consent should be sought from the Director General of the Department of Premier and Cabinet. Activities or works for the conservation or protection of this Aboriginal Place that are carried out by an officer of the Office of Environment and Heritage, or under the direction of such an officer, in accord with section 87A (a) of the Act, may be exempt.

Note: Under section 87B of the National Parks and Wildlife Act 1974, an exemption from section 86 is provided for Aboriginal people and their dependents undertaking traditional cultural activities.


ROBYN PARKER, M.P.,
Minister for the Environment

GOD SAVE THE QUEEN!

Description

Land District – Singleton; L.G.A. – Singleton

County Durham, Parish Shenstone, within Lot 901, DP 877154, about 0.3ha, being the area shown hatched in the diagram hereunder:


Papers: OEH FIL13/1839.

NATIONAL PARKS AND WILDLIFE ACT 1974

St Clair Aboriginal Mission Corroboree Ground
Aboriginal Place

IN pursuance of the powers vested in me under section 84 of the National Parks and Wildlife Act 1974, I, the Minister for the Environment, do, by this my order, declare such of the lands described hereunder as an Aboriginal Place. The place shall be known as St Clair Aboriginal Mission Station Aboriginal Place.

It is my opinion that this place is or was of special significance to Aboriginal culture.

The values for which the Aboriginal Place is significant to Aboriginal culture includes, but is not limited to, it having strong cultural meaning and connection for the Wonnarua, the Awabakal, the Worimi and the Darkinjung peoples and their descendants from across the State. The owners of the St Clair Aboriginal Mission Station, the Wonnarua Aboriginal Nation Corporation, plan to create a meaningful living memorial of the cultural history of the place and for St Clair Aboriginal Mission Station to become a meeting place and cultural centre.

Note: Under section 86 of the National Parks and Wildlife Act 1974, it is an offence to harm or desecrate (harm includes destroy, deface or damage) an Aboriginal Place.

Should any activities that may cause harm to this Aboriginal Place be contemplated, consent should be sought from the Director General of the Department of Premier and Cabinet. Activities or works for the conservation or protection of this Aboriginal Place that are carried out by an officer of the Office of Environment and Heritage, or under the direction of such an officer, in accord with section 87A (a) of the Act, may be exempt.

Note: Under section 87B of the National Parks and Wildlife Act 1974, an exemption from section 86 is provided for Aboriginal people and their dependents undertaking traditional cultural activities.


ROBYN PARKER, M.P.,
Minister for the Environment

GOD SAVE THE QUEEN!

Description

Land District – Singleton; L.G.A. – Singleton

County Durham, Parish Shenstone, within Lot 901, DP 877154, about 0.4ha, being the area shown hatched in the diagram hereunder:


Papers: OEH FIL13/1839.

NATIONAL PARKS AND WILDLIFE ACT 1974

Angledool Mission and Cemetery Aboriginal Place

IN pursuance of the powers vested in me under section 84 of the National Parks and Wildlife Act 1974, I, the Minister for the Environment, do, by this my order, declare such of the lands described hereunder as an Aboriginal Place. The place shall be known as the Angledool Mission and Cemetery Aboriginal Place.

It is my opinion that this place is or was of special significance to Aboriginal culture. The values for which the Aboriginal Place is significant to Aboriginal culture includes, but is not limited to: the settlement's historical role as a gathering place for the Aboriginal people of the wider area at a range of cultural and social events including ceremonial and social corroborees and dances; the settlement's location is close association with the Narran Lake dreaming and ceremonial tracks; the settlement's historical role as a reserve where Aboriginal people were for a time able to live largely within their own country and with a relatively high economic level of independence due to pastoral work on surrounding properties; the association of the settlement with the cemetery and burial ground where people's family members are buried; the location of two stone arrangements within the area that date from the early twentieth century; the wider area, and these specific elements, are valued for their tangible link between Aboriginal people and culture today and Aboriginal people and culture of the past; the settlement is valued as a teaching place to take children to and teach them about Aboriginal people's history and culture. The place continues to be used for teaching children about Aboriginal culture; Aboriginal people continue to visit the place to maintain their connection with it and to pass on knowledge of its significance.

Note: Under section 86 of the National Parks and Wildlife Act 1974, it is an offence to harm or desecrate (harm includes destroy, deface or damage) an Aboriginal Place.

Activities carried out in accordance with the Public Health (Disposal of Bodies) Regulation 2011 which relate to the continued use of this Aboriginal Place as a cemetery may not constitute harm or desecration of this declared Aboriginal Place.

Should any activity that may cause harm to this Aboriginal Place be contemplated, consent should be sought from the Director General of the Department of Premier and Cabinet.

Activities which might harm or desecrate this Aboriginal Place include, but are not limited to, the following: the erection of a building in the area; the carrying out of a work in, on or under the area; the subdivision of the area; and the clearing of native vegetation in the area.

Activities or works for the conservation or protection of this Aboriginal Place that are carried out by an officer of the Office of Environment and Heritage, or under the direction of such an officer, in accord with section 87A (a) of the Act, may be exempt.


Traditional cultural activities that are carried out by Aboriginal people or their dependents, in accord with section 87B of the Act, may be exempt.

ROBYN PARKER, M.P.,
Minister for the Environment

SCHEDULE

Land District – Western; L.G.A. – Brewarrina

County of Narran, Parish of Birrumba, about 18.129 hectares, being Lot 33, DP 257355 and Lot 34, DP 754992, being the area shown in the diagonal simple hatch diagram hereunder.


Papers: FIL 12/10600.

NATIONAL PARKS AND WILDLIFE ACT 1974

Parramatta River Regional Park (Bedlam Bay)

Draft Plan of Management

A draft plan of management for the Parramatta River Regional Park has been prepared and is on exhibition until the 26th September.

Copies of the plan may be viewed at the NPWS Valleys Area Office (ph 8448 0400), Lady Game Drive, Chatswood; the Ryde Library, 1 Pope Street, Ryde (cnr Pope and Devlin Streets, within Top Ryde City Shopping Centre); Gladesville Library, 6 Pittwater Road, Gladesville and the OEH Information Centre, Level 14, 59-61 Goulburn Street, Sydney. The plan is also on the website: www.environment.nsw.gov.au (use 'quicklinks' to 'park management plans').

Written submissions on the plan must be received by Thursday, 26th September 2013. Submissions can be made by: Writing to The Planner, Metropolitan North East Region, National Parks and Wildlife Service, PO Box 3031, Asquith NSW 2077; Submitting comments on-line at www.environment.nsw.gov.au/consult/ or by emailing your submission to bedlam.bay@environment.nsw.gov.au.

All submissions received by NPWS are a matter of public record and are available for public inspection upon request. Your comments on this plan may contain information that is defined as "personal information" under the NSW Privacy and Personal Information Protection Act 1998. The submission of personal information with your comments is voluntary.

POISONS & THERAPEUTIC GOODS ACT 1966

Order under Clause 175(1)

Poisons and Therapeutic Goods Regulation 2008

Restoration of Drug Authority

IN accordance with the provisions of Clause 175(1) of the Poisons and Therapeutic Goods Regulation 2008, a direction has been issued that the Order issued on 21 March 2005, prohibiting Dr Wafa Ahmed SAMEN (MED0001165873), of 33 Cavel Avenue, Rhodes NSW 2138, 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 76 of the Regulation, for the purpose of her profession as a medical practitioner, shall cease to operate from 26 June 2013.

Dr MARY FOLEY,
Director-General

Ministry of Health, New South Wales.
Sydney, 21 June 2013.

TRANSPORT ADMINISTRATION ACT 1988

Sections 85 and 87

Withdrawal of Passenger Fares and Coaching Rates Handbook

I, ROB MASON, the Chief Executive, on behalf of Rail Corporation New South Wales, withdraw the handbook described below issued by Order under section 85 of the Transport Administration Act 1988.

The handbook entitled "Passenger Fares and Coaching Rates Handbook – Effective from 6th January 2013" adopted and incorporated by reference in Order No. 96 published in the *New South Wales Government Gazette* No. 130 on 21 December 2012.

Date of Effect

The withdrawal of the handbook takes effect on 1 July 2013.

Dated: 25th June 2013

ROB MASON,
Chief Executive,
Rail Corporation New South Wales

TRANSPORT ADMINISTRATION ACT 1988

Sections 85 and 87

Withdrawal of CountryLink Business Rules Manual

I, ROB MASON, the Chief Executive, on behalf of Rail Corporation New South Wales, withdraw the manual described below issued by Order under section 85 of the Transport Administration Act 1988.

The handbook entitled "CountryLink Business Rules Manual" originally issued by the former State Rail Authority of New South Wales adopted and incorporated by reference in Order No. 71 published in the *New South Wales Government Gazette* No. 114 on 29 July 1998, as amended.

Date of Effect

The withdrawal of the manual takes effect on 1 July 2013.

Dated: 25th June 2013.

ROB MASON,
Chief Executive,
Rail Corporation New South Wales

TRANSPORT ADMINISTRATION ACT 1988

Sections 85 and 87

Transport Administration (General) Regulation 2005
Clause 9J

ORDER

Sydney Trains and NSW Trains Fares and Ticketing
Customer Handbook

I, ROB MASON, the Acting Chief Executive, on behalf of Sydney Trains, under section 85 of the Transport Administration Act 1988 (“the Act”), order as follows:

The handbook entitled “Sydney Trains and NSW Trains Fares and Ticketing Customer Handbook” to the extent that it relates to Sydney Trains is adopted and incorporated by reference as an order under section 85 of the Act.

Date of Effect

This order takes effect on 1 July 2013.

Dated: 25th June 2013.

ROB MASON,
Acting Chief Executive,
Sydney Trains

TRANSPORT ADMINISTRATION ACT 1988

Sections 85 and 87

Transport Administration (General) Regulation 2005
Clause 9ZG

ORDER

Sydney Trains and NSW Trains Fares and Ticketing
Customer Handbook

I, ROB MASON, the Acting Chief Executive, on behalf of NSW Trains, under section 85 of the Transport Administration Act 1988 (“the Act”), order as follows:

The handbook entitled “Sydney Trains and NSW Trains Fares and Ticketing Customer Handbook” to the extent that it relates to NSW Trains is adopted and incorporated by reference as an order under section 85 of the Act.

Date of Effect

This order takes effect on 1 July 2013.

Dated: 25th June 2013.

ROB MASON,
Acting Chief Executive
NSW Trains

TRANSPORT ADMINISTRATION ACT 1988

Section 99D(2)

ORDER

I, GLADYS BEREJIKLIAN, M.P., Minister for Transport, make the following Order under section 99D(2) of the Transport Administration Act 1988 (Act):

1. Subject to Clause 5 of Schedule 1 and section 88L, of the Act:

- (a) Sydney Trains is responsible for the network control with respect to that part of the NSW rail network specified in the Schedule; and
- (b) Transport for NSW is responsible for the network control in those parts of the NSW rail network that fall outside the areas specified in the Schedule.

2. This Order is effective on and from 1 July 2013.

Dated: 17 June 2013.

The Hon. GLADYS BEREJIKLIAN, M.P.,
Minister for Transport

SCHEDULE

The rail freight network and the rail passenger network within the metropolitan rail area bounded by Newcastle (in the north), Richmond (in the northwest), Bowenfels (in the west), Macarthur (in the southwest) and Bomaderry (in the south), and all connection lines and sidings within these areas, but excluding private sidings.

WORK HEALTH AND SAFETY REGULATION 2011

(Clause 684)

Exemption Order No. 008/13

I, PETER DUNPHY, A/General Manager, Work Health and Safety Division, Safety and Return to Work and Support Division of New South Wales, pursuant to Clause 684 of the Work Health and Safety Regulation 2011, grant the following Order.

Dated this 20th day of June 2013.

PETER DUNPHY,
A/General Manager,
Work Health and Safety Division,
Safety, Return to Work and Support Division
of New South Wales

Work Health and Safety Regulation 2011

Exemption Order No. 008/13

1. Name of Order

This Exemption Order is the Work Health and Safety Regulation 2011 Exemption Order No. 008/13.

2. Commencement

This Exemption Order commences on the 20th day of June 2013 and has effect for a period of two years from that date.

3. Exemption

The Authorised Staff of a Livestock Health and Pest Authority specified in Schedule 1 and the controller of premises specified in Schedule 3 is exempt from Clause 65 of Schedule 18B of the Work Health and Safety Regulation 2011, subject to the conditions specified in Schedule 2.

4. Definitions

In this Order:

“*Authorised Staff*” means staff authorised by a Livestock Health and Pest Authority to handle fumigants mentioned in Schedule 1.

“*fumigant*” has the same meaning as in the Occupational Health and Safety Regulation 2001.

“*landholder*” means a person who occupies land.

“*Livestock Health and Pest Authority*” means a Livestock Health and Pest Authority constituted under the Rural Lands Protection Act 1998.

SCHEDULE 1

1. The Authorised Staff of a Livestock Health and Pest Authority, who use the fumigants aluminium phosphide tablets by hand and chloropicrin by pressurised fumigation machine to control vertebrate pests for rural lands protection activities.
2. Note: Aluminium phosphide tablets produce phosphine gas.

SCHEDULE 2

1. The Authorised staff of a Livestock Health and Pest Authority who supervise or demonstrate usage, to landholders on any land, of the fumigants mentioned in Schedule 1.1 of this exemption must:
 - (a) be not less than eighteen (18) years of age;
 - (b) ensure that the fumigants are only used by persons (“trained persons”) who fulfil the requirements in this section 1 of Schedule 2 of this order;
 - (c) meet all the relevant current requirements of the Pesticides Regulation 2009 including pesticide use notification and record keeping requirements;
 - (d) have attained the relevant chemical user’s qualification such as FarmCare, ChemCert or SMARTtrain issued in accordance with Level 4 of the Australian Qualifications Framework (AQF);
 - (e) have completed the Vertebrate Pest Course (VPC) facilitated by NSW Trade & Investment;
 - (f) instruct the trained persons in the safe use of the fumigant and ensure that any risks identified with such use have been assessed and adequately controlled and those persons are advised of the controls;

- (g) be satisfied the trained persons can be relied upon to use the fumigants without placing the health and safety of themselves or others at risk;
- (h) ensure the trained persons are made aware of the application and limitations of this exemption order and
- (i) observe safe work practices at all times whilst using the fumigants and take action to prevent any person being placed at risk.

2. The Authorised staff of a Livestock Health and Pest Authority who carry out fumigation on any land using the fumigants mentioned in Schedule 1.1 of this exemption must:

- (a) be not less than eighteen (18) years of age;
- (b) meet all the relevant current requirements of the Pesticides Regulation 2009 including pesticide use notification and record keeping requirements;
- (c) have attained the relevant chemical user’s qualification such as FarmCare, ChemCert or SMARTtrain issued in accordance with Level 3 of the Australian Qualifications Framework (AQF);
- (d) have completed the Vertebrate Pest Course (VPC) facilitated by NSW Trade & Investment;
- (e) ensure that any risks identified with such use have been assessed and adequately controlled;
- (f) be able to communicate to a level that enables them to perform their duties safely; and
- (g) observe safe work practices at all times whilst using the fumigants and take action to prevent any person being placed at risk.

SCHEDULE 3

For the purposes of this exemption order, the controller of premises is exempted from the regulatory requirements of employing persons who hold a certificate of competency where the person carrying out the fumigation work is the Authorised Staff of a Livestock Health and Pest Authority.

HERITAGE ACT 1977

Direction pursuant to Section 32(1) to List an Item on the State Heritage Register

Woy Woy Railway Tunnel

Woy Woy Road, Woy Woy

SHR No. 1835

IN pursuance of section 32(1) of the Heritage Act 1977, I, the Minister for Heritage, having considered the recommendation of the Heritage Council of New South Wales and the other matters set out at s32(1), direct the Council to list the item of environmental heritage specified in Schedule "A" on the State Heritage Register. This listing shall apply to the curtilage or site of the item, being the land described in Schedule "B".

Dated: Sydney, 8th day of April 2013.

The Hon. ROBYN PARKER, M.P.,
Minister for Heritage

SCHEDULE "A"

The item known as Woy Woy Railway Tunnel, situated on the land described in Schedule "B".

SCHEDULE "B"

All those pieces or parcels of land known shown on the plan catalogued HC 2562 in the office of the Heritage Council of New South Wales.

HERITAGE ACT 1977

Order under Section 57(2)

to Grant Site Specific Exemptions from Approval

Woy Woy Railway Tunnel

SHR No. 1835

I, the Minister for Heritage, on the recommendation of the Heritage Council of New South Wales, in pursuance of section 57(2) of the Heritage Act 1977, do, by this my order, grant an exemption from section 57(1) of that Act in respect of the engaging in or carrying out of any activities described in Schedule "C" on the land described in Schedule "B" on the item described in Schedule "A".

Dated: Sydney, 8th Day of April 2013.

The Hon. ROBYN PARKER, M.P.,
Minister for Heritage

SCHEDULE "A"

The item known as the Woy Woy Railway Tunnel, situated on the land described in Schedule "B".

SCHEDULE "B"

All those pieces or parcels of land known shown on the plan catalogued HC 2562 in the office of the Heritage Council of New South Wales.

SCHEDULE "C"**EXEMPTIONS UNDER SECTION 57(2)**

Exemptions –	Reason/ comments
All Standard Exemptions	These cover a full range of activities that do not require Heritage Council approval, including Standard Exemption 7 which allows consideration of additional unspecified types of minor works for exemption.
1. Ground works or excavation to improve drainage within the tunnel, providing no visual impacts on tunnel portals and no adverse impacts on the heritage significance of the place. 2. Repair and/or upgrade of the existing overhead aqueduct, providing no material impacts on tunnel portals and no adverse impacts on the heritage significance of the place. 3. All work to heritage fabric shall be undertaken by qualified tradesmen with practical experience in the conservation of similar items.	To provide for the continued operation and day-to-day maintenance of the site without the need to obtain Heritage Council approval where those activities do not impact on the heritage significance of the site.

HERITAGE ACT 1977

Direction pursuant to Section 32(1) to List an Item on the State Heritage Register

Emu Plains (Nepean River) Underbridge
Bruce Neale Drive (off), Penrith

SHR No. 1830

IN pursuance of section 32(1) of the Heritage Act 1977, I, the Minister for Heritage, having considered the recommendation of the Heritage Council of New South Wales and the other matters set out at s32(1), direct the Council to list the item of environmental heritage specified in Schedule "A" on the State Heritage Register. This listing shall apply to the curtilage or site of the item, being the land described in Schedule "B".

Dated: Sydney, 8th Day of April 2013.

The Hon. ROBYN PARKER, M.P.,
Minister for Heritage

—————
SCHEDULE "A"

The item known as Emu Plains (Nepean River) Underbridge, situated on the land described in Schedule "B".

—————
SCHEDULE "B"

All those pieces or parcels of land known shown on the plan catalogued HC 2558 in the office of the Heritage Council of New South Wales.

HERITAGE ACT 1977

Order under Section 57(2) to Grant Site Specific Exemptions from Approval

Emu Plains (Nepean River) Underbridge

SHR No. 1830

I, the Minister for Heritage, on the recommendation of the Heritage Council of New South Wales, in pursuance of section 57(2) of the Heritage Act 1977, do, by this my order, grant an exemption from section 57(1) of that Act in respect of the engaging in or carrying out of any activities described in Schedule "C" on the land described in Schedule "B" on the item described in Schedule "A".

Dated: Sydney, 8th Day of April 2013.

The Hon. ROBYN PARKER, M.P.,
Minister for Heritage

—————
SCHEDULE "A"

The item known as Emu Plains (Nepean River) Underbridge, situated on the land described in Schedule "B".

—————
SCHEDULE "B"

All those pieces or parcels of land known shown on the plan catalogued HC 2558 in the office of the Heritage Council of New South Wales.

—————
SCHEDULE "C"

EXEMPTIONS UNDER SECTION 57(2)	
Exemptions –	Reason/ comments
All Standard Exemptions	These cover a full range of activities that do not require Heritage Council approval, including Standard Exemption 7 which allows consideration of additional unspecified types of minor works for exemption.

EXEMPTIONS UNDER SECTION 57(2)	
Exemptions –	Reason/ comments
<p>1. Removal of existing paint or repainting the structure as part of routine and major periodic maintenance works. Removal of paint should not disturb earlier layers except where it has failed. New paint schemes should employ same colour scheme as existing or earlier scheme.</p> <p>2. Replacement of existing bridge bearings as part of major periodic maintenance works, providing there is no adverse impact on the heritage significance of the place and new materials are the same as existing.</p> <p>Note: Liaison with Roads and Maritime Services (RMS) is being undertaken in regards to the heritage management of adjacent road bridge. Both sites have been assessed as potentially of State significance, and revised exemptions or other conservation planning tool to be confirmed by both parties.</p> <p>3. All work to heritage fabric shall be undertaken by qualified tradesmen with practical experience in the conservation of similar items.</p>	

PROFESSIONAL STANDARDS ACT 1994

Notification pursuant to Section 13

PURSUANT to section 13 of the Professional Standards Act 1994, I authorise the publication of the Instrument amending the Law Institute of Victoria Limited Scheme.

GREG SMITH, M.P.,
Attorney General

AMENDMENT INSTRUMENT**INSTRUMENT AMENDING THE LAW INSTITUTE OF VICTORIA LIMITED SCHEME**

Professional Standards Act 2003 (Vic)

PREAMBLE

- A. The Law Institute of Victoria Limited (“the LIV”) is a voluntary occupational association for legal practitioners (solicitors) in Victoria.
- B. The Law Institute of Victoria Scheme (“the Scheme”) commenced on 1 July 2010.
- C. This instrument of amendment has been prepared by the LIV under s18 of the Professional Standards Act 2003 (Vic) (“the Act”) to amend the Scheme.

AMENDMENT TO THE SCHEME

1. This instrument to amend the Scheme under s18 of the Act is prepared by the LIV, whose business address is 470 Bourke Street, Melbourne, Victoria.

Operation of the Scheme in multiple jurisdictions

- 1.1 Insert a new item E in the Preamble to the Scheme as follows:

The Scheme is intended to operate as a scheme of Victoria, New South Wales, Queensland, South Australia, Western Australia, the Northern Territory and the Australian Capital Territory.

- 1.2 Amend existing items E, F and G in the Preamble to the Scheme to become items F, G and H respectively.

Reduction of the lower monetary ceiling in the Scheme to \$1.5 million from \$2 million

- 1.3 Delete the phrase ‘\$2 million’ from clause 3.1.2 of the Scheme and substitute with the phrase ‘\$1.5 million’.
- 1.4 Delete the words ‘described in the fourth column of the table in clause 3.3’ from clause 3.2.1 of the Scheme.
- 1.5 Delete the fourth column from the table in clause 3.3 of the Scheme.
- 1.6 Delete the phrase ‘\$2 million’ from the second row of the table in clause 3.3 of the Scheme and substitute with the phrase ‘\$1.5 million’.

Application of the Scheme to incorporated legal practices as members of the LIV

- 1.7 Between the definitions of “Full Member” and “Law Practice” in clause 1.2 of the Scheme, insert a definition of “Incorporated Legal Practice” which provides:
Incorporated Legal Practice” means a corporation within the category of incorporated legal practice membership as contemplated in the LIV’s constitution (as amended from time to time);
- 1.8 Insert a new clause 2.1.2 into clause 2.1 of the Scheme which provides that the Scheme applies to:
Incorporated Legal Practices;
- 1.9 Amend existing clause 2.1.2 of the Scheme to become clause 2.1.3;
- 1.10 Amend existing clause 2.1.3 of the Scheme to become clause 2.1.4;
- 1.11 Insert a new clause 2.1.5 into clause 2.1 of the Scheme which provides:
All corporations to whom clause 2.1.2 applied at the Relevant Time but no longer applies;
- 1.12 Amend existing clause 2.1.4 of the Scheme to become clause 2.1.6 and amend to provide:
All persons to whom clause 2.1.3 applied at the Relevant Time but no longer applies.
- 1.13 Amend clause 2.3 of the Scheme to provide:
A person or corporation referred to in clause 2.1 may, on application, be exempted from participation in the Scheme by the LIV. This clause does not apply to persons to whom the Scheme applies by virtue of ss20 or 21 of the Act.
- 1.14 Amend clause 3.1.2 of the Scheme to provide:
to the extent those Damages exceed \$1.5 million for Participating Members in Class 1 or Class 2 of the table in clause 3.3, or as the case may be, \$10 million for Participating Members in Class 3 or Class 4 of the table in clause 3.3.
- 1.15 Amend the table below clause 3.3. to include a new class 2, the description of which provides:

Any Participating Member which was at the Relevant Time an Incorporated Legal Practice consisting of up to and including 20 Principals and where the Law Practice generated Total Annual Fee Income for the Financial Year at the Relevant Time up to and including \$10 million.

- 1.16 Insert into the third column to align with the text for the new class 2 the following phrase:
\$1.5 million
- 1.17 Amend existing class 2 in the table below clause 3.3 to become class 3;
- 1.18 Amend the table below clause 3.3. to include a new class 4, the description of which provides:
- a. Any Participating Member which was at the Relevant Time an Incorporated Legal Practice consisting of greater than 20 Principals; or
 - b. Any Participating Member which was at the Relevant Time a Law Practice where the Law Practice generated Total Annual Fee Income for the Financial Year at the Relevant Time greater than \$10 million.
- 1.19 Insert into the third column to align with the text for the new class 4 the following phrase:
\$10 million
- 1.20 Delete the words “him or her” in clause 4.1 of the Scheme and substitute with the words “him, her or it”.

Duration of the Amended LIV Scheme

- 1.21 Amend Item F (amended to become item G under clause 1.2 of this instrument) of the Preamble to the Scheme to provide:
Subject to s34 of the Act, the Scheme is intended to remain in force after its commencement in all applicable jurisdictions until 30 June 2015.
- 1.22 Amend clause 5.1 of the Scheme to provide:
Subject to s34 of the Act, the Scheme will be in force after its commencement in all applicable jurisdictions until 30 June 2015.

COMMENCEMENT

2. The amendments to the Scheme made by this instrument will commence on the date two months after publication of the instrument in the Government Gazette.

LAW INSTITUTE OF VICTORIA LIMITED SCHEME

Professional Standards Act 2003 (Vic)

PREAMBLE

- A. The Law Institute of Victoria Limited (“the LIV”) is a voluntary occupational association for legal practitioners (solicitors) in Victoria.
- B. The LIV has made an application to the Professional Standards Council (“Council”), appointed under the Professional Standards Act 2003 (Vic) (“the Act”) for approval of a scheme under the Act, and this document comprises the scheme (“the Scheme”).
- C. The Scheme has been prepared by the LIV for the purposes of limiting Occupational Liability of Participating Members to the extent to which such liability may be limited under the Act.
- D. The Scheme is to apply to all Participating Members.
- E. The Scheme is intended to operate as a scheme of Victoria, New South Wales, Queensland, South Australia, Western Australia, the Northern Territory and the Australian Capital Territory.
- F. The LIV has furnished the Council with a detailed list of the risk management strategies intended to be implemented in respect of its Participating Members and the means by which those strategies are intended to be implemented.
- G. Subject to s34 of the Act, the Scheme is intended to remain in force after its commencement in all applicable jurisdictions until 30 June 2015.
- H. The Scheme commences on 1 July 2010.

LAW INSTITUTE OF VICTORIA SCHEME

1. Preparation of the Scheme

- 1.1 This Scheme is a scheme under the Act prepared by the LIV, whose business address is 470 Bourke Street, Melbourne, Victoria.
- 1.2 Relevant definitions for the purpose of this Scheme are as follows:
“Australian Practising Certificate” has the same meaning as it has in the Legal Profession Act 2004 (Vic);
“Corporate Legal Practitioner” has the same meaning as it has in the Legal Profession Act 2004 (Vic);

“Court” has the same meaning as it has in the Act;

“Damages” has the same meaning as it has in the Act;

“Financial Year” means a financial accounting period ending 30 June;

“Full Member” means a person within the category of full membership of the LIV as contemplated in the LIV’s constitution (as amended from time to time);

“Incorporated Legal Practice” means a corporation within the category of incorporated legal practice membership as contemplated in the LIV’s constitution (as amended from time to time);

“Law Practice” has the same meaning as it has in the Legal Profession Act 2004 (Vic);

“Occupational Liability” has the same meaning as it has in the Act¹;

“Participating Members” means those persons specified in clause 2.1 of the Scheme;

“Principal” has the same meaning as it has in the Legal Profession Act 2004 (Vic);

“Relevant Time” refers to a cause of action founded on an act or omission, specifically to the time of that act or omission occurring; and

“Total Annual Fee Income” means the amount charged during a Financial Year for services provided by or on behalf of a Law Practice some of whose members are Participating Members.

2. Persons to whom the Scheme applies

2.1 The Scheme applies to:

- 2.1.1 Full Members who hold a current Australian Practising Certificate who are not excluded or exempted under clauses 2.2. or 2.3. of the Scheme;
- 2.1.2 Incorporated Legal Practices;
- 2.1.3 all persons to whom, by virtue of ss20, 21 or 22 of the Act², the Scheme applies;
- 2.1.4 all persons to whom clause 2.1.1. applied at the Relevant Time but no longer applies;
- 2.1.5 all corporations to which clause 2.1.2. applied at the Relevant Time but no longer applies;
- 2.1.6 all persons to whom clause 2.1.3 applied at the Relevant Time but no longer applies.

2.2 A person referred to in clause 2.1 does not include a Corporate Legal Practitioner.

2.3 A person or corporation referred to in clause 2.1 may, on application, be exempted from participation in the Scheme by the LIV. This clause does not apply to persons to whom the Scheme applies by virtue of ss20 or 21 of the Act.

3. Limitation of liability

3.1 The Scheme limits the Occupational Liability of a Participating Member for Damages³:

- 3.1.1 arising from a single cause of action founded on the act or omission; and
- 3.1.2 to the extent those Damages exceed \$1.5 million for Participating Members in Class 1 or Class 2 of the table in clause 3.3, or as the case may be, \$10 million for Participating Members in Class 3 or Class 4 of the table in clause 3.3.

3.2 If a Participating Member against whom a proceeding relating to Occupational Liability is brought is able to satisfy the Court that –

- 3.2.1 the Participating Member has the benefit of an insurance policy or policies insuring him or her against the Occupational Liability to which the cause of action relates; and
 - 3.2.2 the amount payable under the policy or policies in respect of that Occupational Liability⁴ is not less than the amount of the monetary ceiling (maximum amount of liability) specified in the third column of the table in clause 3.3 as applying to such Participating Member to which the cause of action relates –
- the Participating Member is not liable in Damages in relation to that cause of action above the amount of that monetary ceiling.

¹ Section 5(1) of the Act provides that the Act does not apply to liability for damages arising from the death of or personal injury to a person, any negligence or other fault of an Australian legal practitioner in acting for a client in a personal injury claim; a breach of trust or fraud or dishonesty. Section 5(2) of the Act also provides that the Act does not apply to liability, which may be the subject of proceedings under s110 of the Transfer of Land Act 1958 (Vic).

² Sections 20 and 21 of the Act provide that if the Scheme applies to a body corporate, the Scheme also applies to each officer of the body corporate and if the Scheme applies to a person, the Scheme also applies to each partner of a person, and if the Scheme applies to a person, the Scheme also applies to each employee of that person, provided that if such officer of the corporation or partner of the person or employee of the person is entitled to be a member of the same occupational association, such officer, partner or employee is a member of the occupational association. Section 22 provides that the Scheme also applies to other persons prescribed by the regulations for the purposes of s 31(4) as being associated with persons to whom a scheme applies.

³ Damages as defined in s4 of the Act means:

(a) damages awarded in respect of a claim or counter-claim or by way of set-off; or
 (b) costs in or in relation to the proceedings ordered to be paid in connection with such an award (other than costs incurred in enforcing a judgment or incurred on an appeal made by a defendant); or
 (c) any interest payable on the amount of those damages or costs.

⁴ Section 4(2) of the Act provides that a reference in the Act ‘to the amount payable under an insurance policy in respect of an occupational liability includes a reference to –
 defence costs payable in respect of a claim, or notification that may lead to a claim (other than reimbursement of the defendant for the time spent in relation to the claim), but only if those costs are payable out of the one sum insured under the policy in respect of the occupational liability; and
 the amount payable under or in relation to the policy by way of excess’.

However, see also s 28A of the Act and its note, which has the effect that s 4(2) does not reduce the cap on the liability of the Participating Member to the client.

3.3 The monetary ceiling applicable for the purposes of limitation of liability under the Scheme at the Relevant Time is to be determined according to the table below –

<i>Class</i>	<i>Description</i>	<i>Monetary ceiling</i>
1	Participating Members who were at the Relevant Time in a Law Practice consisting of up to and including 20 Principals and where the Law Practice generated Total Annual Fee Income for the Financial Year at the Relevant Time up to and including \$10 million.	\$1.5 million
2	Any Participating Member which was at the Relevant Time an Incorporated Legal Practice consisting of up to and including 20 Principals and where the Law Practice generated Total Annual Fee Income for the Financial Year at the Relevant Time up to and including \$10 million.	\$1.5 million
3	(a) Participating Members who were at the Relevant Time in a Law Practice consisting of greater than 20 Principals; or (b) Participating Members who were at the Relevant Time in a Law Practice where the Law Practice generated Total Annual Fee Income for the Financial Year at the Relevant Time greater than \$10 million.	\$10 million
4	(a) Any Participating Member which was at the Relevant Time an Incorporated Legal Practice consisting of greater than 20 Principals; or (b) Any Participating Member which was at the Relevant Time a Law Practice where the Law Practice generated Total Annual Fee Income for the Financial Year at the Relevant Time greater than \$10 million.	\$10 million

4. Conferral of discretionary authority

- 4.1 The LIV has discretionary authority, on application by a Participating Member, to specify in relation to the Participating Member, a higher maximum amount of liability (monetary ceiling) than would otherwise apply under the Scheme in relation to him, her or it either in all cases or in any specified case or class of case.
- 4.2 If, in the exercise of its discretion under clause 4.1, the LIV has specified a higher maximum amount of liability (monetary ceiling) than would otherwise apply under the Scheme in relation to a Participating Member, the maximum amount of liability (monetary ceiling) in relation to that Participating Member is that higher maximum amount.

5. Duration

- 5.1 Subject to s34 of the Act, the Scheme will be in force after its commencement in all applicable jurisdictions until 30 June 2015.

PROFESSIONAL STANDARDS ACT 1994

Notification pursuant to Section 13

PURSUANT to section 13 of the Professional Standards Act 1994, I authorise the publication of the Bar Association of Queensland Scheme. The Scheme will commence on 1 July 2013.

GREG SMITH, M.P.,
Attorney General

THE BAR ASSOCIATION OF QUEENSLAND

A scheme under the Professional Standards Act 2004 (Qld)

PREAMBLE**Occupational Association**

- A. The Bar Association of Queensland (ACN 009 717 739) (“the Association”) is an occupational association constituted as an Australian Public Company, Limited by Guarantee pursuant to the Corporations Act 2001 (Cth).
- B. The occupational group for the purposes of the Scheme represented by the Association consists of barristers practising in or from Queensland who hold a practising certificate.
- C. The objectives of the Association are expressed in clause 3 of its Constitution and include:
- (a) to promote the cause of justice;
 - (b) to maintain the high tradition of the Bar;
 - (c) to uphold the honour and promote the interests of the Association and members of the Association;
 - (d) to maintain correct and cordial relations with the Bench and the other branches of the profession;
 - (e) to arrange and promote continuing professional development;
 - (f) to promote fair and honourable practice amongst barristers; to suppress, discourage and prevent unsatisfactory professional conduct and professional misconduct; to inquire into so far as the law permits and decide questions as to professional conduct and etiquette of barristers; to make rules (including rules for the imposition on members of penalties, including expulsion, suspension or fines), with regard to the foregoing to the extent the law permits and in the absence of other rules and regulations made under the Legal Profession Act 2007 (Qld) (“the LP Act”) for breach of such rules; and if deemed necessary, to report any of such rules or decisions to the Supreme Court of Queensland and to the Members of the Association and to the public as the Council sees fit;
 - (g) to raise with the appropriate bodies established under the LP Act all such matters as are necessary in respect of the discipline of members;
 - (h) to be represented in any matter before any Court, tribunal, body or person;
 - (i) to exercise such powers as may be conferred upon the Association by the LP Act, any other legislation, Rules of Court, or otherwise;
 - (j) to confer, and when thought fit, to cooperate with bodies in Australia or elsewhere representing the profession of the law or any branch thereof, or with any other bodies in Australia or elsewhere, as to matters directly or indirectly affecting the profession of the law, or which may affect the Association or its members, or may affect the attainment of the objects of Association; and, form and maintain associations with the Australian Bar Association and the Law Council of Australia, or any other body in Australia or elsewhere whether or not connected with the profession of the law;
 - (k) to make suggestions upon legislation, Rules of Court, the business and procedure of Courts, and the accommodation and condition of Court buildings;
 - (l) to inquire into and report upon applications for admission as a legal practitioner and to take such action thereon as may be deemed proper;
 - (m) to promote, conduct or cooperate in the promotion or conduct of activities of a professional, educational, cultural, sporting and social nature amongst Members of the Association.

Nature of the Scheme

- D. The Bar Association of Queensland Scheme (“the Scheme”) is a scheme under the Professional Standards Act 2004 (Qld) (“the PS Act”) that applies to the persons referred to below in clause 2.
- E. The Scheme does not apply to all members of the Association. Article 4.1 of the Bar Association of Queensland Constitution provides for four types of membership: Ordinary Member - Class A, Class B or Class C; Associate Member; Honorary Member; or Life Member. The Constitution provides that a person, who agrees before admission to membership to undertake to abide by the Constitution and Rules of the Association, may be admitted as an Ordinary Member:
- (a) in Class A for any local practising barrister;
 - (b) in Class B for any person who holds a practising certificate issued by the Association who is not a local practising Barrister; or
 - (c) in Class C, being an interstate practising barrister.

Article 4.7 of the Constitution provides that Life Members are members or former members of the Association appointed for exceptional service to justice, the law or the Association upon nomination by the President, seconded by the Vice-President and approved by no less than three-quarters majority of a general meeting. A Life Member may also belong to another class of membership.

The Scheme will only apply to Class A Ordinary members and Life Members.

- F. The approximate number of members of the Association to whom the Scheme might apply at its commencement is 932.
- G. The Scheme is intended to operate under the PS Act, which has the purpose of improving the occupational standards of professional persons, and to protect the consumers of their services.
- H. The Scheme limits the occupational liability of a person to whom it applies.
- I. The occupational liability limited by the Scheme is, that provided for by the PS Act, which at present is all civil liability for damages (in tort, contract equity, or otherwise) in relation to a cause of action founded on an act or omission of a person to whom the Scheme applies acting in the performance of the person's occupation that happens when the Scheme is in force.
- J. The Scheme does not apply to any liability to which the PS Act does not apply from time to time, which at present is any liability for damages arising from death or personal injury to a person, any negligence or other fault of a lawyer in acting for a client in a personal injury claim, a breach of trust, fraud or dishonesty or liability that may be the subject of proceedings under the Land Title Act 1994 (Qld), part 9, division 2, subdivision C.
- K. The Scheme does not affect any claim for damages below the monetary ceiling specified in the Scheme for each member.
- L. The Scheme limits liability for damages to the monetary ceiling specified for a person to whom it applies provided that the person has insurance as required by s 22 of the PS Act.

Risk Management

- N. The Association has adopted strategies which cover requirements for professional entry to practice at the Bar in Queensland, and continuing professional development in the areas of ethics and regulation of the profession management, substantive law, court practice and procedure, and evidence, and advocacy, mediation and other barristers' skills, including making rules about legal practice in this jurisdiction engaged in by an Australian legal practitioner as a barrister.
- O. The Association will report annually on the implementation and monitoring of its risk management strategies, the effect of those strategies and any changes made or proposed to be made to them.

Complaints and discipline

- P. Association members are subject to a complaints and discipline system. The system operates pursuant to the requirements of the LP Act.
- Q. The Association is actively engaged in that system, and has the functions of investigation and of making a recommendation as to whether a discipline application should be started when a complaint is referred to the Association by the Legal Services Commissioner.

Standards of Insurance

- R. Members of the Association are required by the LP Act and regulations made under it, as a condition precedent to the issue of a required annual practising certificate, to have professional indemnity insurance:
 - (a) for at least \$1.5m inclusive of defence costs; and
 - (b) provided by an insurer approved by the Association.
- S. The Association annually approves insurers for that purpose to provide annual insurance cover on the terms of particular standard form policies.
- T. The standard form policies cover occupational liability in all Australian States and Territories.

Claims Monitoring

- U. As a condition of approval of an insurer each year, the Association requires that the insurer provide claims data to the Association, so that the Association can continue to monitor claims made against its members from time to time.
- V. The Association will establish or maintain relationships with approved insurers from time to time.
- W. The Association will report annually to the Professional Standards Council on claims monitoring, tactics, performance measures and monitoring systems.

Scheme Administration

- X. Responsibility for administration of the Scheme and ensuring that it complies with the requirements of the PS Act and of the Professional Standards Council rests with the Association.

Duration

- Y. It is intended for the Scheme to remain in force for a period of 5 years from its commencement unless it is revoked, extended or ceases in accordance with s 33 of the PS Act.

Operation as an interstate scheme

- Z. The Scheme is intended to operate in a jurisdiction other than Queensland in accordance with the corresponding law to the PS Act of that jurisdiction and subject to the requirements of the corresponding law, so that references to a provision of the PS Act, the application of the Scheme to a liability, the limit of a liability under the PS Act or what constitutes occupational liability are intended to pick up the relevant provisions of the corresponding law, applied mutatis mutandis, to the extent that is necessary for the application of the Scheme in that jurisdiction as an interstate scheme.

THE BAR ASSOCIATION OF QUEENSLAND SCHEME

1. Occupational Association

- 1.1 The Bar Association of Queensland Scheme (“the Scheme”) is a scheme under the PS Act.
- 1.2 The Scheme was prepared by the Association, whose business address is: Ground Floor, Inns of Court, 107 North Quay, Brisbane, Queensland. 4000.

2. Persons to Whom the Scheme Applies

- 2.1 The Scheme applies to any barrister who holds a Queensland practising certificate issued under the LP Act or regulations made under it, is a Class A Ordinary member or a Life member of the Association and is insured under an approved professional indemnity insurance policy which complies with the requirements under the LP Act and regulations made under it (or any Act replacing those requirements) and clause 3.1 below.
- 2.2 This Scheme also applies to any person to whom it applies by the operation of ss 20, 21 or 21A of the PS Act.
- 2.3 The Scheme limits the occupational liability, in relation to a cause of action founded on an act or omission that happens when the Scheme is in force, of any person to whom the Scheme applies when the act or omission happens.
- 2.4 The Association may, upon application by a person to whom the Scheme applies, exempt that person from participation in the Scheme with effect from a date specified by the Bar on or after the date on which the exemption is granted.
- 2.5 The Association may, upon application by a person exempted from the Scheme under clause 2.4, revoke such exemption with effect from a date specified by the Bar.

3. Limitation of Liability

- 3.1 If a person to whom this Scheme applies and against whom a cause of action relating to occupational liability is brought is able to satisfy the court that:
- (a) the person has the benefit of an insurance policy insuring the person against the occupational liability; and
 - (b) the amount payable under the insurance policy in relation to the occupational liability is at least the amount of the monetary ceiling specified in clause 3.8 in relation to the class of person and the kind of work to which the cause of action relates;
- the person is not liable in damages in relation to that cause of action above the amount of that monetary ceiling. For the purposes of s 27 of the PS Act, the Scheme only affects a liability for damages arising from a single cause of action to the extent that the liability results in damages exceeding \$1,500,000.
- 3.2 For the operation of this Scheme in Queensland or in a jurisdiction other than Queensland pursuant to the PS Act, “occupational liability” in this Scheme means any civil liability arising whether in tort, contract or otherwise, directly or vicariously from anything done or omitted by a member of the Association acting in the performance of the member’s occupation and any other liability included in the meaning of “occupational liability” under the PS Act from time to time;
- 3.3 For the operation of this Scheme in a jurisdiction other than Queensland under a corresponding law of that jurisdiction, “occupational liability” means any liability included in the meaning of “occupational liability” in the corresponding law which is in force in that jurisdiction from time to time
- 3.4 The occupational liability for which a person is not liable above the amount of the monetary ceiling is an occupational liability in relation to a cause of action founded on an act or omission that happens when the Scheme is in force in a jurisdiction to which the Scheme applies.
- 3.5 Notwithstanding clause 3.1, for the operation of this Scheme in Queensland or in a jurisdiction other than Queensland pursuant to the PS Act the occupational liability to which this Scheme applies does not include liability to which the PS Act states, from time to time, that it does not apply.
- 3.6 Notwithstanding clause 3.1, for the operation of this Scheme in a jurisdiction other than Queensland under a corresponding law of that jurisdiction the occupational liability to which this Scheme applies does not include liability to which the corresponding law states, from time to time, that it does not apply.
- 3.7 The Scheme is intended to apply in respect of occupational liability of a person to whom the Scheme applies arising in the jurisdictions of Queensland, New South Wales, Victoria, South Australia, Western Australia, the Australian Capital Territory and the Northern Territory and to apply in each of those jurisdictions from the time the Scheme commences under the PS Act or, to the extent required by a corresponding law of another jurisdiction, by the corresponding law of the relevant jurisdiction;
- 3.8 The monetary ceiling is \$1,500,000;
- 3.9 The monetary ceiling is in Australian currency.

4. Conferral of discretionary authority

4.1 The Scheme confers on the Association a discretionary authority, on application by a person to whom the Scheme applies, to specify a higher maximum amount of liability than would otherwise apply under the Scheme in relation to the person, either in all cases or in any specified case or class of case, being a specified monetary ceiling not exceeding \$50 million.

5. Duration

5.1 It is proposed the Scheme will be approved and commence in Queensland under the PS Act on 1 July 2013 and in the jurisdictions of Queensland, New South Wales, Victoria, South Australia, Western Australia, the Australian Capital Territory and the Northern Territory on 1 July 2013 under their corresponding laws.

5.2 In the event the Scheme, or a Notice relating to the Scheme, is published in the Gazette of any jurisdiction after 1 July 2013, the Scheme will commence on such day 2 months after the date of its publication in that jurisdiction.

5.3 The Scheme will remain in force for a period of 5 years from its commencement in Queensland unless:

5.3.1 it is revoked, extended or ceases in accordance with s 32 of the PS Act, or

5.3.2 it is extended for a period of up to 12 months in accordance with s 33 of the PS Act.

5.4 Subject to s 33 of the PS Act, the Scheme will remain in force for a period of five years from its commencement unless it is extended, terminated or otherwise ceases in accordance with the corresponding law of the relevant jurisdiction.

TRANSPORT ADMINISTRATION ACT 1988

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Transport for NSW

Erratum

THE Notice of Compulsory Acquisition of Land published in the *New South Wales Government Gazette* No. 130 of 21 December 2012, Folio 5253, contained an error. The following corrects that error and the Gazettal date remains 21 December 2012.

Item 8 of the Schedule, commencing on Folio 5277, should have included the following entries:

<i>Road or Reserve</i>	<i>Fee Simple</i>	<i>Control</i>
Showground Road	Pt CT 13638-174 X673100	Roads and Maritime Services
Castle Hill Road	17/813901 GG 4/7/08 Fol. 6624	Roads and Maritime Services
Castle Hill Road- Highs Road	12/877768 GG 4/7/08 Fol. 6624	Roads and Maritime Services

Dated this 28th day of June 2013.

RODD STAPLES,
Project Director,
North West Rail Link,
Transport for NSW

SCALE OF ALLOWANCES PAID TO WITNESSES

I, GREG SMITH, M.P., Attorney General, have approved the repeal of the scale of allowances to witnesses attending (1) criminal trials at the Supreme Court and the District Court, and (2) Local Courts, Licensing Courts and Coroner's Courts, as published in the *New South Wales Government Gazette*. In its place, I have approved a fresh scale of allowances, as shown in the attached Schedule. The new rates are to take effect from 1 July 2013.

GREG SMITH, SC, M.P.,
Attorney General

SCHEDULE

Scale of Allowances to:

- (a) All Crown witnesses and witnesses for the defence attending criminal trials at the Supreme Court and District Court of New South Wales (i) where such witnesses have been subpoenaed by the Crown to give evidence, or (ii) where legal aid has been granted, and
- (b) Witnesses requested or subpoenaed by the Director of Public Prosecutions or Police to attend at Local Courts, Licensing or Coroner's Courts in New South Wales.

These allowances apply to: (1) fees, loss of income, salary or wages, (2) meals, and (3) transport.

Fees, Loss of Income, Salary or Wages

- (a) Ordinary witnesses (being witnesses not specified in (b) below):
Upon furnishing a certificate of loss of income, salary or wages, ordinary witnesses shall be entitled as follows:

	\$
(i) up to 4 hours loss of working time on that day, not exceeding	49.30 per day
(ii) more than 4 hours loss of working time on that day, not exceeding	99.30 per day
- (b) Experts summoned to give expert evidence:
 - (i) In respect of the period of absence from home, hospital, place of employment or other place in travelling to and from Court, and attendance at Court:

1. Fee for the first two hours or part thereof	106.45 per day
2. Fee thereafter for each additional half-hour or part thereof up to a maximum of \$204.60 per day	20.40 per half hour
 - (ii) IN ADDITION, where evidence is expert evidence, a fee of

13.80 per case

Meal Allowance

All Witnesses:

- (a) For every meal taken while in attendance at or travelling to and from Court where no allowance is payable under (b) below: -
- (b) Where the witness resides at such a distance from the Court that he/she cannot travel to and from the Court on the same day
 - (i) for each day of 24 hours: -
 - (ii) for any additional part of a day (based on the hourly rate applicable under (b)(i): -
 - (iii) where the witness is absent from his/her residence overnight but for a period less than 24 hours he/she may be paid as for a full day.

Children aged 5 years and over to be paid meal allowance as in the case of adult witnesses.
No meal allowance to be paid to children under the age of 5 years.

Cost of Transport

All Witnesses:

To be paid actual cost of fares paid by them in travelling by rail, bus, ferry or other available means of public transport to and from the Court at which they are required to attend.

Witnesses are not to be reimbursed the cost of travel by plane unless prior approval has been given to travel by this method.

If unable to travel by any available public transport, to receive for every kilometre travelled by own vehicle, the rate of: -

Kilometrage to be paid in respect of one journey to and from the Court. Where a witness travels otherwise when transit by public transport is available such witness is to be paid only an amount equal to the cost of travelling by means of the available transport. Notwithstanding the foregoing, medical practitioners required to attend Court on successive days to give evidence shall be paid appropriate kilometrage in respect of each day of travel.

- * This rate to vary as prescribed for Lunch in accordance with Clause 29.1.3, Table 1 (Item No.1), Part B-Monetary Rates to the Crown Employees (Public Service Conditions of Employment) Award 2009. Variations to apply are from date specified in the Public Service Notices pending amendment of the relevant Award.
- ** These rates to vary in accordance with the rate prescribed in Clause 26.8.2, Table 1 (Item No.2), Part B-Monetary Rates to the Crown Employees (Public Service Conditions of Employment) Award 2009. Variations to apply are from date specified in the Public Service Notices pending amendment of the relevant Award.
- *** This rate to vary in accordance with the Casual rate for private motor vehicles with engine capacity 2601cc and over in accordance with Clause 36.3, Table 1 (Item No.6), Part B-Monetary Rates to the Crown Employees (Public Service Conditions of Employment) Award 2009. Variations to apply are from date specified in the Public Service Notices pending amendment of the relevant Award.

ELECTRICITY SUPPLY ACT 1995

NSW Market Operations Rule (NSW Electricity Businesses to Business Procedures) No. 1

IN accordance with section 63C (5) of the Electricity Supply Act 1995, I, CHRIS HARTCHER, M.P., Minister for Resources and Energy, give notice of the approval of NSW Market Operations Rule (NSW Electricity Businesses to Business Procedures) No. 1.

In accordance with section 63C (5), the NSW Market Operations Rule (NSW Electricity Businesses to Business Procedures) No. 1 is available on the internet site of NSW Trade & Investment NSW at www.energy.nsw.gov.au.

Dated at Sydney, this 25th day of June 2013.

CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

ELECTRICITY SUPPLY ACT 1995 AND GAS SUPPLY ACT 1996

The NSW Social Programs for Energy Code

IN accordance with Clause 73 (3) of the Electricity Supply (General) Regulation 2001 and Clause 15 (3) of the Gas Supply (Natural Gas Retail Competition) Regulation 2001, I CHRIS HARTCHER, M.P., Minister for Resources and Energy, adopt the NSW Social Programs for Energy Code as set out in Schedule 1 to this notice. As stated in the Code, the effective date of commencement of the Code is 1 July 2013.

Dated at Sydney, this 25th day of June 2013.

CHRIS HARTCHER, M.P.,
Minister for Resources and Energy

SCHEDULE 1

NSW Social Programs for Energy Code

Low Income Household Rebate
Life Support Rebate
Medical Energy Rebate
Family Energy Rebate
Energy Accounts Payment Assistance (EAPA) Scheme

Effective Date: 1 July 2013
Version: 1.0

Contents

PART A	4
A1 DICTIONARY	4
A2 PURPOSE	5
A3 OVERVIEW OF SOCIAL PROGRAMS FOR ENERGY	5
A4 RETAILER OBLIGATIONS	6
A5 GENERAL INFORMATION - REBATES ONLY	6
A5.1 APPLICATION OF THIS SECTION	6
A5.2 INFORMATION TO CUSTOMERS	6
A5.3 VERIFICATION OF NEW CUSTOMER WITH THE COMMONWEALTH DEPARTMENT OF HUMAN SERVICES (DHS)/DEPARTMENT OF VETERANS' AFFAIRS (DVA).....	7
A5.4 NOTIFYING INELIGIBLE CUSTOMERS	7
A5.5 DATE OF COMMENCEMENT.....	7
A5.6 ENSURING ELIGIBLE CUSTOMERS CONTINUE TO RECEIVE THE REBATE	7
A5.7 ARRANGEMENTS FOR RETAILER PAYMENT.....	8
A5.8 CREDIT BALANCE.....	8
A5.9 CUSTOMER REQUIRED TO NOTIFY THEIR RETAILER	9
A5.10 COMPLIANCE	9
A5.11 ELIGIBILITY OF RESIDENTIAL PARK RESIDENTS	9
A5.12 CALCULATION OF THE REBATE.....	9
A5.13 CONFIDENTIALITY	10
PART B	11
B1 LOW INCOME HOUSEHOLD REBATE	11
B1.1 ELIGIBILITY CRITERIA	11
B1.2 APPLICATION PROCESS.....	11
B1.3 ONGOING VERIFICATION TO ASCERTAIN CONTINUED ELIGIBILITY OF CUSTOMERS	12
B1.4 REBATE INDEXATION	12
APPENDIX B1.1 – ACQUITTAL STATEMENT	13
B2 LIFE SUPPORT REBATE	14
B2.1 ELIGIBILITY CRITERIA	14
B2.2 APPLICATION PROCESS.....	14
APPENDIX B2.1 – ACQUITTAL STATEMENT	16
APPENDIX B2.2 – APPLICATION FORM	17
APPENDIX B2.3 – APPROVED EQUIPMENT LIST	19
B3 MEDICAL ENERGY REBATE	20
B3.1 ELIGIBILITY CRITERIA	20
B3.2 APPLICATION PROCESS.....	21
B3.3 ONGOING VERIFICATION TO ASCERTAIN CONTINUED ELIGIBILITY OF CUSTOMERS	21
B3.4 REBATE INDEXATION	22
APPENDIX B3.1 – ACQUITTAL STATEMENT	23
APPENDIX B3.2 – APPLICATION FORM	24
B4 FAMILY ENERGY REBATE (FER)	26
B4.1 ELIGIBILITY CRITERIA	26
B4.2 APPLICATION PROCESS.....	26
B4.3 ONGOING ELIGIBILITY.....	26
B4.4 APPLICATION OF THE REBATE	26
APPENDIX B4.1 – ACQUITTAL STATEMENT	28
PART C	29
C1 ENERGY ACCOUNTS PAYMENT ASSISTANCE (EAPA)	29
C1.1 OVERVIEW	29
C1.2 DELIVERY OF EAPA BY CWOS	29
C1.3 ACCEPTANCE OF EAPA BY RETAILERS	30
C1.4 CIRCUMSTANCES WHERE EAPA IS NOT TO BE USED	30
C1.5 RETAILERS ASSISTING CWOS	30
C1.6 PROHIBITION ON DISCONNECTION DURING EAPA ASSESSMENT.....	31
C1.7 FINANCIAL YEAR EXPIRY	31
C1.8 RESIDENTIAL ELECTRICITY AND GAS CONSUMPTION ONLY	32
C1.9 VOUCHER VALIDITY	32
C1.10 EAPA VOUCHERS ISSUED BY TWO OR MORE CWOS	32
C1.11 FRAUD OR MISREPRESENTATION	33
C1.12 VOUCHER STORAGE	33

C1.13	LOSS OR THEFT	33
C1.14	INVALID OR REJECTED VOUCHERS	33
C1.15	RECORDING EAPA USAGE	33
C1.16	REIMBURSEMENT STATEMENT AND ELECTRONIC REPORTING	33

NSW Social Programs for Energy Code
Electricity Supply Act 1995
Gas Supply Act 1996

PART A

A1. Dictionary

- A1.1 **administration fee** means:
- (a) for **rebates** (other than the Family Energy Rebate) \$0.80/365 multiplied by the total number of **eligible customers** as at the end of the month and multiplied by the number of days in the month; or
 - (b) for the Family Energy Rebate, \$0.80 multiplied by the total number of **eligible customers** paid by the **retailer** as at the end of the month.
- A1.2 **approved life support equipment** are the items listed at Appendix B2.3.
- A1.3 **acquittal statement** means the relevant statement for each **rebate** contained at Appendix B1.1, Appendix B2.1, Appendix B3.1 and Appendix B4.1.
- A1.4 **department** means NSW Trade & Investment.
- A1.5 **eligible customer(s)** is as defined for each **rebate** at clauses B1.1, B2.1, B3.1 and B4.1.
- A1.6 **residential customer** means a customer who purchases energy principally for personal, household or domestic use at premises.
- A1.7 **social program for energy** means a program to ensure that energy services (including connection services and electricity supply) are available to those who are in need, including those who suffer financial hardship and those who live in remote areas, and includes:
- (a) any program for electricity and gas bills payment assistance, and
 - (b) any program for rebates to eligible pensioners, and
 - (c) any program for rebates with respect to electricity used for life support systems.
- A1.8 **rebate(s)** refers to any or all of the Low Income Household Rebate, Life Support Rebate, Medical Energy Rebate and Family Energy Rebate, as relevant.
- A1.9 **regulated offer retailer** is a **retailer** nominated by the *National Energy Retail Law (Adoption) Regulation 2013* as a regulated offer **retailer**.
- A1.10 **retailer(s)** means the holder of a retailer authorisation.
- A1.11 **retailer payment** means the sum of the **administration fee** and the total value of rebates paid each month.
- A1.12 **residential park** means:
- A1.12.1 a caravan park (that is, land, including a camping ground, on which caravans, or caravans and other moveable dwellings, have been, are or are to be placed, installed or erected); or

- A1.12.2 a manufactured home estate (that is, land on which manufactured homes have been, are or are to be placed), whether or not the caravan park or manufactured home estate is the subject of an approval under the [Local Government Act 1993](#).

A2. Purpose

- A2.1 This social programs for energy code (the Code) has been adopted in accordance with clause 73 of the *Electricity Supply (General) Regulation 2001* and clause 15 of the *Gas Supply (General) Regulation 2001* for the purpose of facilitating the delivery of the following **social programs for energy**:
- A2.1.1 Low Income Household Rebate;
 - A2.1.2 Life Support Rebate;
 - A2.1.3 Medical Energy Rebate;
 - A2.1.4 Family Energy Rebate; and
 - A2.1.5 Energy Accounts Payment Assistance (EAPA) Scheme.
- A2.2 The Code takes effect from the date of gazettal.
- A2.3 The Code replaces the previous Ministerial Direction for Social Programs and Guidelines in relation to the Low Income Household Rebate, Medical Energy Rebate, Life Support Rebate, Family Energy Rebate and the EAPA Guideline for Energy Retailers.
- A2.4 The Code consists of three parts:
- A2.4.1 Part A outlines the requirements applicable to all **rebates**;
 - A2.4.2 Part B outlines additional requirements that are specific to individual **rebates**; and
 - A2.4.3 Part C outlines the requirements for the EAPA Scheme.
- A2.5 Parts A, B and C apply to all electricity **retailers**.
- A2.6 Parts A, B and C apply to Ergon Energy Queensland Pty Ltd (CAN 121 177 802), as an exempt person under clause 73(2) of the *Electricity Supply (General) Regulation 2001*, in relation to eligible NSW customers connected to the distribution system of Ergon Energy Corporation Limited (CAN 087 646 062).
- A2.7 Part C applies to gas **retailers**.

A3. Overview of social programs for energy

- A3.1 The Low Income Household Rebate is designed to provide assistance in relation to a **residential customer's** energy expenses.
- A3.2 The Life Support Rebate is designed to provide assistance where **approved life support equipment** that is essential to support life is used by the **residential customer** or another person who lives at the same address as the **residential customer**. This rebate is not means tested and depends on the type of machine in use, and in some cases, the frequency of such use.
- A3.3 The Medical Energy Rebate is designed to provide assistance where a **residential customer** or a person who lives at the same address as the **residential customer** has an inability to self-regulate body temperature and the **residential customer**

holds one of the required concession cards. An inability to self-regulate body temperature may be associated with certain medical conditions.

- A3.4 The Family Energy Rebate is designed to assist families to manage their energy costs. It is only available to **residential customers** who receive the Commonwealth Government's Family Tax Benefit A or B
- A3.5 Each of the **rebates** set out in A3.1-A3.4 are applied to a **residential customer's** electricity bill.
- A3.6 For eligible residential park residents, the Family Energy Rebate will be deposited via EFT into the customer's nominated bank account by the **department**.
- A3.7 The EAPA Scheme is designed to assist **residential customers** who are experiencing difficulty in paying their gas and/or electricity bill owing to a crisis or emergency situation.

A4. Retailer obligations

A4.1 A **retailer** must:

- A4.1.1 as soon as practicable after an election is made by any person who is or may be a **residential customer**, for the provision of energy supply, inform that person of the availability of the **social programs for energy** and provide an application form, if requested;
- A4.1.2 include information on the availability of **social programs for energy** in all bills issued to **residential customers**;
- A4.1.3 include information relating to the availability of **social programs for energy** on its website; and
- A4.1.4 acknowledge that the relevant **social program for energy** is funded by the NSW Government in any promotional material that refers to the **social program for energy**.
- A4.2 **Retailers** may promote the **social programs for energy** together with their own products as part of their overall marketing strategy but must, at all times, comply with clause A4.1.

A5. General Information – Rebates only

A5.1 Application of this section

- A5.1.1 This section applies to the Low Income Household Rebate, Life Support Rebate, Medical Energy Rebate and Family Energy Rebate (**rebate** or **rebates**, depending on the context).

A5.2 Information to customers

- A5.2.1 A **residential customer** may receive one or more **rebates** concurrently or more than one payment under the Life Support Rebate, subject to meeting the eligibility requirements for each particular **rebate**.
- A5.2.2 Where one or more **rebates** are payable, **retailers** must identify each **rebate** as a separate credit amount on the **eligible customer's** bill.
- A5.2.3 A **retailer** must use the following descriptions (as relevant) for each separate credit amount on the bill:

- A5.2.3.1 “NSW Gvt Household rebate” or “NSW Low Income Household Rebate”; and
- A5.2.3.2 “NSW Government Life Support Rebate” or “NSW Government Rebate for the [insert specific machine type]”; and
- A5.2.3.3 “NSW Medical Energy Rebate”; and
- A5.2.3.4 “NSW Family Energy Rebate”.

A5.3 Verification of new customers with the Commonwealth Department of Human Services (DHS)/Department of Veterans’ Affairs (DVA)

- A5.3.1 Where required under the eligibility criteria for each **rebate**, a **retailer** must verify the Pensioner Concession Card, DHS Health Care Card or DVA Gold Card status of each new customer with DHS before a **rebate** is applied to that customer’s bill.
- A5.3.2 Despite clause A5.3.1, if a **retailer** verifies the eligibility of new customers with DHS in weekly or monthly batches, rather than using a single enquiry to verify a customer individually, reasonable attempts must be made by that **retailer** to ensure eligibility is verified before the **rebate** is applied to a customer’s bill.

Note: To avoid errors in entering the Pensioner Concession Card, DHS Health Care Card or DVA Gold Card number in the system, **retailers** are encouraged to use the DHS algorithm which verifies whether the DHS customer reference number/DVA file number is genuine and prevents the system accepting incorrect numbers. To gain access to the DHS algorithm, **retailers** must apply directly to DHS.

A5.4 Notifying ineligible customers

- A5.4.1 A **retailer** must notify a customer who applies, but is found to be ineligible to receive the **rebate** applied for, of their ineligibility as soon as practicable.
- A5.4.2 The notification given by the **retailer** must include the reason(s) for declining the application.
- A5.4.3 This clause does not apply to the Family Energy Rebate.

A5.5 Date of commencement

- A5.5.1 Once a customer is assessed as eligible to receive a **rebate**, the **retailer** must pay the **rebate** from the date on which the application was made by the customer.
- A5.5.2 Subject to clause A5.6, **rebates** must not be back-dated prior to the date on which a customer’s application is made.
- A5.5.3 Where a customer changes **retailer**, the date the customer’s supply commences with the new **retailer** will be deemed to be the date the customer applied for the **rebate**. This will ensure that the **rebate** is continuously paid to the customer during the transfer from one **retailer** to another.

A5.6 Ensuring eligible customers continue to receive the Rebate

- A5.6.1 **Retailers** must ensure that **eligible customers** continue to receive the **rebate** without interruption (provided there is no change to their

circumstances that would render the customer ineligible) in the following circumstances:

- A5.6.1.1 after changing contracts;
 - A5.6.1.2 after changing **retailer**;
 - A5.6.1.3 after moving residence; or
 - A5.6.1.4 during the annual verification process.
- A5.6.2 If a customer's **rebate** payments cease under any of the circumstances listed in A5.6.1, or as a result of **retailer** error, the **retailer** must reimburse the customer for the period they would have otherwise been entitled to receive the rebate.
- A5.6.3 This clause does not apply to the Family Energy Rebate.

A5.7 Arrangements for retailer payment

- A5.7.1 A **retailer payment** will be provided to **retailers** each month.
- A5.7.2 The **retailer payment** for **rebates** (other than the Family Energy Rebate) must include:
- A5.7.2.1 the total value of the **rebates** paid to **eligible customers** during the month; and
 - A5.7.2.2 the **administration fee**.
- A5.7.3 The **retailer payment** for the Family Energy Rebate must include:
- A5.7.3.1 the total value of **rebates** paid to **eligible customers** calculated on the basis of the dataset provided by the **department** to the **retailer**; and
 - A5.7.3.2 the **administration fee**.
- A5.7.4 The **retailer** must record the total value of the **rebates** paid by the **retailer**, the **administration fee** claimed by the **retailer** and the number of **eligible customers** based on the figures contained in the **retailer's** system records.
- A5.7.5 Each **retailer** must submit the following documents to the **department** by the 10th business day of each month:
- A5.7.5.1 a certified **acquittal statement** in the form provided by the **department**;
 - A5.7.5.2 a tax invoice for the **retailer payment**; and
 - A5.7.5.3 a copy of the summary of the system records referred to in clause A5.7.4.

A5.8 Credit balance

- A5.8.1 If the total of a customer's bill is less than the **rebate** amount, the difference is to be applied as a credit to the customer's account and is to be carried forward to the next billing cycle.
- A5.8.2 Where a customer with a **rebate** credit elects to change his or her **retailer** or close their electricity account with a **retailer**, that **retailer** must refund to the customer the credit amount at the date of transfer to the new **retailer** or the date that the customer closed the account with that **retailer**.

A5.9 Customers required to notify their retailer

- A5.9.1 A **retailer** must advise customers that they are required to notify their **retailer**, as soon as possible, of any changes in their circumstances that would affect their pending application or continued eligibility for a **rebate**.

A5.10 Compliance

- A5.10.1 **Retailers** must establish and maintain accounting procedures and records to enable periodic reports to be prepared to substantiate compliance with the Code.
- A5.10.2 **Retailers** must, upon request, provide such reports to the Minister, the **department** or any auditor appointed by the **department**.
- A5.10.3 **Retailers** must maintain records to substantiate compliance with the Code for a period of seven years.

A5.11 Eligibility of residential park residents

- A5.11.1 A **regulated offer retailer** must provide **rebates** to eligible long term residents of **residential parks**.
- A5.11.2 The **regulated offer retailer** must include an additional 10% with the **rebate** paid to **eligible customers** to cover GST charged by the **residential park** operator.
- A5.11.3 The **regulated offer retailer** must pay the **rebate** periodically, directly to **eligible customers** by cheque or electronic funds transfer (EFT).
- A5.11.4 Each **rebate** for eligible **residential park** residents must be calculated on a daily rate basis (e.g. \$236.50/365 days) which is applied to the number of days in each payment cycle, with a payment cycle at least once every six months.
- A5.11.5 Long term residents of **residential parks** must apply to their **regulated offer retailer** (even if the **residential park** owner is supplied by another **retailer**) for **rebates** (other than the Family Energy Rebate).
- A5.11.6 **Regulated offer retailers** must ensure that applications from long term residents of **residential parks** include a written statement from the **residential park** owner certifying that the applicant is a long term resident at the address of the **residential park**.
- A5.11.7 For the Family Energy Rebate, long term residents of **residential parks** must apply directly to the **department** by submitting a completed application form. **Eligible customers** will be paid the relevant **rebate** amount by the **department**.

A5.12 Calculation of the rebate

- A5.12.1 The Low Income Household Rebate and the Medical Energy Rebate must be calculated on the applicable daily rate basis (e.g. \$215/365 days) which is multiplied by the number of days in each billing cycle (e.g. for quarterly bills, 92 days) and offset against the gross amount of the bill before GST is applied.
- A5.12.2 The Life Support Rebate must be calculated on the applicable daily rate (24 hour or less than 24 hour) which is multiplied to the number of days in

each billing cycle and offset against the gross amount of the bill before GST is applied.

A5.12.3 This clause does not apply to the Family Energy Rebate.

A5.13 Confidentiality

A5.13.1 **Retailers** are required to protect the confidentiality of **eligible customers** to ensure that their records are not used for any purpose other than the delivery of the **rebate** or as stipulated in this Code for audit purposes.

PART B

B1. Low Income Household Rebate

B1.1 Eligibility criteria

- B1.1.1 To be eligible for the Low Income Household Rebate a person must:
- B1.1.1.1 be resident in New South Wales; and
 - B1.1.1.2 be a customer of the retail supplier, or a long term resident of a **residential park**, and whose name appears on the electricity account for supply to his or her principal place of residence; and
 - B1.1.1.3 hold either a:
 - B1.1.1.3.1 Pensioner Concession Card issued by the DHS/DVA; or
 - B1.1.1.3.2 DHS Health Care Card; or
 - B1.1.1.3.3 DVA Gold Card marked with either:
 - B1.1.1.3.3.1 War Widow or War Widower Pension; or
 - B1.1.1.3.3.2 Totally and Permanently Incapacitated (TPI); or
 - B1.1.1.3.3.3 Disability Pension (EDA).

B1.2 Application process

- B1.2.1 A person may apply for the Low Income Household Rebate in person, in writing or by telephone.
- B1.2.2 A **retailer** must establish a standard pro-forma application that requires an applicant to provide the following information:
- B1.2.2.1 the full name of the applicant;
 - B1.2.2.2 the applicant's address;
 - B1.2.2.3 the name and number of the concession card that makes the customer eligible for the Low Income Household Rebate;
 - B1.2.2.4 the date of grant or expiry of the concession card; and
 - B1.2.2.5 the date of application for the Low Income Household Rebate.
- B1.2.3 The pro-forma application must include a statement to the following effect:
- B1.2.3.1 the eligibility details provided by the customer in their application will be used to check their Pensioner Concession Card/Health Care Card/Gold Card status with the DHS/DVA;
 - B1.2.3.2 the customer has the right to revoke their consent to the eligibility check at any time in writing; and
 - B1.2.3.3 if the customer refuses to give consent, they will no longer receive the Low Income Household Rebate unless they can provide written verification of their continuing eligibility from the DHS/DVA.
- B1.2.4 When an application is made in writing or in person, the customer must sign the application form.
- B1.2.5 When an application is made by telephone, the officer receiving the application must:
- B1.2.5.1 inform the applicant of the statements set out in clause B1.2.3;
 - B1.2.5.2 request the applicant's consent to check their Pensioner Concession Card/Health Care Card/Gold Card status with the DHS /DVA; and

B1.2.5.3 record the applicant's consent/refusal.

B1.3 Ongoing verification to ascertain continued eligibility of customers

- B1.3.1 A **retailer** must verify the details of all **rebate** recipients who hold a DHS Health Care Card for continued eligibility with the DHS at least once every three months.
- B1.3.2 A **retailer** must verify the details of all other **rebate** recipients for continued eligibility with the DHS or DVA at least once a year.
- B1.3.3 If a customer fails a verification check, the **retailer** must inform the customer as soon as practicable.
- B1.3.4 The results of the above verification checks must be provided by the **retailer** to the **department** each year. The results must include the following information:
- B1.3.4.1 the number of eligible Pensioner Concession Card, Health Care Card and Gold Card holders in each category;
 - B1.3.4.2 the total number of initial mismatches; and
 - B1.3.4.3 the total number of customers determined as ineligible from the verification process.
- B1.3.5 All **retailers** must have a contractual arrangement with the DHS before verifying customers' details with the DHS.

B1.4 Rebate indexation

- B1.4.1 For **eligible customers**, the rebate will be:
- B1.4.1.1 \$225 per annum between 1 July 2013 and 30 June 2014; and
 - B1.4.1.2 \$235 per annum between 1 July 2014 and 30 June 2015.
- B1.4.2 For eligible long term residents of **residential parks**, the rebate will be:
- B1.4.2.1 \$247.50 per annum between 1 July 2013 and 30 June 2014; and
 - B1.4.2.2 \$258.50 per annum between 1 July 2014 and 30 June 2015.

Appendix B1.1 – Acquittal Statement

LOW INCOME HOUSEHOLD REBATE ACQUITTAL STATEMENT FOR THE MONTH OF [INSERT]

1	Rebate amount confirmation and standard billing information	
	The per annum equivalent of the individual rebate amount granted was:	\$
	The daily rate equivalent of the individual rebate amount granted was:	\$
2	All eligible customers in receipt of the Rebate (3 + 4 + 5) Number of all eligible customers in receipt of the Rebate during this period was:	
3	The total number of all eligible Health Care Card holders in receipt of the Rebate during this period was:	
4	The total number of all eligible Pensioner Concession Card holders in receipt of the Rebate during this period was:	
5	The total number of all eligible DVA Gold Card holders in receipt of the Rebate during this period was:	
6	Total Rebate amount claimed Total amount paid as Low Income Household Rebates during this period was:	\$
7	Average amount paid per customer Average amount paid per customer this period was:	\$
8	Eligible customers number The total number of eligible customers as at xx/xx/xxxx was:	
9	Administrative component amount claimed Total amount due for administrative component this period was: (Number of days this period multiplied by daily rate by total number of Eligible Customers)	\$
10	TOTAL AMOUNT CLAIMED (6 + 9)	\$
11	<p>I CERTIFY that:</p> <ul style="list-style-type: none"> • This invoice is a true and accurate reflection of the actual Low Income Household Rebates paid to Eligible Customers. • The verification procedures set out in the Code issued by the Minister have been complied with. • Each Eligible Customer was, to the best of my knowledge, eligible for the Rebate at the date that it was granted. • Each Eligible Customer to whom a Rebate has been granted has claimed in a written or verbal application to be the person solely liable or a person jointly liable in respect of the charge for energy shown on an account issued by this organisation. • This claim is supported by a system-based record identifying the: <ul style="list-style-type: none"> • customer's name, address, pensioner number and health care card number, date of grant of the card or date of expiry of the card; • date of grant of the Rebate; • account number; and • amount of Rebate granted. • Attached to this document is a system generated summary identifying the number of rebate recipients by eligibility criteria (for example, the number of the Department of Human Services Pensioner Concession Card holders). • These records are available for audit purposes, if required. 	

(Signed) _____
(Chief Finance Officer or appropriate delegate)

(Name) _____

B2. Life Support Rebate

B2.1 Eligibility criteria

- B2.1.1 To be eligible for the Life Support Rebate a person must:
- B2.1.1.1 be resident in New South Wales; and
 - B2.1.1.2 be a customer of the retail supplier, or a long term resident of a **residential park**, and whose name appears on the electricity account for supply to his or her principal place of residence where **approved equipment** (see approved list in Appendix B2.3) is used by the customer or another person who lives at the same address; and
 - B2.1.1.3 submit a valid application form (see appendix B2.2) duly signed by a registered medical practitioner to verify that the use of the **approved life support equipment** is required at his or her principal place of residence.

B2.2 Application process

- B2.2.1 Applications must be made in writing using the application form at Appendix B2.2. Relevant parts of the application form must be completed and signed by both the applicant and a medical practitioner.
- B2.2.2 Applicants must send their signed application form to their **retailer**. **Residential park** residents must send their signed application form to their **regulated offer retailer**.
- B2.2.3 Before applying the **rebate** to a customer's account, **retailers** must verify that the application form is properly completed and signed by both the applicant and a registered medical practitioner. Certificates from equipment manufacturers or from sleep clinics (without the signature of a registered medical practitioner) are not acceptable.
- B2.2.4 In the event that an applicant lives in remote or regional NSW and is being treated by the Royal Flying Doctor Service (RFDS), the application form may be signed by any medical practitioner under the RFDS.
- B2.2.5 The customer must re-apply for the **rebate** every two years.
- B2.2.6 At the time of application, in order to confirm the applicant's continued eligibility for the **rebate**, the **retailer** must bring to the attention of the applicant that an updated application form will be required every two years from the date of the initial approval for the **rebate**.
- B2.2.7 Customers who are currently receiving the **rebate** are not required to submit a fresh application form until they are due for their two yearly verification.
- B2.2.8 In order to ensure continuity of the **rebate** where a customer changes his or her **retailer**, the date the customer's supply commences with the new **retailer** will be deemed to be the date the customer applied for the **rebate**. However, the customer must complete and submit an application to the new **retailer** before the **rebate** can be applied by the new **retailer**. Note that this may cause some inconvenience to the customer but the

retailer requires the relevant information in order to ensure ongoing priority of supply for the customer.

- B2.2.9 **Retailers** must conduct a verification audit of the **rebate** every two years to confirm it is only being provided to **eligible customers** and provide the results of the audit to the **department**, or its auditor, on request.
- B2.2.10 The amount of the **rebate** for each item of **approved life support equipment** is set out at Appendix B2.3.

Appendix B2.1 – Acquittal Statement

LIFE SUPPORT REBATE ACQUITTAL STATEMENT - MONTH OF [Insert]

No	Life Support Equipment type	Examples of brand names (indicative only – not an exhaustive list)	Daily Rate (less than 24 hour rate or 24 hour rate)	Total number of recipients	Number of recipients this period	Rebate Amount granted this period	Total Administrative component claimed	Total claimed This period
1	Positive Airways Pressure (PAP) Device	Continuous Positive Airways Pressure (CPAP), Bilevel or Variable Positive Airways Pressure (BiPAP or V-PAP) etc	Daily \$0.16 24 hour \$0.32			\$	\$	\$
2	Enteral feeding pump	Kangaroo pump, Companion-Abbott, Flexiflow patrol pump	Daily \$0.20			\$	\$	\$
3	Phototherapy equipment	Blue light therapy	Daily \$1.66			\$	\$	\$
4	Home dialysis	Haemodialysis or Peritoneal automated cycler machines – Brand names include: Fresenius, Gambro, Baxter	Daily \$0.69			\$	\$	\$
5	Ventilators	LTV series, Breas, PLV-100 etc, Iron Lung	Daily \$1.66			\$	\$	\$
6	Oxygen concentrators	Devilbiss etc	Daily \$0.83 24 hour \$1.40			\$	\$	\$
7	Total Parenteral Nutrition (TPN) pump	Volumatic pump, Flowguard pump	Daily \$0.38			\$	\$	\$
8	External heart pump	Left Ventricular Assist Device	Daily \$0.05			\$	\$	\$

I CERTIFY that:

- This invoice is a true and accurate reflection of the actual Life Support Rebates paid to eligible customers.
- The two yearly verification procedures set out in the Code issued by the Minister have been complied with.
- Each recipient was, to the best of my knowledge, eligible for the Life Support Rebate at the date that it was granted.
- Each eligible customer to whom a Life Support Rebate has been granted has submitted a written Application Form duly signed by a registered medical practitioner verifying the use of an approved item of life-support equipment required to be used at his or her principal place of residence.
- This claim is supported by a system-based record identifying:
 - customer's name, address and equipment type; and
 - account number, amount of rebate and date of grant of the rebate.
- Attached to this document is a system generated summary identifying the number of rebate recipients by eligibility criteria (for example, the number of the Department of Human Services Pensioner Concession Card holders).
- These records are available for audit purposes, if required.

(Signed) _____

(Name) _____

Date: ___/___/___

(Chief Finance Officer or appropriate delegate)


Resources
& Energy

Appendix B2.2 – Application Form

Application for the NSW Government Life Support Rebate

To be eligible for the Life Support Rebate, the customer must be responsible for the payment of the electricity account for his/her principal place of residence where the customer or another person living at the same address relies on electricity to operate approved Life Support Equipment.

PLEASE SUBMIT THIS COMPLETED FORM TO YOUR RETAILER AS SOON AS POSSIBLE.
THE REBATE WILL BE APPLIED FROM THE DATE YOU SUBMIT THIS FORM.
YOU WILL NEED TO REAPPLY FOR THIS REBATE EVERY TWO YEARS.

Name of Patient who uses Life Support Equipment:

Title (<i>Mr, Mrs, Ms</i>)	Surname:	Given Name(s):
------------------------------	----------	----------------

Patient's contact details:

Address:		
Suburb/Town:	State:	Postcode:
Home phone:		

List the approved Life Support Equipment prescribed for the Patient

See over page for the List of Approved Life Support Equipment

Name of approved equipment:

IMPORTANT: For oxygen concentrators and PAP devices, please specify if the machine is used 24 hr a day.

Medical practitioner (GP/Specialist) details and support for the use of Life Support Equipment:

Practitioner Surname:	Practitioner Given Name(s):
Provider number:	
Name of the hospital/clinic/practice where the client was reviewed:	
Phone number of the hospital/clinic/practice where the client was reviewed:	

Medical declaration:

I certify that the above patient requires the use of the above mentioned life support equipment.

Signature of medical practitioner:	Date:
------------------------------------	-------

Electricity Account Holder's authorisation and declaration:

- All particulars on this form are, to the best of my knowledge and belief, true and accurate.
- The electricity supply address for my electricity account is the primary place of residence for the above Patient (if Patient is different from the Account Holder).
- I will notify my electricity supplier in writing if my circumstances change including the validity of this application or my entitlements to the Life Support Rebate.
- I understand that this application is only valid for 24 months and will need to be renewed and validated by a medical practitioner (my GP/Specialist) after this time.
- I understand that to ensure priority of supply for the life support machine, my electricity supplier will need to provide my application details to the relevant electricity distributor.

Name of the account holder:	Account number:
Signature of the Account Holder:	Date:

FOR MEDICAL PRACTITIONER'S USE		
List of Approved Life Support Equipment		
Equipment	Examples of brand names	Daily rate
Positive Airways Pressure (PAP) Device	Continuous Positive Airways Pressure (CPAP), Bilevel or Variable Positive Airways Pressure (BiPAP or V-PAP) etc	\$0.16 for less than 24 hour usage \$0.32 for 24 hour usage
Enteral feeding pump	Kangaroo pump Companion-Abbott Flexiflow patrol pump	\$0.20
Phototherapy equipment	Blue light therapy	\$1.66
Home dialysis	Haemodialysis or Peritoneal automated cyclers machines – Brand names include: Fresenius, Gambro, Baxter	\$0.69
Ventilators	LTV series, Breas, PLV-100 etc, Iron Lung	\$1.66
Oxygen concentrators	Devilbiss etc	\$0.83 for less than 24 hour usage \$1.40 for 24 hour usage
Total Parenteral Nutrition (TPN) pump	Volumatic pump Flowguard pump	\$0.38
External heart pump	Left Ventricular Assist Device	\$0.05

PLEASE SUBMIT THIS COMPLETED FORM TO YOUR RETAILER AS SOON AS POSSIBLE.
THE REBATE WILL BE APPLIED FROM THE DATE YOU SUBMIT THIS FORM.
YOU WILL NEED TO APPLY FOR THIS REBATE EVERY TWO YEARS.

Appendix B2.3 – Approved Equipment List

List of Approved Life Support Equipment		
Equipment	Examples of brand names*	Daily rate
Positive Airways Pressure (PAP) Device	Continuous Positive Airways Pressure (CPAP), Bilevel or Variable Positive Airways Pressure (BiPAP or V-PAP) etc	\$0.16 for less than 24 hour usage \$0.32 for 24 hour usage
Enteral feeding pump	Kangaroo pump Companion-Abbott Flexiflow patrol pump	\$0.20
Phototherapy equipment	Blue light therapy	\$1.66
Home dialysis	Haemodialysis or Peritoneal automated cyclers machines – Brand names include: Fresenius, Gambro, Baxter	\$0.69
Ventilators	LTV series, Breas, PLV-100 etc, Iron Lung	\$1.66
Oxygen concentrators	Devilbiss etc	\$0.83 for less than 24 hour usage \$1.40 for 24 hour usage
Total Parenteral Nutrition (TPN) pump	Volumatic pump Flowguard pump	\$0.38
External heart pump	Left Ventricular Assist Device	\$0.05

NOTE: List of brand names against each piece of equipment has been included for information only, and is not exhaustive.

B3. Medical Energy Rebate

B3.1 Eligibility criteria

B3.1.1 To be eligible for the Medical Energy Rebate a person must:

B3.1.1.1 be resident in New South Wales; and

B3.1.1.2 be a customer of the retail supplier, or a long term resident of a **residential park**, and whose name appears on the electricity account for supply to his or her principal place of residence; and

B3.1.1.3 submit a valid application form (see Appendix B3.2) duly signed by a registered medical practitioner to verify that either the customer named on the bill or anyone residing at the residence has an inability to self-regulate body temperature as defined at B3.1.2 below; and

B3.1.1.4 hold either a:

B3.1.1.4.1 Pensioner Concession Card issued by the DHS/DVA; or

B3.1.1.4.2 DHS Health Care Card; or

B3.1.1.4.3 DVA Gold Card.

B3.1.2 For the purpose of this **rebate**, an **eligible customer** has an inability to self-regulate body temperature where the **eligible customer** (or someone living at the supply address of the **eligible customer**) has been assessed by a registered treating medical practitioner who has been treating them for at least three months as meeting one of the following four primary qualifying conditions and one of the three secondary qualifying conditions:

B3.1.2.1 Primary qualifying conditions:

B3.1.2.1.1 autonomic system dysfunction (Medical conditions in which the autonomic system has been damaged eg severe spinal cord injury, stroke, brain injury and neurodegenerative disorders);

B3.1.2.1.2 loss of skin integrity or loss of sweating capacity (for example, significant burns greater than 20%, severe inflammatory skin conditions and some rare forms of disordered sweating);

B3.1.2.1.3 objective reduction of physiological functioning at extremes of environmental temperatures (for example, advanced multiple sclerosis); and

B3.1.2.1.4 hypersensitivity to extremes of environmental temperature leading to increased pain or other discomfort or an increased risk of complications (for example, complex regional pain syndrome and advanced peripheral vascular disease).

B3.1.2.2 Secondary qualifying conditions:

B3.1.2.2.1 severe immobility (for example, such as occurs with Quadriplegia or high level Paraplegia, particularly above mid thoracic level (T7) resulting in problems with self regulation of body temperature due to loss of sympathetic nervous system control);

B3.1.2.2.2 demonstrated significant loss of autonomic regulation of sweating, heart rate or blood pressure; and

B3.1.2.2.3 demonstrated loss of physiological function or significant aggravation of clinical condition at extremes of environmental temperature.

B3.2 Application process

- B3.2.1 An applicant must apply in writing using the application form at Appendix B3.2. Relevant parts of the application form must be completed and signed by both the applicant and a medical practitioner who has been treating the patient for at least three months.
- B3.2.2 An applicant must send the signed application form to their **retailer**. **Residential park** residents must send their signed application form to their **regulated offer retailer**.
- B3.2.3 Before applying the **rebate** to the customer's account, a **retailer** must verify that the application form is properly completed and signed by both the customer and a registered medical practitioner.
- B3.2.4 In the event that a customer lives in remote or regional NSW and is being treated by the Royal Flying Doctor Service (RFDS), the application form may be signed by any medical practitioner under the RFDS if the customer has been treated by the RFDS for at least three months.
- B3.2.5 The **retailer** must verify each new customer's Pensioner Concession Card, DHS Health Care Card or DVA Gold Card status with the DHS before the **rebate** may be applied to a customer's bill.
- B3.2.6 If the customer named on the bill is claiming the **rebate** for another person who is living at the same address as the customer named on the bill, the **retailer** must check that the application form states that the address of the patient is the same as that of the customer.
- B3.2.7 In order to ensure continuity of the **rebate** where a customer changes his or her **retailer**, the date the customer's supply commences with the new **retailer** will be deemed to be the date the customer applied for the **rebate**. However, the customer must complete and submit an application to the new **retailer** before the **rebate** can be applied by the new **retailer**. Note that this may cause some inconvenience to the customer but the **retailer** requires the relevant information in order to ensure ongoing eligibility for the **rebate**.

B3.3 Ongoing verification to ascertain continued eligibility of customers

- B3.3.1 A **retailer** must verify the details of all **rebate** recipients who hold a DHS Health Care Card for continued eligibility with the DHS at least once every three months.
- B3.3.2 A **retailer** must verify the details of all other **rebate** recipients for continued eligibility with the DHS or DVA at least once a year.
- B3.3.3 The results of the above verification checks must be provided by the **retailer** to the **department** each year. The results must include the following information:
- B3.3.3.1 the number of eligible Pensioner Concession Card holders, the DHS Health Care Card and Gold Card holders in each category;
 - B3.3.3.2 the total number of initial mismatches; and
 - B3.3.3.3 the total number of customers determined as ineligible from the verification process.

- B3.3.4 All **retailers** must have a contractual arrangement with the DHS before verifying customers' details with the DHS.

B3.4 Rebate indexation

- B3.4.1 For **eligible customers**, the rebate will be:

B3.4.1.1 \$225 per annum between 1 July 2013 and 30 June 2014; and

B3.4.1.2 \$235 per annum between 1 July 2014 and 30 June 2015.

- B3.4.2 For eligible long term residents of **residential parks**, the rebate will be:

B3.4.2.1 \$247.50 per annum between 1 July 2013 and 30 June 2014; and

B3.4.2.2 \$258.50 per annum between 1 July 2014 and 30 June 2015.

Appendix B3.1 – Acquittal Statement

MEDICAL ENERGY REBATE ACQUITTAL STATEMENT FOR THE MONTH OF *[insert]*

1	Rebate amount confirmation and standard billing information ----- The per annum equivalent of the individual rebate amount granted was: \$ ----- The daily rate equivalent of the individual rebate amount granted was: \$ -----	
2	Eligible Customers in receipt of the Rebate Number of eligible customers in receipt of the Rebate during this period was:	
3	Rebate amount claimed Total amount paid as Medical Energy Rebates during this period was:	\$
4	Average amount paid per customer Average amount paid per customer this period was:	\$
5	Eligible customers number The total number of eligible customers as at xx/xx/xxxx was:	
6	Administrative component amount claimed Total amount due for administrative component this period was: (Number of days this period multiplied by daily rate by total number of eligible customers)	\$
7	TOTAL AMOUNT CLAIMED (3 + 6)	\$
8	<p>I CERTIFY that:</p> <ul style="list-style-type: none"> • This invoice is a true and accurate reflection of the actual Medical Energy Rebates paid to eligible customers. • The verification procedures set out in the Code issued by the Minister have been complied with. • Each recipient was, to the best of my knowledge, eligible for the Medical Energy Rebate at the date that it was granted. • Each eligible customer to whom a Medical Energy Rebate has been granted has submitted a completed Application Form duly signed by their doctor. • This claim is supported by a system-based record identifying: <ul style="list-style-type: none"> • customer's name, address, concession card number and Application Form duly signed by the customer's Doctor; and • account number, amount of rebate and date of grant of the rebate. • Attached to this document is a system generated summary identifying the number of rebate recipients by eligibility criteria (for example, the number of Department of Human Services Pensioner Concession Card holders). • These records are available for audit purposes, if required. 	

(Signed) _____
(Chief Finance Officer or appropriate delegate)

(Name) _____

(Date) ____/____/____


**Resources
& Energy**

Appendix B3.2 – Application Form

Application for the NSW Medical Energy Rebate

The NSW Medical Energy Rebate is for customers who are unable to self-regulate their body temperature. It may be associated with certain medical conditions. To be eligible for the Medical Energy Rebate:

- either you as the electricity account holder or someone residing at your residence must have an inability to self-regulate body temperature. This requires the completion of this signed form by a medical practitioner or a medical practitioner (GP/Specialist) treating the patient who has been under the care of the Royal Flying Doctor Service for remote and regional areas, who has been treating the patient for more than three months; and
- you as the account holder must have one of the eligible concession cards listed below*.

PLEASE SUBMIT THIS COMPLETED FORM TO YOUR RETAILER AS SOON AS POSSIBLE.
THE REBATE WILL BE APPLIED FROM THE DATE YOU SUBMIT THIS FORM.

Note for long term residential park residents: You should complete this form as if you were a direct electricity account holder and submit it to the regulated offer electricity supplier for your district, along with a statement from your caravan park owner to certify that you are a long term resident at the specified address of the caravan park. For more information go to www.trade.nsw.gov.au/energy

Electricity Account holder's details:

Title (<i>Mr, Mrs, Ms</i>)	Surname:	Given Name(s):	
Address:			
		State:	Postcode:
Home phone:			
Account Number:			
I hold an eligible concession card issued either by the Department of Human Services (formerly Centrelink) or the Department of Veterans' Affairs: YES <input type="checkbox"/> NO <input type="checkbox"/>			
* Department of Human Services Cards (please tick)		* Veterans' Affairs Cards (please tick):	
<ul style="list-style-type: none"> • Pensioner Concession Card <input type="checkbox"/> • Health Care Card <input type="checkbox"/> 		<ul style="list-style-type: none"> • Pensioner Concession Card <input type="checkbox"/> • Gold Repatriation Card <input type="checkbox"/> 	
Customer Reference Number (CRN)		Card Number	
Expiry Date		Expiry Date	

ELECTRICITY ACCOUNT HOLDER'S AUTHORISATION AND DECLARATION

- All particulars on this form are, to the best of my knowledge and belief, true and accurate.
- The electricity supply address for my electricity account is my primary place of residence or that of the patient who has an inability to self-regulate body temperature (if the person is different from the Account Holder).
- I currently hold one of the eligible cards listed above.
- I give consent to the information on this form to be verified with the Department of Human Services or Department of Veterans' Affairs to assess my eligibility for the Rebate, and will not be used for any other purpose without my consent.
- I will notify my electricity retailer in writing if the patient ceases to reside with me or if my circumstances change including the validity of this application or my entitlements to the Medical Energy Rebate.
- I note that if I change my electricity retailer I will need to provide a new application form to my new electricity retailer if I wish to continue to receive the Rebate.

Name of the Account Holder	
Signature of the Account Holder	Date:

Patient:

I consent to the release of my medical records relevant to this application to the Department of Trade and Investment, Regional Infrastructure and Services if required as part of its responsibility in administering this Rebate.

Title (<i>Mr, Mrs, Ms</i>)	Surname:	Given Name(s):	
Signature of patient		Date:	

FOR MEDICAL PRACTITIONER'S USE

A medical practitioner (GP/Specialist) who has been treating the patient for at least three months or a medical practitioner (GP/Specialist) treating the patient who has been under the care of the Royal Flying Doctor Service for remote and regional areas for at least three months:

Practitioner Surname:	Practitioner Given Name(s):
Provider number:	
Name of patient:	
Address of patient:	
Name of the hospital/clinic/practice where the patient was reviewed:	
Phone number of the hospital/clinic/practice where the patient was reviewed:	

Medical declaration:

I certify that the patient has an inability to self-regulate body temperature. I have been treating the above patient for at least three months/this patient has been treated by the Royal Flying Doctor Service in remote and regional NSW for at least three months and they meet at least one primary and one secondary qualifying condition (tick the relevant boxes below):

Primary Qualifying Conditions (tick at least one condition)	Please tick
1. Autonomic system dysfunction (Medical conditions in which the autonomic system has been damaged eg severe spinal cord injury, stroke, brain injury and neurodegenerative disorders)	<input type="checkbox"/>
2. Loss of skin integrity or loss of sweating capacity (eg significant burns greater than 20%, severe inflammatory skin conditions and some rare forms of disordered sweating)	<input type="checkbox"/>
3. Objective reduction of physiological functioning at extremes of environmental temperatures (eg Advanced multiple sclerosis)	<input type="checkbox"/>
4. Hypersensitivity to extremes of environmental temperature leading to increased pain or other discomfort or an increased risk of complications (eg complex regional pain syndrome and advanced peripheral vascular disease).	<input type="checkbox"/>

Secondary Qualifying criteria (tick at least one condition)	Please tick
a) Severe immobility (eg such as occurs with Quadriplegia or high level paraplegia, particularly above mid thoracic level (T7) resulting in problems with self regulation of body temperature due to loss of sympathetic nervous system control.)	<input type="checkbox"/>
b) Demonstrated significant loss of autonomic regulation of sweating, heart rate or blood pressure	<input type="checkbox"/>
c) Demonstrated loss of physiological function or significant aggravation of clinical condition at extremes of environmental temperature	<input type="checkbox"/>

Privacy Statement

I note that the Department of Trade and Investment, Regional Infrastructure and Services, as part of its responsibility for the administration of this Rebate, may request the release of medical records in support of this application. Medical records pertaining to this application will be maintained for future regular audit of the rebate recipients and the program to be conducted by the Division.

Signature of medical practitioner:	Date:
------------------------------------	-------

B4. Family Energy Rebate (FER)

B4.1 Eligibility criteria

- B4.1.1 To be eligible for the Family Energy Rebate in a given financial year a person must:
- B4.1.1.1 be resident in New South Wales; and
 - B4.1.1.2 be a customer of the retail supplier, or a long term resident of a **residential park**, and whose name appears on the electricity account for supply to his or her principal place of residence; and
 - B4.1.1.3 have been assessed by the Federal DHS as being eligible for the Family Tax Benefit (FTB) A or B at any time during the financial year immediately preceding the financial year in which an application for the FER is made **and** have received a payment of FTB in respect of that eligibility.

B4.2 Application process

- B4.2.1 An applicant must apply in writing to the **department** for the **rebate** using either the digital application form available from the **department's** website or a paper application form available from the **department's** website, or from electricity **retailers**.
- B4.2.2 **Retailers** must, on request by a customer, provide an application form to the customer to complete and submit to the **department**.

B4.3 Ongoing eligibility

- B4.3.1 An **eligible customer** who completes a valid application form and receives confirmation of eligibility from the **department**, will be paid the **rebate** once per financial year.
- B4.3.2 Customers must reapply for the **rebate** each year.

B4.4 Application of the rebate

- B4.4.1 **Retailers** must apply the **rebate** to customers' electricity accounts in accordance with a confidential data set provided by the **department** each calendar month through a dedicated secure website. The data set will contain the following information:
- B4.4.1.1 FER Application ID (labelled "FER Reference Number");
 - B4.4.1.2 First Name (labelled "Family Tax Benefit Recipient First Name");
 - B4.4.1.3 Last Name (labelled "Family Tax Benefit Recipient Last Name");
 - B4.4.1.4 Electricity Account Number (labelled "Electricity Account Number");
 - B4.4.1.5 Meter Identifier (labelled "NMI (National Meter Identifier)");
 - B4.4.1.6 Rebate Amount (labelled "Rebate Amount (\$)"); and
 - B4.4.1.7 Rebate Applied Flag (labelled "Rebate Credit Applied to Electricity Account"). No data is supplied in this column by the **department**
- B4.4.2 **Retailers** must verify the relevant data set against the information for each customer in the **retailer's** billing system and pay the relevant amount to each customer if the following conditions are met:
- B4.4.2.1 Family Tax Benefit Recipient Last Name, Electricity Account Number and NMI match a valid account.

- B4.4.3 **Retailers** must apply the **rebate** to **eligible customers'** next available electricity bill after the date the **retailer** receives the confidential data set from the **department** and to offset it against the gross amount of the bill before GST is applied.
- B4.4.4 **Retailers** must supply a confidential data set to the **department** using the dedicated, secure website containing the following information:
- B4.4.4.1 FER Application ID (labelled "FER Reference Number");
 - B4.4.4.2 First Name (labelled "Family Tax Benefit Recipient First Name");
 - B4.4.4.3 Last Name (labelled "Family Tax Benefit Recipient Last Name");
 - B4.4.4.4 Electricity Account Number (labelled "Electricity Account Number");
 - B4.4.4.5 Meter Identifier (labelled "NMI (National Meter Identifier);
 - B4.4.4.6 Rebate Amount (labelled "Rebate Amount (\$)"); and
 - B4.4.4.7 Rebate Applied Flag (labelled "Rebate Credit Applied to Electricity Account"). **Retailer to supply only ONE of the following data options: Y or N or leave the cell blank.**

Appendix B4.1 – Acquittal Statement

FAMILY ENERGY REBATE - ACQUITTAL STATEMENT FOR THE MONTH OF [insert]

	A	B	C	D
	Total amount of rebates credited (\$)	Number of Eligible Customers credited the rebate	Total Administrative Component claimed (calculated at \$0.80 per rebate)	Total amount claimed this period (\$) D=(A + C)
Lower rebate rate (e.g. \$35 in 2012-13)				
Higher rebate rate (e.g. \$75 in 2012-13)				
			Total	\$
I CERTIFY that: <ul style="list-style-type: none"> • This invoice is a true and accurate reflection of the actual Rebates credited to Eligible Customers. • The <i>Social Programs for Energy Code</i> issued by the Minister for Resources and Energy with effect from 1 July 2013 has been complied with. • Each eligible customer to whom the Rebate has been credited has been approved as eligible by the Department according to the data set it provided to the retail supplier. 				

(Signed) _____
(Chief Finance Officer or appropriate delegate)

(Name) _____

(Date) ____/____/____

PART C

C1. Energy Accounts Payment Assistance (EAPA)

C1.1 Overview

- C1.1.1 EAPA is a NSW Government scheme designed to help residential energy customers who are financially disadvantaged and experience difficulty paying their residential gas and/or electricity bill owing to a crisis or emergency situation. The EAPA Scheme is administered by the **department** and is aimed at helping these people stay connected to essential energy services.
- C1.1.2 The EAPA Scheme is a crisis program and is not intended to offer ongoing income support, nor is EAPA intended to relieve **retailers** of their obligations to manage their customers' debts in a fair and equitable manner. A person who is experiencing genuine difficulty paying their residential gas and/or electricity bill should first contact their **retailer** to see if alternative payment arrangements can be negotiated, such as deferred payment, pay-as-you-go plans/Centrepay and budget management services.
- C1.1.3 Community Welfare Organisations (CWOs) apply the "EAPA Delivery Guidelines" when undertaking an assessment interview with an EAPA applicant.
- C1.1.4 It is important that **retailers** are aware of this Guideline and how it interacts with the **retailers'** hardship program. This is because, where a significant exception to the Guideline is made, it may indicate that the **retailer's** assistance is required to address on-going hardship with regard to access to electricity and natural gas, in accordance with their obligations under the relevant legislative and policy framework.
- C1.1.5 **Retailers** are not to use EAPA to meet their obligations to assist customers in financial hardship to manage their bills.
- C1.1.6 A **residential customer** may receive EAPA, concurrently with any **rebates**, subject to meeting the eligibility requirements for each particular **social program for energy**.

C1.2 Delivery of EAPA by CWOs

- C1.2.1 EAPA assistance is generally issued by CWOs and one particular energy **retailer's** hardship team, in the form of \$50 vouchers. These vouchers must either be attached by a customer to their original energy bill, taken or sent to the customer's **retailer** or presented via a **retailer's** authorised payment agent, as a contribution towards the customer's energy bills.
- C1.2.2 Rules and procedures for the administration of EAPA by CWOs are outlined in the EAPA Delivery Guidelines (the Guidelines) issued by the **department**. These Guidelines cover matters such as validity of vouchers (for example, whether EAPA can be used to put an account into credit and how vouchers must be completed).

- C1.2.3 To provide guidance to **retailers** as to the validity of vouchers, a copy of these Guidelines is available from the **department**.
- C1.2.4 **Retailers** must not inform customers that they will receive a certain amount of EAPA. The amount of EAPA provided to a customer is determined by the CWO.
- C1.2.5 **Retailers** must also make all attempts to assist CWOs in complying with the Guidelines (for example, by providing direct, dedicated, free call numbers to **retailer** hardship units and working cooperatively to resolve issues concerning customers).

C1.3 Acceptance of EAPA by retailers

- C1.3.1 **Retailers** must accept all valid EAPA vouchers offered in payment of an account (except in any of the circumstances in clause C1.4).
- C1.3.2 **Retailers** must take steps to ensure that customers can make payments using EAPA vouchers at Australia Post outlets and by other over-the-counter methods.
- C1.3.3 **Retailers** must also keep the **department** informed of all payment options for EAPA, including addresses for posting EAPA vouchers.

C1.4 Circumstances where EAPA is not to be used

- C1.4.1 EAPA vouchers must not be accepted where this will place a customer's account into credit. In these cases, a **retailer** must reject as many vouchers as required to ensure the account is not placed into credit and inform the **department each month using the electronic reporting system**. The **retailer** must notify the customer of any voucher cancellation, and the effect upon the customer's account balance.
- C1.4.2 EAPA must not be relied upon by a **retailer** to address on-going hardship for a specific customer, to manage bad debts or as an alternative to managing customer hardship in accordance with any relevant legislation or internal policies.
- C1.4.3 EAPA must not be used for non-consumption related charges (for example, late fees, disconnection and reconnection fees).

C1.5 Retailers assisting CWOs

- C1.5.1 Each **retailer** must have in place a direct dedicated, telephone enquiry number for CWOs to contact that **retailer** to confirm the details of a customer seeking EAPA assistance. Calls to this line must be answered or call backs made as soon as reasonably practicable, as an inability to contact a **retailer** may cause difficulties for the CWO in assessing the customer for EAPA.
- C1.5.2 These contact details must be provided to the **department** by each **retailer** and any changes must be notified to the **department** immediately.
- C1.5.3 Current contact listings for CWOs that are able to assess customers for EAPA assistance are on the **department's** website at www.energy.nsw.gov.au.
- C1.5.4 **Retailers** are required to provide to their customers information on Government funded rebates and programs, including EAPA. This means

a **retailer** can refer a customer to one or more CWOs only if the assistance provided to a customer by the **retailer** is not sufficient to help a customer resolve their difficulty paying an energy bill or where additional assistance may be appropriate. CWOs will assess customers under the Guidelines and it is at the discretion of the CWO whether or not EAPA will be granted to a customer.

- C1.5.5 **Retailers** can also assist their customers to be assessed for EAPA vouchers by implementing an appropriate payment plan or making other appropriate referrals, for instance, to a financial counsellor.
- C1.5.6 Where a **retailer** refers a customer to a CWO, the **retailer** must also inform the customer of the requirement to take their original bill when they attend an EAPA assessment interview.
- C1.5.7 The “original bill” refers to the first issued bill for the current payment period, for which the customer is seeking EAPA assistance. A copy of an original bill supplied by a **retailer** may be considered an original bill.
- C1.5.8 **Retailers** may be required to assist a CWO to establish the details of a customer seeking EAPA assistance (for example, where a customer does not have an original bill). If a customer does not have their original bill or receives their bill via email, the CWO will be required to contact the **retailer** to confirm the customer’s account details.
- C1.5.9 **Retailers** must be aware that not all customers who seek EAPA assistance will receive EAPA vouchers. Suitability for assistance is determined following an assessment conducted by the CWO, and vouchers are granted based on availability. A **retailer** must explain this to a customer when making a referral to assist in managing the customer’s expectations.
- C1.5.10 It is generally not appropriate to refer customers with large debts that have been allowed to accumulate over a long period of time to a CWO without adequate consideration of other options and attempts to assist the customer in accordance with laws and internal policy and without discussing the matter with the CWO. In many cases, a CWO will not be equipped to handle such cases and other types of referrals may be more appropriate (for example, to a financial counsellor).

C1.6 Prohibition on disconnection during EAPA assessment

- C1.6.1 If a customer is awaiting assessment for EAPA assistance, the **retailer** is required to defer electricity or natural gas disconnection until a CWO has assessed the customer.

C1.7 Financial year expiry

- C1.7.1 EAPA vouchers remain current for one financial year. They become invalid and cannot be accepted by **retailers** after 14 July in the next financial year. That is, **retailers** may accept EAPA vouchers issued on or before 30 June if they are presented as payment within 14 days of issue. Each voucher is printed with the date to which it will remain valid.
- C1.7.2 To identify vouchers from different financial years, vouchers are colour coded and have a unique prefix identifier.

C1.8 Residential electricity and gas consumption only

- C1.8.1 Vouchers may only be presented as payment towards electricity and natural gas consumption supplied under a residential tariff, and only on behalf of the person/s named on the account.
- C1.8.2 If a customer presents a voucher for non-consumption charges, the **retailer** must advise the customer that the vouchers have not been applied to their account because EAPA can only be used for electricity and/or natural gas consumed and that the vouchers have been cancelled. These vouchers must be rejected/cancelled and reported to the **department** each month using the electronic reporting system.
- C1.8.3 EAPA can only be issued to customers residing in NSW, regardless of their **retailer**.

C1.9 Voucher validity

- C1.9.1 **Retailers** are required to assess the vouchers for validity before applying them to a customer's account. Vouchers are valid if they comply with the requirements set out in the CWO EAPA Delivery Guidelines. All vouchers must be:
- completed with the required information;
 - signed and stamped with the stamp of the issuing CWO.
- C1.9.2 Vouchers are only valid for the financial year in which they are distributed by the **department**.
- C1.9.3 Vouchers are only valid for the number of days from the date of issue as stated on the voucher.

C1.10 EAPA vouchers issued by two or more CWOs

- C1.10.1 If vouchers from two or more CWOs are presented at the same time for payment of a bill, voucher(s) from only one organisation will be accepted unless the tick boxes at the right-hand side of the voucher(s) has been ticked and signed. **Retailers** must check that this has been done to ensure the second issue of vouchers is valid.
- C1.10.2 If the tick box has not been signed, a **retailer** must phone the second issuing CWO and find out if they are aware of the first issue of vouchers. If the CWO is aware and confirms the validity of the second issue of vouchers, the **retailer** must accept all the vouchers as payment on the account.
- C1.10.3 If the second issue of vouchers cannot be validated by the CWO, **retailers** must forward the vouchers to the **department** with an explanation. The **retailer** must tell the customer that these vouchers cannot be credited to their account. The customer should be sent a written acknowledgement stating the number of vouchers retained.
- C1.10.4 The **department** will then contact the issuing CWO with an explanation of why they have been invalidated.

C1.11 Fraud or misrepresentation

- C1.11.1 If a **retailer** suspects or has evidence that either CWO or customers fraud or misrepresentation has occurred, the **retailer** must contact the **department** immediately and then confirm the suspicion in writing, either by letter or email.

C1.12 Voucher storage

- C1.12.1 **Retailers** must retain EAPA vouchers for a minimum of seven years from the date of redemption and make these available for audits by the **department**, or an agent of the **department**, upon request.

C1.13 Loss or theft

- C1.13.1 Occasionally EAPA vouchers are reported to the **department** as lost or stolen.
- C1.13.2 The **department** will track if these vouchers have been presented to a **retailer** via the **retailer's** monthly usage reports. The **department** will then notify the **retailer** of the course of action to be taken. For example, if vouchers are stolen and presented, the account to which the vouchers were applied will be reversed (to the extent of the EAPA voucher value).

C1.14 Invalid or rejected vouchers

- C1.14.1 All invalid or rejected EAPA vouchers are to be reported by the **retailer** (who received them) to the **department** each month using the electronic reporting system.

C1.15 Recording EAPA usage

- C1.15.1 For an account where EAPA has been received, the **retailer** must reference a customer's use of EAPA, the amount, and the date they were presented for payment. This assists CWOs in assessing if EAPA is being used for on-going income support.
- C1.15.2 An example of how EAPA voucher usage would be recorded on a customer's bill is at C1.15.3 where it would indicate that \$200 worth of EAPA vouchers were applied to the customer's account on 12 July 2013.
- C1.15.3 Payment History: "EAPA VOUCHER 12/07/2013 \$200".

C1.16 Reimbursement statement and electronic reporting

- C1.16.1 Reimbursement is made by the **department** for valid EAPA voucher(s) presented by customers to the **retailer**, during the previous month.
- C1.16.2 Retailers should submit to the Department each month, using the Department's electronic reporting system, a record of all valid EAPA voucher transactions in the previous four weeks. These reports will include information such as voucher serial numbers, pre and post EAPA balances for customer accounts and customer supply addresses.
- C1.16.3 **Retailers** must separately provide the Department with a tax invoice and a reimbursement statement corresponding to each monthly report uploaded to the Department's electronic reporting system. The reimbursement statement is to state the amount for which the **retailer** is

seeking reimbursement. Monthly reimbursement for administration costs must also be claimed at this time.

- C1.16.4 Administration costs are to be calculated based on \$0.80 per bill (per customer account) regardless of how many vouchers are presented in a transaction.
- C1.16.5 The reimbursement statement must be signed by the **retailer's** Chief Auditor or Senior Finance Executive and certify that the statement provides a true and accurate record of transactions during the relevant four week period.
- C1.16.6 Retailers must retain records of EAPA transactions including voucher serial numbers of the vouchers, pre and post EAPA balances for customer accounts and customer supply addresses. This also includes voucher serial numbers for those of which have been cancelled or rejected.

Protection of the Environment Operations (Waste) Regulation 2005 – General Exemption Under Part 6, Clause 51 and 51A

The blast furnace slag exemption 2013

Name

1. This exemption is to be known as 'The blast furnace slag exemption 2013'.

Commencement

2. This exemption commences on 1 July 2013.

Duration

3. This exemption is valid unless revoked by the Environment Protection Authority (EPA) by notice published in the Government Gazette. 'The blast furnace slag exemption 2010' which commenced on 27 December 2010, is revoked from 1 July 2013.

Legislation

4. Under the *Protection of the Environment Operations (Waste) Regulation 2005* (the Regulation):
 - 4.1. Clause 51 (2) authorises the EPA to grant an exemption in relation to any matter or thing including an activity or class of activities, and
 - 4.2. Clause 51A authorises the EPA to exempt a person from any of the following provisions in relation to an activity or class of activities relating to certain waste that is to be land applied or used as a fuel:
 - the provisions of sections 47 to 49 and 88 of the *Protection of the Environment Operations Act 1997* (the Act),
 - the provisions of Schedule 1 to the Act, either in total or as they apply to a particular activity, and
 - the provisions of Part 3 and clauses 45 and 47 of the Regulation.

Exemption

5. In this Notice of Exemption:
 - 5.1. The responsible person listed in Column 1 of Table 1 is exempt from the provision/s listed in Column 2 of that table but only:
 - in relation to activities involving the relevant waste, and
 - only where the responsible person complies with the conditions referred to in Column 3 of the table, and
 - in the case of a consumer, in relation to the premises where the waste is applied to land as permitted by clause 7.2.

However, this Notice of Exemption does not exempt the responsible person from the provisions specified in Column 2 where the relevant waste is received at premises that are, despite this exemption, required to be licensed for waste disposal (application to land) activities under the provisions of the Act.

- 5.2. Where a responsible person complies with the conditions of this Notice of Exemption, the activity referred to in Schedule 1 from which that person is exempt is taken to be a non-scheduled activity for the purposes of the Act.

Table 1

Column 1	Column 2	Column 3
Responsible person	Provisions from which the responsible person is exempt	Conditions to be met by the responsible person
Generator	section 48 of the Act in respect of clause 39 of Schedule 1 to the Act Part 3 of the Regulation	all requirements specified in section 7 and 8
Processor	section 48 of the Act in respect of clause 39 of Schedule 1 to the Act Part 3 of the Regulation	all requirements specified in section 7 and 9
Consumer	section 48 of the Act in respect of clauses 39 and 42 of Schedule 1 to the Act Part 3 of the Regulation section 88 of the Act clause 47 of the Regulation	all requirements specified in section 7 and 10

This Notice of Exemption is a general exemption for the purposes of clause 51(3) of the Regulation.

Definitions

6. In this Notice of Exemption:

Blast furnace slag is a waste formed when iron ore, a mixture of oxides of iron, silica and alumina, a fuel consisting of coke, natural gas, oxygen and pulverised coal and limestone are fed into a blast furnace during the manufacture of iron for steel production.

Characterisation means sampling and testing that must be conducted on the blast furnace slag for the range of chemicals and other attributes listed in Column 1 of Table 2.

Cementitious mixes means blast furnace slag blended with general purpose cement, lime and other activators for use in bound applications, where the materials must be chemically bound together.

Composite sample means a sample that combines 5 discrete sub-samples into a single sample for the purpose of analysis.

Consumer means a person who applies, causes, or permits the application to land of blast furnace slag within the definitions of "application to land" in accordance with the Act. The consumer may be the landholder responsible for the land to which blast furnace slag is applied. Where a person responsible for transporting the blast furnace slag to the land application site is also the party applying the blast furnace slag, this person must meet the responsibilities of the consumer.

Generator means a person who generates, supplies, causes, or permits the supply of blast furnace slag to a processor or consumer. The generator may also be the processor.

NA means not applicable.

Non-cementitious mixes means blast furnace slag that is not blended with general purpose cement, lime and other activators or used in bound applications.

Once-off sampling means sampling and testing that must be conducted only once on a batch, truckload or stockpile of blast furnace slag that is not repeated, reproduced and does not form part of a continuous process.

Processor means a person who processes, mixes, blends, or otherwise incorporates blast furnace slag into a material for supply to a consumer.

Relevant waste means blast furnace slag that meets the requirements of Section 7.

Routine sampling means sampling and testing that must be conducted on the blast furnace slag on an ongoing and regular basis.

Supplier means a person who supplies, causes, or permits the supply of cementitious mixes to a consumer. The supplier does not undertake any processing.

General conditions

7. This Notice of Exemption is subject to the following conditions:
 - 7.1. The chemical concentration or other attribute of the blast furnace slag listed in Column 1 of Table 2 must not exceed any of the following:
 - 7.1.1. the absolute maximum concentration or other value listed in Column 4 of Table 2,
 - 7.1.2. for characterisation or once-off tests, the maximum average (based on the arithmetic mean) concentration or other value listed in Column 2 of Table 2, and
 - 7.1.3. for routine tests, the maximum average (based on the arithmetic mean) concentration or other value listed in Column 3 of Table 2.
 - 7.2. The blast furnace slag can only be applied to land:
 - 7.2.1. in cementitious mixes such as concrete, and
 - 7.2.2. in non-cementitious mixes such as an engineered fill in earthworks or for road making activities as follows:
 - (a) engineered fill,
 - (b) engineered pavements (base and sub-base coarse),
 - (c) filter aggregate
 - (d) asphalt aggregate.
 - 7.3. The blast furnace slag can be applied to land consistent with section 7.2 when blended with other exempted materials, provided that the blended materials have been validated as compliant with the conditions of each individual exemption, for the use specified in each exemption.

Generator responsibilities

8. The following conditions must be met by the generator for this exemption to apply:
 - 8.1. Sampling must be undertaken in accordance with Australian Standard 1141 Methods for sampling and testing aggregates (or equivalent). Sampling and information on sample storage and preparation must be detailed in a written sampling plan.
 - 8.2. Where the blast furnace slag is generated as part of a continuous process, the generator must undertake characterisation and routine sampling according to the requirements listed in Column 1 and Column 2 of Table 3, for the range of chemicals and other attributes listed in Column 1 of Table 2.
 - 8.3. Where the blast furnace slag is not generated as part of a continuous process, the generator may undertake once-off sampling of a batch, truckload or stockpile of blast furnace slag according to the requirements listed in Column 3 of Table 3, for the range of chemicals and other attributes listed in Column 1 of Table 2.
 - 8.4. Where there is a change in inputs that is likely to affect the properties in the blast furnace slag, characterisation must be repeated. Characterisation samples can be used for routine testing and subsequent calculations.
 - 8.5. Generators must keep a written record of all characterisation, routine and/or once-off test results for a period of five years.
 - 8.6. Records of the quantity and proposed use of blast furnace slag supplied to the processor or consumer and the processor or consumer's name and address must be kept for a period of five years.

- 8.7. The generator of blast furnace slag must provide a written statement of compliance to the processor or consumer with each transaction, certifying that the blast furnace slag complies with the relevant conditions of this exemption.
- 8.8. The generator of blast furnace slag must make information on the latest characterisation and routine test results available to the processor and consumer.
- 8.9. The generator of blast furnace slag must use due diligence to ensure that the relevant waste is utilised in applications that are consistent with the conditions of this exemption.

Processor responsibilities

9. The following conditions must be met by the processor for this exemption to apply:

- 9.1. A processor who blends blast furnace slag into cementitious mixes must maintain records of the quantity of blast furnace slag received from the generator, and the generators name and address. These records must be kept for a period of five years. This condition does not have to be met by suppliers.
- 9.2. The following conditions must be met by the processor of blast furnace slag into non-cementitious mixes for this exemption to apply:
 - 9.2.1. Records of the quantity of blast furnace slag received by the processor from the generator, and the generators name and address, must be kept for a period of five years.
 - 9.2.2. Records of the quantity of blast furnace slag supplied to the consumer and the consumer's name and address must be kept for a period of five years.
- 9.3. The processor of blast furnace slag must provide a written statement of compliance to the consumer with each transaction, certifying that the blast furnace slag complies with the relevant conditions of this exemption. Where a processor provides blast furnace slag in cementitious mixes to a supplier, the processor must provide the supplier with a statement of compliance.
- 9.4. The processor of blast furnace slag must use due diligence to ensure that the relevant waste is utilised in applications that are consistent with the conditions of this exemption.

Consumer responsibilities

10. The following conditions must be met by the consumer for this exemption to apply:

- 10.1. In cementitious mixes, where blast furnace slag is not provided by a supplier (as defined in section 6), the consumer can only apply blast furnace slag to land consistent with section 7.2.1 where it complies with a relevant specification or Australian Standard or supply agreement/s.
- 10.2. The following conditions must be met by the consumer of blast furnace slag in non-cementitious mixes for this exemption to apply:
 - 10.2.1. The blast furnace slag can only be applied to land consistent with section 7.2.2 where:
 - (a) it complies with a relevant specification or Australian Standard or supply agreement/s, or
 - (b) planning or development consent that has specifically considered the use of blast furnace slag has been granted for the project.
 - 10.2.2. The blast furnace slag must not be applied in or beneath water including groundwater.

- 10.2.3. Records of the quantity and use of the blast furnace slag received by the consumer and the providers' name and address must be kept for a period of five years.
- 10.3. The consumer should note that regardless of having an exemption, the use of blast furnace slag remains subject to all other relevant environmental regulations within the Act and Regulations, including but not limited to land pollution (s142A) and water pollution (s120).
- 10.4. The consumer must land apply the relevant waste within a reasonable period of time.

Chemical and other material property requirements

11. This Notice of Exemption only applies to blast furnace slag where the chemical and other attributes listed in Column 1 of Table 2 comply with the chemical concentrations and other values listed in Column 2, Column 3 and Column 4 of Table 2, when analysed according to test methods specified in Column 5 of Table 2. Note that while limits are not included for boron and electrical conductivity, these must be tested in each sample and records kept of results.

Table 2

Column 1	Column 2	Column 3	Column 4	Column 5
Chemicals and other attributes	Maximum average concentration for characterisation (mg/kg 'dry weight' unless otherwise specified)	Maximum average concentration for routine testing (mg/kg 'dry weight' unless otherwise specified)	Absolute maximum concentration (mg/kg 'dry weight' unless otherwise specified)	Test method specified within Section
1. Mercury	0.5	Not Required	1	13.1
2. Cadmium	0.5	0.5	1	13.2
3. Lead	10	10	20	13.2
4. Arsenic	5	Not Required	10	13.2
5. Beryllium	10	Not Required	20	13.2
6. Boron	NA	NA	NA	13.2
7. Chromium (total)	50	Not Required	100	13.2
8. Copper	10	Not Required	20	13.2
9. Molybdenum	5	5	10	13.2
10. Nickel	10	Not Required	20	13.2
11. Selenium	2	Not Required	5	13.2
12. Zinc	25	25	50	13.2
13. Electrical Conductivity	NA	NA	NA	13.3
14. pH *	7.5 to 12.5	Not Required	7 to 13	13.3

*Note: The ranges given for pH are for the minimum and maximum acceptable pH values in the blast furnace slag.

Sampling and testing requirements

12. This Notice of Exemption only applies to blast furnace slag sampled according to the requirements in Table 3.

Table 3

Column 1	Column 2	Column 3
Characterisation sampling frequency	Routine sampling frequency	Once-off sampling frequency
20 composite samples, by taking 1 composite sample from a different batch, truckload or stockpile. This must be repeated every 2 years.	Either 5 composite samples per 10,000 tonnes or 5 composite samples per 6 months.	10 composite samples per 4,000 tonnes e.g. discrete once-off delivery or ship load.

Test methods

13. All testing must be undertaken by analytical laboratories accredited by the National Association of Testing Authorities, or equivalent. All chemicals and other attributes listed in Column 1 of Table 2 must be measured in accordance with the test methods specified below:

- 13.1. Test method for measuring the mercury concentration in blast furnace slag:
- 13.1.1. Particle size reduction & sample splitting may be required.
- 13.1.1.1. Analysis using USEPA SW-846 Method 7471B Mercury in solid or semisolid waste (manual cold-vapor technique), or an equivalent analytical method with a detection limit < 20% of the stated absolute maximum concentration in Table 2, Column 4 (i.e. 0.2 mg/kg dry weight).
- 13.1.2. Report as mg/kg dry weight.
- 13.2. Test method for measuring chemicals 2 - 12 in blast furnace slag:
- 13.2.1. Particle size reduction & sample splitting may be required.
- 13.2.2. Sample preparation by digestion using USEPA SW-846 Method 3051A Microwave assisted acid digestion of sediments, sludges, soils, and oils.
- 13.2.3. Analysis using USEPA SW-846 Method 6010C Inductively coupled plasma - atomic emission spectrometry, or an equivalent analytical method with an appropriate detection limit.
- 13.2.4. Report as mg/kg dry weight.
- 13.3. Test methods for measuring the electrical conductivity and pH in blast furnace slag:
- 13.3.1. Sample preparation by mixing 1 part blast furnace slag with 5 parts distilled water.
- 13.3.2. Analysis using Method 103 (pH) and 104 (Electrical Conductivity). *In* Schedule B (3): Guideline on Laboratory Analysis of Potentially Contaminated Soils, National Environment Protection (Assessment of Site Contamination) Measure 1999 (or an equivalent analytical method).
- 13.3.3. Report electrical conductivity in deciSiemens per metre (dS/m).

Exemption Granted

Christopher McElwain
Manager Waste and Resource Strategy
Environment Protection Authority
 by delegation

Notes

The EPA may amend or revoke this exemption at any time. It is the responsibility of the generator, processor and consumer to ensure that they comply with all relevant requirements of the most current exemption. The current version of an exemption will be available on the EPA website: www.environment.nsw.gov.au

In gazetting this general exemption, the EPA is exempting the relevant waste from the specific requirements of the Act and Regulations as stated in this exemption. The EPA is not in any way endorsing the use of this substance or guaranteeing that the substance will confer benefit.

The EPA may grant specific exemptions in certain circumstances in recognition of intellectual property rights or where it is necessary to impose specific conditions on the use or application of a waste.

The use of exempted material remains subject to other relevant environmental regulations within the Act and Regulations. For example, a person who pollutes land (s142A) or water (s120), or does not meet the special requirements for asbestos waste (clause 42), regardless of having an exemption, is guilty of an offence and subject to prosecution.

For the purposes of arrangements between a generator, a processor and a consumer, a 'transaction' is taken to mean the contractual agreement between the two parties which specifies the exchange of waste material from one party to another. A 'statement of compliance' must be in writing and be provided with each transaction.

The conditions set out in this exemption are designed to minimise the risk of potential harm to the environment, human health or agriculture, however, neither this exemption nor these conditions guarantee that the environment, human health or agriculture will not be harmed.

The consumer should assess whether or not the exempted material is fit for the purpose the material is proposed to be used and whether this use will cause harm. The consumer may need to seek expert engineering or technical advice.

This exemption does not apply to any material received at a premises that is required to be licensed for waste disposal (application to land) activities under the provisions of the Act. This exemption does not remove the need for a site at which processing occurs to be licensed, if required under Schedule 1 of the Act.

This exemption does not alter the requirements of any other relevant legislation that must be met in utilising this material, including for example, the need to prepare a Material Safety Data Sheet (MSDS).

Regardless of any exemption provided by the EPA, the person who causes or permits the application of the substance to land must ensure that the action is lawful and consistent with the development consent requirements of the land.

All records required to be kept under this exemption must be made available to authorised officers of the EPA upon request.

Failure to comply with the conditions of this Notice of Exemption may constitute an offence under clause 51 of the Regulation and the responsible person will be required to comply with the normal regulatory provisions.

Protection of the Environment Operations (Waste) Regulation 2005 – General Exemption Under Part 6, Clause 51 and 51A

The steel furnace slag exemption 2013

Name

1. This exemption is to be known as 'The steel furnace slag exemption 2013'.

Commencement

2. This exemption commences on 1 July 2013.

Duration

3. This exemption is valid until revoked by the Environment Protection Authority (EPA) by notice published in the Government Gazette. 'The steel furnace slag exemption 2010' which commenced on 27 December 2010, is revoked on 1 July 2013.

Legislation

4. Under the *Protection of the Environment Operations (Waste) Regulation 2005* (the Regulation):
 - 4.1. Clause 51 (2) authorises the EPA to grant an exemption in relation to any matter or thing including an activity or class of activities, and
 - 4.2. Clause 51A authorises the EPA to exempt a person from any of the following provisions in relation to an activity or class of activities relating to certain waste that is to be land applied or used as a fuel:
 - the provisions of sections 47 to 49 and 88 of the *Protection of the Environment Operations Act 1997* (the Act),
 - the provisions of Schedule 1 to the Act, either in total or as they apply to a particular activity, and
 - the provisions of Part 3 and clauses 45 and 47 of the Regulation.

Exemption

5. In this Notice of Exemption:
 - 5.1. The responsible person listed in Column 1 of Table 1 is exempt from the provision/s listed in Column 2 of that table but only:
 - in relation to activities involving the relevant waste, and
 - only where the responsible person complies with the conditions referred to in Column 3 of the table, and
 - in the case of a consumer, in relation to the premises where the waste is applied to land as permitted by clause 7.2.

However, this Notice of Exemption does not exempt the responsible person from the provisions specified in Column 2 where the relevant waste is received at premises that are, despite this exemption, required to be licensed for waste disposal (application to land) activities under the provisions of the Act.

- 5.2. Where a responsible person complies with the conditions of this Notice of Exemption, the activity referred to in Schedule 1 from which that person is exempt is taken to be a non-scheduled activity for the purposes of the Act.

Table 1

Column 1	Column 2	Column 3
Responsible person	Provisions from which the responsible person is exempt	Conditions to be met by the responsible person
Generator	section 48 of the Act in respect of clause 39 of Schedule 1 to the Act Part 3 of the Regulation	all requirements specified in section 7 and 8
Processor	section 48 of the Act in respect of clause 39 of Schedule 1 to the Act Part 3 of the Regulation	all requirements specified in section 7 and 9
Consumer	section 48 of the Act in respect of clauses 39 and 42 of Schedule 1 to the Act Part 3 of the Regulation section 88 of the Act clause 47 of the Regulation	all requirements specified in section 7 and 10

This Notice of Exemption is a general exemption for the purposes of clause 51(3) of the Regulation.

Definitions

6. In this Notice of Exemption:

Characterisation means sampling and testing that must be conducted on the steel furnace slag for the range of chemicals and other attributes listed in Column 1 of Table 2.

Cementitious mixes means steel furnace slag blended with general purpose cement, lime and other activators for use in bound applications, where the materials must be chemically bound together.

Composite sample means a sample that combines 5 discrete sub-samples into a single sample for the purpose of analysis.

Consumer means a person who applies, causes, or permits the application to land of steel furnace slag within the definitions of "application to land" in accordance with the Act. The consumer may be the landholder responsible for the land to which steel furnace slag is applied. Where a person responsible for transporting the steel furnace slag to the land application site is also the party applying the steel furnace slag, this person must also meet the responsibilities of the consumer.

Generator means a person who generates, supplies, causes, or permits the supply of steel furnace slag to a processor or consumer. The generator may also be the processor.

NA means not applicable.

Non-cementitious mixes means steel furnace slag that is not blended with general purpose cement, lime and other activators or used in bound applications.

Once-off sampling means sampling and testing that must be conducted only once on a batch, truckload or stockpile of steel furnace slag that is not repeated, reproduced and does not form part of a continuous process.

Processor means a person who processes, mixes, blends, or otherwise incorporates steel furnace slag into a material for supply to a consumer.

Relevant waste means the steel furnace slag that meets the requirements of Section 7.

Routine sampling means sampling and testing that must be conducted on the steel furnace slag on an ongoing and regular basis.

Steel furnace slag is a waste formed from the reaction of molten iron, scrap steel and fluxes in a Basic Oxygen Steel (BOS) furnace during the manufacture of steel.

Steel furnace slag does not include any bag house dust or air pollution control residues.

Supplier means a person who supplies, causes, or permits the supply of cementitious mixes to a consumer. The supplier does not undertake any processing.

General conditions

7. This Notice of Exemption is subject to the following conditions:
 - 7.1. The chemical concentration or other attribute of the steel furnace slag listed in Column 1 of Table 2 must not exceed any of the following:
 - 7.1.1. the absolute maximum concentration or other value listed in Column 4 of Table 2,
 - 7.1.2. for characterisation or once-off tests, the maximum average (based on the arithmetic mean) concentration or other value listed in Column 2 of Table 2, and
 - 7.1.3. for routine tests, the maximum average (based on the arithmetic mean) concentration or other value listed in Column 3 of Table 2.
 - 7.2. The steel furnace slag can only be applied to land
 - 7.2.1. in cementitious mixes such as concrete, and
 - 7.2.2. in non-cementitious mixes such as an engineered fill in earthworks or for road making activities as follows:
 - (a) sealing aggregate,
 - (b) asphalt aggregate,
 - (c) engineered pavements (base and sub-base coarse),
 - (d) engineered fill,
 - (e) subsoil drains,
 - (f) filter aggregate.
 - 7.3. The steel furnace slag can be applied to land consistent with section 7.2 when blended with other exempted materials, provided that the blended materials have been validated as compliant with the conditions of each individual exemption, for the use specified in each exemption.

Generator responsibilities

8. The following conditions must be met by the generator for this exemption to apply:
 - 8.1. Sampling must be undertaken in accordance with Australian Standard 1141 Methods for sampling and testing aggregates (or equivalent). Sampling and information on sample storage and preparation must be detailed in a written sampling plan.
 - 8.2. Where the steel furnace slag is generated as part of a continuous process, the generator must undertake characterisation and routine sampling according to the requirements listed in Column 1 and Column 2 of Table 3, for the range of chemicals and other attributes listed in Column 1 of Table 2.
 - 8.3. Where the steel furnace slag is not generated as part of a continuous process, the generator may undertake once-off sampling of a batch, truckload or stockpile of steel furnace slag according to the requirements listed in Column 3 of Table 3, for the range of chemicals and other attributes listed in Column 1 of Table 2.
 - 8.4. Where there is a change in inputs that is likely to affect the properties in the steel furnace slag, characterisation must be repeated. Characterisation samples can be used for routine testing and subsequent calculations.
 - 8.5. Generators must keep a written record of all characterisation, routine and/or once-off test results for a period of five years.

- 8.6. Records of the quantity of steel furnace slag supplied to the processor or consumer and the processor's or consumer's name and address must be kept for a period of five years.
- 8.7. The generator of steel furnace slag must provide a written statement of compliance to the processor or consumer with each transaction, certifying that the steel furnace slag complies with the relevant conditions of this exemption.
- 8.8. The generator of steel furnace slag must make information on the latest characterisation and routine test results available to the processor and consumer.
- 8.9. The generator of steel furnace slag must use due diligence to ensure that the relevant waste is utilised in applications that are consistent with the conditions of this exemption.

Processor responsibilities

9. The following conditions must be met by the processor for this exemption to apply:

- 9.1. A processor who blends steel furnace slag into cementitious mixes must maintain records of the quantity of steel furnace slag received from the generator, and the generators name and address. These records must be kept for a period of five years. This condition does not have to be met by suppliers.
- 9.2. The following conditions must be met by the processor of steel furnace slag into non-cementitious mixes for this exemption to apply:
 - 9.2.1. Records of the quantity of steel furnace slag received by the processor from the generator, and the generators name and address, must be kept for a period of five years.
 - 9.2.2. Records of the quantity of steel furnace slag supplied to the consumer and the consumer's name and address must be kept for a period of five years.
- 9.3. The processor of steel furnace slag must provide a written statement of compliance to the consumer with each transaction, certifying that the steel furnace slag complies with the relevant conditions of this exemption. Where a processor provides steel furnace slag in cementitious mixes to a supplier, the processor must provide the supplier with a statement of compliance.
- 9.4. The processor of steel furnace slag must use due diligence to ensure that the relevant waste is utilised in applications that are consistent with the conditions of this exemption.

Consumer responsibilities

10. The following conditions must be met by the consumer for this exemption to apply:

- 10.1. In cementitious mixes, where steel furnace slag is not provided by a supplier (as defined in section 6), the consumer can only apply steel furnace slag to land consistent with section 7.2.1 where it complies with a relevant specification or Australian Standard or supply agreement/s.
- 10.2. The following conditions must be met by the consumer of steel furnace slag in non-cementitious mixes for this exemption to apply:
 - 10.2.1. The steel furnace slag can only be applied to land consistent with section 7.2.2 where:
 - (a) it complies with a relevant specification or Australian Standard or supply agreement/s, or
 - (b) planning or development consent that has specifically considered the use of steel furnace slag has been granted for the project.

- 10.2.2. The steel furnace slag must not be applied in or beneath water including groundwater.
- 10.2.3. Records of the quantity and use of the steel furnace slag received by the consumer and the providers' name and address must be kept for a period of five years.
- 10.3. The consumer should note that regardless of having an exemption, the use of steel furnace slag remains subject to all other relevant environmental regulations within the Act and Regulations, including but not limited to land pollution (s142A) and water pollution (s120).
- 10.4. The consumer must land apply the relevant waste within a reasonable period of time.

Chemical and other material property requirements

11. This Notice of Exemption only applies to steel furnace slag where the chemical and other attributes listed in Column 1 of Table 2 comply with the chemical concentrations and other values listed in Column 2, Column 3 and Column 4 of Table 2, when analysed according to test methods specified in Column 5 of Table 2. Note that while limits are not included for boron and electrical conductivity, these must be tested in each sample and records kept of results.

Table 2

Column 1	Column 2	Column 3	Column 4	Column 5
Chemicals and other attributes	Maximum average concentration for characterisation (mg/kg 'dry weight' unless otherwise specified)	Maximum average concentration for routine testing (mg/kg 'dry weight' unless otherwise specified)	Absolute maximum concentration (mg/kg 'dry weight' unless otherwise specified)	Test method specified within Section
1. Mercury	0.5	Not Required	1	13.1
2. Cadmium	0.5	0.5	1	13.2
3. Lead	10	10	20	13.2
4. Arsenic	5	Not Required	10	13.2
5. Beryllium	10	Not Required	20	13.2
6. Boron	NA	NA	NA	13.2
7. Chromium (total)	1000	Not Required	2000	13.2
8. Copper	20	Not Required	40	13.2
9. Molybdenum	15	15	30	13.2
10. Nickel	30	30	60	13.2
11. Selenium	2	Not Required	5	13.2
12. Zinc	50	50	100	13.2
13. Leachable concentration (TCLP) of Chromium	0.1 mg/L	0.1 mg/L	0.2 mg/L	13.3
14. Leachable concentration (TCLP) of Zinc	0.5 mg/L	0.5 mg/L	1.0 mg/L	13.3
15. Electrical Conductivity	NA	NA	NA	13.4
16. pH*	7.5 to 12.5	Not Required	7 to 13	13.4

*Note: The ranges given for pH are for the minimum and maximum acceptable pH values in the steel furnace slag.

Sampling and testing requirements

12. This Notice of Exemption only applies to steel furnace slag sampled according to the requirements in Table 3.

Table 3

Column 1	Column 2	Column 3
Characterisation sampling frequency	Routine sampling frequency	Once-off sampling frequency
20 composite samples, by taking 1 composite sample from a different batch, truckload or stockpile. This must be repeated every 2 years.	Either 5 composite samples per 10,000 tonnes or 5 composite samples per 6 months.	10 composite samples per 4,000 tonnes e.g discrete once-off delivery or ship load.

Test methods

13. All testing must be undertaken by analytical laboratories accredited by the National Association of Testing Authorities, or equivalent. All chemicals and other attributes listed in Column 1 of Table 2 must be measured in accordance with the test methods specified below:

- 13.1. Test method for measuring the mercury concentration in steel furnace slag:
 - 13.1.1. Particle size reduction & sample splitting may be required.
 - 13.1.2. Analysis using USEPA SW-846 Method 7471B Mercury in solid or semisolid waste (manual cold-vapor technique), or an equivalent analytical method with a detection limit < 20% of the stated absolute maximum concentration in Table 2, Column 4 (i.e. 0.2 mg/kg dry weight).
 - 13.1.3. Report as mg/kg dry weight.
- 13.2. Test methods for measuring chemicals 2 - 12 in steel furnace slag:
 - 13.2.1. Particle size reduction & sample splitting may be required.
 - 13.2.2. Sample preparation by digestion using USEPA SW-846 Method 3051A Microwave assisted acid digestion of sediments, sludges, soils, and oils.
 - 13.2.3. Analysis using USEPA SW-846 Method 6010C Inductively coupled plasma - atomic emission spectrometry, or an equivalent analytical method with an appropriate detection limit.
 - 13.2.4. Report as mg/kg dry weight.
- 13.3. Test method for measuring attributes 13 - 14 in steel furnace slag:
 - 13.3.1. USEPA SW-846 Method 1311 Toxicity characteristic leaching procedure (or an equivalent analytical method).
 - 13.3.2. Report as mg/L.
- 13.4. Test methods for measuring the electrical conductivity and pH in steel furnace slag:
 - 13.4.1. Sample preparation by mixing 1 part steel furnace slag with 5 parts distilled water.

13.4.2. Analysis using Method 103 (pH) and 104 (Electrical Conductivity). *In* Schedule B (3): Guideline on Laboratory Analysis of Potentially Contaminated Soils, National Environment Protection (Assessment of Site Contamination) Measure 1999 (or an equivalent analytical method).

13.4.3. Report electrical conductivity in deciSiemens per metre (dS/m).

Exemption Granted

Christopher McElwain
Manager Waste and Resource Strategy
Environment Protection Authority
by delegation

Notes

The EPA may amend or revoke this exemption at any time. It is the responsibility of the generator, processor and consumer to ensure that they comply with all relevant requirements of the most current exemption. The current version of an exemption will be available on the EPA website: www.environment.nsw.gov.au

In gazetting this general exemption, the EPA is exempting the relevant waste from the specific requirements of the Act and Regulations as stated in this exemption. The EPA is not in any way endorsing the use of this substance or guaranteeing that the substance will confer benefit.

The EPA may grant specific exemptions in certain circumstances in recognition of intellectual property rights or where it is necessary to impose specific conditions on the use or application of a waste.

The use of exempted material remains subject to other relevant environmental regulations within the Act and Regulations. For example, a person who pollutes land (s142A) or water (s120), or does not meet the special requirements for asbestos waste (clause 42), regardless of having an exemption, is guilty of an offence and subject to prosecution.

For the purposes of arrangements between a generator, a processor and a consumer, a 'transaction' is taken to mean the contractual agreement between the two parties which specifies the exchange of waste material from one party to another. A 'statement of compliance' must be in writing and be provided with each transaction.

The conditions set out in this exemption are designed to minimise the risk of potential harm to the environment, human health or agriculture, however, neither this exemption nor these conditions guarantee that the environment, human health or agriculture will not be harmed.

The consumer should assess whether or not the exempted material is fit for the purpose the material is proposed to be used and whether this use will cause harm. The consumer may need to seek expert engineering or technical advice.

This exemption does not apply to any material received at a premises that is required to be licensed for waste disposal (application to land) activities under the provisions of the Act. This exemption does not remove the need for a site at which processing occurs to be licensed, if required under Schedule 1 of the Act.

This exemption does not alter the requirements of any other relevant legislation that must be met in utilising this material, including for example, the need to prepare a Material Safety Data Sheet (MSDS).

Regardless of any exemption provided by the EPA, the person who causes or permits the application of the substance to land must ensure that the action is lawful and consistent with the development consent requirements of the land.

All records required to be kept under this exemption must be made available to authorised officers of the EPA upon request.

Failure to comply with the conditions of this Notice of Exemption may constitute an offence under clause 51 of the Regulation and the responsible person will be required to comply with the normal regulatory provisions.

Protection of the Environment Operations (Waste) Regulation 2005 – General Exemption Under Part 6, Clause 51 and 51A

The electric arc furnace slag exemption 2013

Name

1. This exemption is to be known as 'The electric arc furnace slag exemption 2013'.

Commencement

2. This exemption commences on 1 July 2013.

Duration

3. This exemption is valid until revoked by the Environment Protection Authority (EPA) by notice published in the Government Gazette. 'The electric arc furnace slag exemption 2010' which commenced on 27 December 2010, is revoked from 1 July 2013.

Legislation

4. Under the *Protection of the Environment Operations (Waste) Regulation 2005* (the Regulation):
 - 4.1. Clause 51 (2) authorises the EPA to grant an exemption in relation to any matter or thing including an activity or class of activities, and
 - 4.2. Clause 51A authorises the EPA to exempt a person from any of the following provisions in relation to an activity or class of activities relating to certain waste that is to be land applied or used as a fuel:
 - the provisions of sections 47 to 49 and 88 of the *Protection of the Environment Operations Act 1997* (the Act),
 - the provisions of Schedule 1 to the Act, either in total or as they apply to a particular activity, and
 - the provisions of Part 3 and clauses 45 and 47 of the Regulation.

Exemption

5. In this Notice of Exemption:
 - 5.1. The responsible person listed in Column 1 of Table 1 is exempt from the provision/s listed in Column 2 of that table but only:
 - in relation to activities involving the relevant waste, and
 - only where the responsible person complies with the conditions referred to in Column 3 of the table, and
 - in the case of a consumer, in relation to the premises where the waste is applied to land as permitted by clause 7.2.

However, this Notice of Exemption does not exempt the responsible person from the provisions specified in Column 2 where the relevant waste is received at premises that are, despite this exemption, required to be licensed for waste disposal (application to land) activities under the provisions of the Act.

- 5.2. Where a responsible person complies with the conditions of this Notice of Exemption, the activity referred to in Schedule 1 from which that person is exempt is taken to be a non-scheduled activity for the purposes of the Act.

Table 1

Column 1	Column 2	Column 3
Responsible person	Provisions from which the responsible person is exempt	Conditions to be met by the responsible person
Generator	section 48 of the Act in respect of clause 39 of Schedule 1 to the Act Part 3 of the Regulation	all requirements specified in section 7 and 8
Processor	section 48 of the Act in respect of clause 39 of Schedule 1 to the Act Part 3 of the Regulation	all requirements specified in section 7 and 9
Consumer	section 48 of the Act in respect of clauses 39 and 42 of Schedule 1 to the Act Part 3 of the Regulation section 88 of the Act clause 47 of the Regulation	all requirements specified in section 7 and 10

This Notice of Exemption is a general exemption for the purposes of clause 51(3) of the Regulation.

Definitions

6. In this Notice of Exemption:

Characterisation means sampling and testing that must be conducted on the electric arc furnace slag for the range of chemicals and other attributes listed in Column 1 of Table 2.

Cementitious mixes means electric arc furnace slag blended with general purpose cement, lime and other activators for use in bound applications, where the materials must be chemically bound together.

Composite sample means a sample that combines 5 discrete sub-samples into a single sample for the purpose of analysis.

Consumer means a person who applies, causes, or permits the application to land of electric arc furnace slag within the definitions of "application to land" in accordance with the Act. The consumer may be the landholder responsible for the land to which electric arc furnace slag is applied. Where a person responsible for transporting the electric arc furnace slag to the land application site is also the party applying the electric arc furnace slag, this person must also meet the responsibilities of the consumer.

Electric arc furnace slag is the waste sourced from steels produced by the Electric Arc Furnace steelmaking process, and is formed after the molten solution of silicates and oxides cools and solidifies. Electric arc furnace slag does not include any bag house dust or air pollution control residues.

Generator means a person who generates, supplies, causes, or permits the supply of electric arc furnace slag to a processor or consumer. The generator may also be the processor.

NA means not applicable.

Non-cementitious mixes means electric arc furnace slag that is not blended with general purpose cement, lime and other activators or used in bound applications.

Once-off sampling means sampling and testing that must be conducted only once on a batch, truckload or stockpile of electric arc furnace slag that is not repeated, reproduced and does not form part of a continuous process.

Processor means a person who processes, mixes, blends, or otherwise incorporates electric arc furnace slag into a material for supply to a consumer.

Relevant waste means electric arc furnace slag that meets the requirements of Section 7.

Routine sampling means sampling and testing that must be conducted on the electric arc furnace slag on an ongoing and regular basis.

Supplier means a person who supplies, causes, or permits the supply of cementitious mixes to a consumer. The supplier does not undertake any processing.

General conditions

7. This Notice of Exemption is subject to the following conditions:
 - 7.1. The chemical concentration or other attribute of the electric arc furnace slag listed in Column 1 of Table 2 must not exceed any of the following:
 - 7.1.1. the absolute maximum concentration or other value listed in Column 4 of Table 2,
 - 7.1.2. for characterisation or once-off tests, the maximum average (based on the arithmetic mean) concentration or other value listed in Column 2 of Table 2, and
 - 7.1.3. for routine tests, the maximum average (based on the arithmetic mean) concentration or other value listed in Column 3 of Table 2.
 - 7.2. The electric arc furnace slag can only be applied to land:
 - 7.2.1. in cementitious mixes such as concrete, and
 - 7.2.2. in non-cementitious mixes such as an engineering fill in earthworks or for road making activities as follows:
 - (a) sealing aggregate,
 - (b) asphalt aggregate,
 - (c) engineered pavements (base and sub-base coarse),
 - (d) engineered fill,
 - (e) subsoil drains,
 - (f) filter aggregate.
 - 7.3. The electric arc furnace slag can be applied to land consistent with section 7.2 when blended with other exempted materials, provided that the blended materials have been validated as compliant with the conditions of each individual exemption, for the use specified in each exemption.

Generator responsibilities

8. The following conditions must be met by the generator for this exemption to apply:
 - 8.1. Sampling must be undertaken in accordance with Australian Standard 1141 Methods for sampling and testing aggregates (or equivalent). Sampling and information on sample storage and preparation must be detailed in a written sampling plan.
 - 8.2. Where the electric arc furnace slag is generated as part of a continuous process, the generator must undertake characterisation and routine sampling according to the requirements listed in Column 1 and Column 2 of Table 3, for the range of chemicals and other attributes listed in Column 1 of Table 2.
 - 8.3. Where the electric arc furnace slag is not generated as part of a continuous process, the generator may undertake once-off sampling of a batch, truckload or stockpile of electric arc furnace slag according to the requirements listed in Column 3 of Table 3, for the range of chemicals and other attributes listed in Column 1 of Table 2.
 - 8.4. Where there is a change in inputs that is likely to affect the properties in the electric arc furnace slag, characterisation must be repeated. Characterisation samples can be used for routine testing and subsequent calculations.
 - 8.5. Generators must keep a written record of all characterisation, routine and/or once-off test results for a period of five years.

- 8.6. Records of the quantity and proposed use of electric arc furnace slag supplied to the processor or consumer and the processor or consumer's name and address must be kept for a period of five years.
- 8.7. The generator of electric arc furnace slag must provide a written statement of compliance to the processor or consumer with each transaction, certifying that the electric arc furnace slag complies with the relevant conditions of this exemption.
- 8.8. The generator of electric arc furnace slag must make information on the latest characterisation and routine test results available to the processor and consumer.
- 8.9. The generator of electric arc furnace slag must use due diligence to ensure that the relevant waste is utilised in applications that are consistent with the conditions of this exemption.

Processor responsibilities

9. The following conditions must be met by the processor for this exemption to apply:

- 9.1. A processor who blends electric arc furnace slag into cementitious mixes must maintain records of the quantity of electric arc furnace slag received from the generator, and the generators name and address. These records must be kept for a period of five years. This condition does not have to be met by suppliers.
- 9.2. The following conditions must be met by the processor of electric arc furnace slag into non-cementitious mixes for this exemption to apply:
 - 9.2.1. Records of the quantity of electric arc furnace slag received by the processor from the generator, and the generators name and address, must be kept for a period of five years.
 - 9.2.2. Records of the quantity of electric arc furnace slag supplied to the consumer and the consumer's name and address must be kept for a period of five years.
- 9.3. The processor of electric arc furnace slag must provide a written statement of compliance to the consumer with each transaction, certifying that the electric arc furnace slag complies with the relevant conditions of this exemption. Where a processor provides electric arc furnace slag in cementitious mixes to a supplier, the processor must provide the supplier with a statement of compliance.
- 9.4. The processor of electric arc furnace slag must use due diligence to ensure that the relevant waste is utilised in applications that are consistent with the conditions of this exemption.

Consumer responsibilities

10. The following conditions must be met by the consumer for this exemption to apply:

- 10.1. In cementitious mixes, where electric arc furnace slag is not provided by a supplier (as defined in section 6), the consumer can only apply electric arc furnace slag to land consistent with section 7.2.1 where it complies with a relevant specification or Australian Standard or supply agreement/s.
- 10.2. The following conditions must be met by the consumer of electric arc furnace slag in non-cementitious mixes for this exemption to apply:
 - 10.2.1. The electric arc furnace slag can only be applied to land consistent with section 7.2.2 where:
 - (a) it complies with a relevant specification or Australian Standard or supply agreement/s, or

- (b) planning or development consent that has specifically considered the use of electric arc furnace slag has been granted for the project.
- 10.2.2. The electric arc furnace slag must not be applied in or beneath water including groundwater.
- 10.2.3. Records of the quantity and use of the electric arc furnace slag received by the consumer and the providers' name and address must be kept for a period of five years.
- 10.3. The consumer should note that regardless of having an exemption, the use of electric arc furnace slag remains subject to all other relevant environmental regulations within the Act and Regulations, including but not limited to land pollution (s142A) and water pollution (s120).
- 10.4. The consumer must land apply the relevant waste within a reasonable period of time.

Chemical and other material property requirements

11. This Notice of Exemption only applies to electric arc furnace slag where the chemical and other attributes listed in Column 1 of Table 2 comply with the chemical concentrations and other values listed in Column 2, Column 3 and Column 4 of Table 2, when analysed according to test methods specified in Column 5 of Table 2. Note that while limits are not included for boron and electrical conductivity, these must be tested in each sample and records kept of results.

Table 2

Column 1	Column 2	Column 3	Column 4	Column 5
Chemicals and other attributes	Maximum average concentration for characterisation (mg/kg 'dry weight' unless otherwise specified)	Maximum average concentration for routine testing (mg/kg 'dry weight' unless otherwise specified)	Absolute maximum concentration (mg/kg 'dry weight' unless otherwise specified)	Test method specified within Section
1. Mercury	0.5	Not Required	1	13.1
2. Cadmium	0.5	0.5	1	13.2
3. Lead	25	25	50	13.2
4. Arsenic	5	Not Required	10	13.2
5. Beryllium	5	Not Required	10	13.2
6. Boron	NA	NA	NA	13.2
7. Chromium (total)	1%	Not Required	2%	13.2
8. Copper	150	150	300	13.2
9. Molybdenum	35	35	70	13.2
10. Nickel	50	50	100	13.2
11. Selenium	2	Not Required	5	13.2
12. Zinc	400	400	700	13.2
13. Leachable concentration (TCLP) of Chromium	1 mg/L	1 mg/L	2 mg/L	13.3
14. Leachable concentration (TCLP) of Copper	0.1 mg/L	0.1 mg/L	0.2 mg/L	13.3

15. Leachable concentration (TCLP) of Molybdenum	0.1 mg/L	0.1 mg/L	0.2 mg/L	13.3
16. Leachable concentration (TCLP) of Nickel	0.25mg/L	0.25mg/L	0.5mg/L	13.3
17. Leachable concentration (TCLP) of Zinc	2 mg/L	2 mg/L	4 mg/L	13.3
18. Electrical Conductivity	NA	NA	NA	13.4
19. pH*	9 to 12.5	Not Required	8 to 13	13.4

*Note: The ranges given for pH are for the minimum and maximum acceptable pH values in the electric arc furnace slag.

Sampling and testing requirements

12. This Notice of Exemption only applies to electric arc furnace slag sampled according to the requirements in Table 3.

Table 3

Column 1	Column 2	Column 3
Characterisation sampling frequency	Routine sampling frequency	Once-off sampling frequency
20 composite samples, by taking 1 composite sample from a different batch, truckload or stockpile. This must be repeated every year.	Either 5 composite samples per 2,000 tonnes or 5 composite samples per 3 months.	10 composite samples per 2,000 tonnes e.g discrete once-off delivery or ship load.

Test methods

13. All testing must be undertaken by analytical laboratories accredited by the National Association of Testing Authorities, or equivalent. All chemicals and other attributes listed in Column 1 of Table 2 must be measured in accordance with the test methods specified below:

- 13.1. Test method for measuring the mercury concentration in electric arc furnace slag:
 - 13.1.1. Particle size reduction & sample splitting may be required.
 - 13.1.2. Analysis using USEPA SW-846 Method 7471B Mercury in solid or semisolid waste (manual cold-vapor technique), or an equivalent analytical method with a detection limit < 20% of the stated absolute maximum concentration in Table 2, Column 4 (i.e. 0.2 mg/kg dry weight).
 - 13.1.3. Report as mg/kg dry weight.
- 13.2. Test methods for measuring chemicals 2 - 12 in electric arc furnace slag:
 - 13.2.1. Particle size reduction & sample splitting may be required.
 - 13.2.2. Sample preparation by digestion using USEPA SW-846 Method 3051A Microwave assisted acid digestion of sediments, sludges, soils, and oils.

- 13.2.3. Analysis using USEPA SW-846 Method 6010C Inductively coupled plasma - atomic emission spectrometry, or an equivalent analytical method with an appropriate detection limit.
- 13.2.4. Report as mg/kg dry weight.
- 13.3. Test method for measuring attributes 13 - 17 in electric arc furnace slag:
 - 13.3.1. Analysis using USEPA SW-846 Method 1311 Toxicity characteristic leaching procedure (or an equivalent analytical method).
 - 13.3.2. Report as mg/L.
- 13.4. Test methods for measuring the electrical conductivity and pH in electric arc furnace slag:
 - 13.4.1. Sample preparation by mixing 1 part electric arc furnace slag with 5 parts distilled water.
 - 13.4.2. Analysis using Method 103 (pH) and 104 (Electrical Conductivity). *In* Schedule B (3): Guideline on Laboratory Analysis of Potentially Contaminated Soils, National Environment Protection (Assessment of Site Contamination) Measure 1999 (or an equivalent analytical method).
 - 13.4.3. Report electrical conductivity in deciSiemens per metre (dS/m).

Exemption Granted

Christopher McElwain
Manager Waste and Resource Strategy
Environment Protection Authority
by delegation

Notes

The EPA may amend or revoke this exemption at any time. It is the responsibility of the generator, processor and consumer to ensure that they comply with all relevant requirements of the most current exemption. The current version of an exemption will be available on the EPA website: www.environment.nsw.gov.au

In gazetting this general exemption, the EPA is exempting the relevant waste from the specific requirements of the Act and Regulations as stated in this exemption. The EPA is not in any way endorsing the use of this substance or guaranteeing that the substance will confer benefit.

The EPA may grant specific exemptions in certain circumstances in recognition of intellectual property rights or where it is necessary to impose specific conditions on the use or application of a waste.

The use of exempted material remains subject to other relevant environmental regulations within the Act and Regulations. For example, a person who pollutes land (s142A) or water (s120), or does not meet the special requirements for asbestos waste (clause 42), regardless of having an exemption, is guilty of an offence and subject to prosecution.

For the purposes of arrangements between a generator, a processor and a consumer, a 'transaction' is taken to mean the contractual agreement between the two parties which specifies the exchange of waste material from one party to another. A 'statement of compliance' must be in writing and be provided with each transaction.

The conditions set out in this exemption are designed to minimise the risk of potential harm to the environment, human health or agriculture, however, neither this exemption nor these conditions guarantee that the environment, human health or agriculture will not be harmed.

The consumer should assess whether or not the exempted material is fit for the purpose the material is proposed to be used and whether this use will cause harm. The consumer may need to seek expert engineering or technical advice.

This exemption does not apply to any material received at a premises that is required to be licensed for waste disposal (application to land) activities under the provisions of the Act. This exemption does not remove the need for a site at which processing occurs to be licensed, if required under Schedule 1 of the Act.

This exemption does not alter the requirements of any other relevant legislation that must be met in utilising this material, including for example, the need to prepare a Material Safety Data Sheet (MSDS).

Regardless of any exemption provided by the EPA, the person who causes or permits the application of the substance to land must ensure that the action is lawful and consistent with the development consent requirements of the land.

All records required to be kept under this exemption must be made available to authorised officers of the EPA upon request.

Failure to comply with the conditions of this Notice of Exemption may constitute an offence under clause 51 of the Regulation and the responsible person will be required to comply with the normal regulatory provisions.

TRAVEL AGENTS ACT 1986

List of Licensed Travel Agents

SECTION 40 (2) of the Travel Agents Act 1986, requires the Director-General to publish in the *New South Wales Government Gazette* from time to time a list of licence holders.

Section 40 (7) of the Act deems the supplier of travel services to an unlisted travel agent to have aided and abetted that person in carrying on business as a travel agent. Thus the supplier could be subject to the same penalty of 500 penalty units as the agent is trading without a licence.

Suppliers of travel services should not deal with an unlisted person or corporation unable to produce a travel agent's licence.

MICHAEL COUTTS-TROTTER,
Director-General,
Department of Finance and Services

LIST OF LICENSED TRAVEL AGENTS

Date of Preparation: 24 June 2013.

Date list comes into force: 28 June 2013.

Date list ceases to be in force: 12 July 2013.

<i>Licensee Name</i>	<i>Licence No</i>	<i>Trading Name</i>
2Ezy Travel Pty Ltd	2TA07369	2Ezy Travel
2max Investments Pty Ltd	2TA003473	The Classic Safari Company
33 Degrees Worldwide Pty Ltd	2TA5672	
786 Travel Pty Ltd	2TA6040	
A & H International Travel Pty Ltd	2TA4305	
A A T International Co Pty Ltd	2TA4681	AAT Travel
A B C World Pty Ltd	2TA5111	A B C World Travel
A E (Tony) Fornasier World Travel Centre Pty Ltd	2TA000416	Fornasier World Travel Centre
A F P Travel Pty Ltd	2TA5251	Newport Travel
A J P W Travel Pty Ltd	2TA5098	Travelworld Orange
A K M Asiful Alam	2TA6089	Suvana Travels
A Mitsui Travel Services Pty Ltd	2TA001537	Mitsui Travel
A N C Travel Pty Ltd	2TA5657	
A Rendezvous Group Pty Ltd	2TA08183	Arendezvous Travel & Leisure
A Rendezvous Group Pty Ltd	2TA08183	A Rendezvous for Singles
A T I Tours Pty Ltd	2TA5627	A T I TOURS
AAT Kings Tours Pty Ltd	2TA4687	AAT King's Australian Tours
Aatto Group Pty Ltd	2TA5863	Aatto Travel
ABC World Travel Marrickville Pty Ltd	2TA5421	Quantum Travel
Abha Singhal	2TA5982	Travel Hut
Abid Ali Chaudhary	2TA4670	Royal International Travel
Abid Ali Chaudhary	2TA4670	Royal Flights International
Abraham Khoury	2TA004062	Travelscene Merrylands
Abrofilm Pty Ltd	2TA002881	Griffith Travel & Transit
Abrorob Pty Ltd	2TA003101	Wollongong Travel Centre
Abtourk (Syd No 358) Pty Ltd	2TA003355	St George Travel
Academy Travel Pty Ltd	2TA08799	
Ace Travel Service Pty Ltd	2TA003747	
ACN 079 010 772 Ltd	2TA4656	Wotif Flights
Acra Pty Ltd	2TA003570	Group Travel Management
Across Australia Pty Ltd	2TA08062	
Active Travel Pty Ltd	2TA5967	
Adele Kaye Mitchell	2TA003736	Inspired Travel Worldwide
Advance Australia Travel Pty Ltd	2TA4493	
Advance Travel Pty Ltd	2TA5087	

Advance-Olympic International Pty Ltd	2TA003405	Advance-Olympic Travel
Adventure Associates Pty Ltd	2TA09184	
Adventure World Travel Pty Ltd	2TA5870	
Aegean Tours Pty Ltd	2TA5714	Asiaquest Tours
Aeon International Travel Pty Ltd	2TA5868	
Aero Travel Pty Ltd	2TA09899	
African Ubuntu Pty Ltd	2TA09360	African Ubuntu Safaris
Aihua International Travel Pty Ltd	2TA5458	Aihua International Travel
Aimark Pty Ltd	2TA6057	LetsdoChina.com
Aimia Proprietary Loyalty Australia Pty Ltd	2TA5778	Velocity Travel Rewards
Aimia Proprietary Loyalty Australia Pty Ltd	2TA5778	Carlson Leisure Travel Services
Air N Travel Pty Ltd	2TA4865	
Air Travel Services Pty Ltd	2TA08898	
Air Universe Travel Pty Ltd	2TA5149	
Airborne Centre Pty Ltd	2TA10020	
Airline Marketing Australia Pty Ltd	2TA5352	
Airlink Services Group Pty Ltd	2TA10526	Airlink Services Group
Airmaster Travel & Tours Pty Ltd	2TA4841	
Airsonic Australia Travels Pty Ltd	2TA003160	
Airtype Pty Ltd	2TA4480	Travelscene Kogarah
Airtype Pty Ltd	2TA4480	Benchmark Travel
Aitken Spence Travel Pty Ltd	2TA4830	
Aki Travel Pty Ltd	2TA4637	
Al Rais Australia Pty Ltd	2TA5610	Summit Air Travel
Al-Ansar Travel Pty Ltd	2TA6050	Al-Ansar For Hajj/Umrah and Public Services
Al-Rahman Hajj Kafela Pty Ltd	2TA08150	Al-Rahman Hajj Kafela
Alan John Hale	2TA5290	North Coast Travel
Albury Kent Pty Ltd	2TA5533	Albury Kent Travel
Albury Travel Pty Ltd	2TA5630	Albury Travel
Alec Waugh	2TA4512	
Aletheri Pty Ltd	2TA5418	My Way Travel
Alexander Liu	2TA003796	AGL Travel
Alexstone Pty Ltd	2TA5976	Harvey World Travel (Umina)
Alice Bakla	2TA003844	Alice's Wonderland Travel - North Sydney
Alimana Pty Ltd	2TA001750	Prier World Travel
Alison Twist Travel Pty Ltd	2TA5555	Travelscene Wynyard
All Link International Pty Ltd	2TA5134	All Link Travel
All Tours & Travel Pty Ltd	2TA003134	
Allan Leslie Bennett	2TA5042	A D Tours Travel
Allen's Travel Pty Ltd	2TA001652	Allen's Traveland
Allen's Travel Pty Ltd	2TA001652	Allen's Travel
Allflight Travel Pty Ltd	2TA5175	
Allied-Summa Travel & Tours Pty Ltd	2TA001669	Travelaccess
Allied-Summa Travel & Tours Pty Ltd	2TA001669	A H Allied Holidays
Alls Adventures Pty Ltd	2TA06984	Travelscene Carlingford
Almax Services Pty Ltd	2TA5585	Jetset Singleton
Alphonsus Andrew Howard	2TA003516	Howard's Coaches
Altitude Travel Pty Ltd	2TA4638	Altitude Travel
Altonia Productions Pty Ltd	2TA5747	World Projects South Pacific
Amadon Travel Management Pty Ltd	2TA5557	World Business Travel
Amanda Jane Sullivan	2TA5469	Dynamic Travel Group
Amanda Louise Karcher	2TA4369	Amanda Karcher Travel
Amazing Worldwide Tours Pty Ltd	2TA10449	

American Express International Inc	2TA000113	American Express Travel Agency
American Express International Inc	2TA000113	American Express Travel Service
Amica Travel Pty Ltd	2TA001886	
Amongst the Vines Travel Group Pty Ltd	2TA06588	Amongst The Vines
Ananda Travel Service (Aust) Pty Ltd	2TA003050	Wing On Tours
Andcar Pty Ltd	2TA003893	Wildlife Safari Consultants
Andcar Pty Ltd	2TA003893	Journeys Unlimited (Aust.)
Angie's Travel Pty Ltd	2TA5078	Travelworld Carlingford
Ann-Maree Scott	2TA4623	Travelworld Thirroul
Annette Verona Makeham	2TA4896	Makeham's Coaches
Anthony Joseph Howard	2TA003519	Howard's Coaches
Anthony Labbozzetta	2TA002230	Marconi Travel
Antipodeans Abroad Pty Ltd	2TA4510	
Antonina Kisliakov	2TA07160	Gateway Travel
Antonio Medina	2TA09767	Western City Travel
Antonios Vertsetis	2TA001964	Athina Travel Agency
Anzecs International Group Pty Ltd	2TA5512	Australia Win World Travel
Aoliday Pty Ltd	2TA09371	
Apollo Travel Centre Pty Ltd	2TA5100	
App International Agency Pty Ltd	2TA001425	APP International Travel
App International Agency Pty Ltd	2TA001425	Ezy Flights
APSE Tours Pty Ltd	2TA07127	By Tours
APSE Tours Pty Ltd	2TA07127	APSE Tours
Aptc Pty Ltd	2TA4719	All Pacific Travel Concept
Aradee Pty Ltd	2TA003875	Travelscene Time 2 Travel
Arinex Pty Ltd	2TA001144	Pacific Experience D M C
Arinex Pty Ltd	2TA001144	Sponex !
Arinex Pty Ltd	2TA001144	Tour Hosts Destination Management
Arinex Pty Ltd	2TA001144	ACMS Conventions & Exhibitions
Arinex Pty Ltd	2TA001144	Australian Conference Registration Services
Arinex Pty Ltd	2TA001144	Australian Convention Management Services
Arinex Pty Ltd	2TA001144	Corporate & Special Events
Arinex Pty Ltd	2TA001144	Event Information Technologies
Arinex Pty Ltd	2TA001144	Ideas Fair
Arinex Pty Ltd	2TA001144	Pacific Experience
AS Link International Pty Ltd	2TA6022	AS Link International Travel Services
ASI Corporate Travel Pty Ltd	2TA08040	
Asia Hong Kong Travel Pty Ltd	2TA5246	
Asia Leisure Tours Pty Ltd	2TA07776	Vietnam Travel
Asia Pacific Travel Marketing Services Pty Ltd	2TA002526	Momento Travel Services
Asiagroup International Pty Ltd	2TA5740	Asia Discovery Tours
Asian Holiday Australia Pty Ltd	2TA5807	
Asian Traveller Pty Ltd	2TA4603	
Askbay Pty Ltd	2TA4955	Central Coast Cruise & Travel
Asmark Pty Ltd	2TA001068	St Martins Travel
Assistance Travel (Australasia) Pty Ltd	2TA4324	
Atlantic & Pacific Business Travel Pty Ltd	2TA003870	
ATP Instone Australia Pty Ltd	2TA07875	
Atrip Pty Ltd	2TA09712	
Aubest Travel Pty Ltd	2TA08953	Aubest Travel
Aufan International Pty Ltd	2TA5286	New Asia Pacific Travel
Auga Travel Service Pty Ltd	2TA5266	
Aurora Coach Tours Pty Ltd	2TA07413	Aurora Coach Tours

Aurora Travel Agency Services Pty Ltd	2TA09547	
Aus Asia Holiday Pty Ltd	2TA10097	
Aus Centiv Pty Ltd	2TA5486	
Aus Wonder Travel Pty Ltd	2TA5006	Aus Wonder Holiday
AUSA Travel Pty Ltd	2TA08601	
Auschina Pacific Holding Pty Ltd	2TA10504	
Ausino Tourism Pty Ltd	2TA08909	
Auslee Trading Pty Ltd	2TA5594	All Continents Travel
Auslin International Pty Ltd	2TA08073	Auslink Travel Services
Aussie Travel Solution Pty Ltd	2TA10603	
Aust-Sino Connection Pty Ltd	2TA5548	
Australair Pty Ltd	2TA004056	
Australia & Oceania Travel Pty Ltd	2TA07402	
Australia 2 See Pty Ltd	2TA5091	
Australia China Trade Association Pty Ltd	2TA5645	Australia Peace Intl Travel
Australia China Travel Specialist Pty Ltd	2TA10064	
Australia Global Holidays Pty Ltd	2TA003445	
Australia International Culture & Education Exchange Centre Pty Ltd	2TA09250	Master Tours Group
Australia International Travel Pty Ltd	2TA07248	Australiaonline-Education, Immigration and Travel Agency
Australia Tours & Travel Pty Ltd	2TA5586	
Australia Travel Pty Ltd	2TA5624	
Australia Wide Holidays Pty Ltd	2TA4763	Macquarie Educational Tours
Australia-Naturally Travel Pty Ltd	2TA5877	
Australian & New Zealand College For Seniors Ltd	2TA5109	Odyssey Edventures
Australian & New Zealand College For Seniors Ltd	2TA5109	Odyssey Travel
Australian Bravo Travel Agent Pty Ltd	2TA5978	
Australian Business & Conference Travel Pty Ltd	2TA003039	
Australian China Investment & Trading Development Pty Ltd	2TA003982	Spring International Travel
Australian Commercial Resources Pty Ltd	2TA5384	ACR International Travel & Tours
Australian Eco-Retreats Pty Ltd	2TA5958	
Australian Lily Touring Pty Ltd	2TA5987	
Australian Opco Pty Ltd	2TA002547	FCM Travel Solutions
Australian Opco Pty Ltd	2TA002547	Explore Holidays
Australian Opco Pty Ltd	2TA002547	Corporate Traveller
Australian Opco Pty Ltd	2TA002547	CI Events
Australian Opco Pty Ltd	2TA002547	Stage & Screen Travel Services
Australian Pacific Touring Pty Ltd	2TA000778	Australian Pacific Day Tours
Australian Tours & Holidays Pty Ltd	2TA08029	
Australian Travelworks Pty Ltd	2TA5514	Travel By Design
Australian Travelworks Pty Ltd	2TA5514	Rail By Design
Australian Travelworks Pty Ltd	2TA5514	Poland Travel Centre
Australian Travelworks Pty Ltd	2TA5514	Pennant Hills Travel
Australian Travelworks Pty Ltd	2TA5514	Kosciuszko Travel
Australian Travelworks Pty Ltd	2TA5514	Jetset Pennant Hills
Australian Travelworks Pty Ltd	2TA5514	Cruise By Design
Australian Vacations Pty Ltd	2TA5945	
Australian World Expeditions Pty Ltd	2TA001418	World Expeditions
Australis Tours & Travels Pty Ltd	2TA09030	
Ausvinaco Travel Pty Ltd	2TA003551	
Auswell Tours Pty Ltd	2TA09811	

Auswin Enterprise Pty Ltd	2TA08007	Auswin International Tours
Autrip Pty Ltd	2TA08348	
Aviation Online Pty Ltd	2TA09151	Breakaway Aviation Services
Avtours Oshkosh Express Pty Ltd	2TA4424	Avtours Australia
Away We Go Tours Pty Ltd	2TA5460	Away We Go Tours
AWL Pitt Australia Pty Ltd	2TA5457	Pitt Travel Sydney
AWL Pitt Australia Pty Ltd	2TA5457	Japan Package
Axis Events Group Pty Ltd	2TA002580	Axis Incentive Planners
Axis Events Group Pty Ltd	2TA002580	Axis Corporate Travel Services
Axis Events Group Pty Ltd	2TA002580	Axis Conference Planners
AYM Golf Tours Pty Ltd	2TA5840	AYM Travel Services
Azaan World Travel Pty Ltd	2TA08964	Cutprice Travel
Azee Pty Ltd	2TA10427	Himalaya Travel
B & G Moore Pty Ltd	2TA6096	Travelscene Batemans Bay
B E O - Travel Pty Ltd	2TA5433	Pacific Australia Travel
B M A Travel Pty Ltd	2TA6053	
Backpackers World Travel Pty Ltd	2TA07897	Backpacker World
Backpackers World Travel Pty Ltd	2TA07897	Backpackers World
Baini Management Services Pty Ltd	2TA4661	The Conference Room
Balgownie World Travel Pty Ltd	2TA4254	
Bali Assets Pty Ltd	2TA5715	Asiaquest Tours
Ballao Holdings Pty Ltd	2TA003537	Island Adventures Travel
Ballao Holdings Pty Ltd	2TA003537	Dive Adventures (Australia)
Ballao Holdings Pty Ltd	2TA003537	Dive Adventures
Bamyan Air Travels Pty Ltd	2TA6085	
Bangor Travel Pty Ltd	2TA003240	Travelscene Menai Metro
Barhil Pty Ltd	2TA004160	Travelworld On King
Barhil Pty Ltd	2TA004160	Traveland On King
Barrenjoey Travel Services Pty Ltd	2TA003187	Cruise View
Barrenjoey Travel Services Pty Ltd	2TA003187	Pittwater Cruise & Travel Specialists
Barrenjoey Travel Services Pty Ltd	2TA003187	Travel View
Bartholomew Smith Pty Ltd	2TA5834	Janesco Travel
Bartholomew Smith Pty Ltd	2TA5834	All Japan Tours
Base Travel Pty Ltd	2TA4806	
Bathurst Regional Council	2TA004154	Bathurst Visitor Information Centre
Baxter's Travel Pty Ltd	2TA4336	
Bay Travel Pty Ltd	2TA002736	Bay Travel Australia
Bay Travel Pty Ltd	2TA002736	Bay Travel Group
Bay Travel Pty Ltd	2TA002736	Cheap Fares Only
Bay Travel Pty Ltd	2TA002736	E-Bay Travel
Be On Pacific Pty Ltd	2TA07006	Be On Pacific Travel
Beckinsale Pty Ltd	2TA004098	Travelworld Chifley Plaza
Belinda Christine King	2TA5662	A S A travel
Benden Holdings Pty Ltd	2TA003510	Travelscene Cronulla
Bernau Pty Ltd	2TA5765	Jetset Griffith
Bernley Enterprise Pty Ltd	2TA4399	PTC Express Travel
Besim Pty Ltd	2TA003811	Ariela Travel
Best & Less Travel Pty Ltd	2TA4244	Best & Less Travel Burwood
Best & Less Travel Pty Ltd	2TA4244	Best & Less Travel Blacktown
Best & Less Travel Pty Ltd	2TA4244	Best & Less Travel
Best Fly Travel Pty Ltd	2TA5029	Travel 2000
Best Of Australia Travel Centres Pty Ltd	2TA07952	Best Of New South Wales
Bestway Travel Pty Ltd	2TA001757	

Beyond Travel Group Pty Ltd	2TA5775	Beyond Travel
Bfirst Travel Pty Ltd	2TA5659	Bfirst Travel
Bicair Pty Ltd	2TA003601	The Travellers Hut
Bienvenue Australie Pty Ltd	2TA5925	Welcome Oz
Big World Travel Pty Ltd	2TA07655	
Big5 Pty Ltd	2TA5902	Big5 Travel
Bill Peach Journeys Pty Ltd	2TA003547	
Bisotel Rieh Travel Pty Ltd	2TA6104	Bisotel Rieh Travel
BJ Star Group Australia Pty Ltd	2TA09778	BJ Star Travel Australia
Blaga Krsoska	2TA001702	Centroturist Travel Service
Blazenka's Travel Pty Ltd	2TA4659	Adriatic Adventures Travel And Tours
Blue Dot Travel Pty Ltd	2TA004048	
Blue Powder Tours Pty Ltd	2TA5855	Blue Powder Tours
Bluesky Tours & Overseas Consulting Pty Ltd	2TA5632	
Bluesky Travel Service Pty Ltd	2TA08271	
Bodiur Rahman	2TA5578	MIM International Travel Agent
Boguslaw Stanczyk	2TA003640	Orbis Express
Bonard Pty Ltd	2TA003820	Travel On Q
Boris Markovski	2TA4682	B M Century Travel
Bostel Pty Ltd	2TA5746	M & G TRAVEL
Bozidar Savic	2TA001184	Savic's Travel Centre
Bradley Stuart Fussell	2TA5164	Wanderers Australia
Breakaway Travel Club Pty Ltd	2TA004207	World Interline Tours
Breakaway Travel Club Pty Ltd	2TA004207	Breakaway Travel Club
Breakaway Travel Club Pty Ltd	2TA004207	Breakaway Aviation Services
Breakaway Travel Club Pty Ltd	2TA004207	Air Malta
Brenda Cahill	2TA002588	
Bridge Away Pty Ltd	2TA10339	Bridge Away
Bright Star Travel Pty Ltd	2TA10251	
Brighton Shelley Ltd	2TA5467	Southern Crossings Australia
British Airways PLC	2TA001803	
Bromfield Holding Pty Ltd	2TA5466	Southern Crossings Australia
Bruna Alessandra Taylor	2TA5646	Coastline Travel
Buddha Travel & Tours Pty. Ltd.	2TA10614	
Budget Oz Travel Pty Ltd	2TA5128	
Budget Travel Pty Ltd	2TA6023	
Buffalo Tours Australia Pty Ltd	2TA6091	
Bundabah Travel Pty Ltd	2TA5500	Travel & Tour Hunters
Busy Travel Pty Ltd	2TA5547	Harvey World Travel Dubbo
Busy Travel Pty Ltd	2TA5547	Harvey World Travel - Orange
Busy Travel Pty Ltd	2TA5547	Harvey World Travel (Parkes)
Butler By The Sea Pty Ltd	2TA08656	Butler By The Sea
C & M Bertalli Pty Ltd	2TA09052	Grafton Travel Agency
C B S Travel Pty Ltd	2TA5587	
C E Travel & Tours Pty Ltd	2TA4790	
C X C Travel Pty Ltd	2TA5441	CXC Travel
Caftax Pty Ltd	2TA001805	Harvey World Travel (Kiama View)
Calton Pty Ltd	2TA4654	
Capets Pty Ltd	2TA5973	Unearth Ed.
Capets Pty Ltd	2TA5973	Capital Educational Tour Services
Careaway Tours Australia Pty Ltd	2TA5252	
Carlson Wagonlit Australia Pty Ltd	2TA4348	Carlson Wagonlit Travel
Carnival Plc	2TA5580	P & O Princess Cruises International

Carnival Plc	2TA5580	P & O Cruises Australia
Carnival Plc	2TA5580	P & O Cruises
Carnival Plc	2TA5580	Cunard
Carnival Plc	2TA5580	Costa Cruises
Carnival Plc	2TA5580	Complete Cruise Solution
Carnival Plc	2TA5580	Carnival Cruise Lines
Carnival Plc	2TA5580	Carnival Australia
Carnival Plc	2TA5580	Princess Cruises
Caroline Jane O'Brien	2TA5886	The Australian Group Travel Company
Caruana Investments Pty Ltd	2TA5719	Coastal Liner Touring
Casino Travel Shoppe Pty Ltd	2TA5182	Casino Travel Shoppe
Cassan International Pty Ltd	2TA09393	Sanmanz Gone Global World Tours
Castle Rock Travel Pty Ltd	2TA09129	Travel World Tuggerah
Caterpillar Global Mining Expanded Products Pty Ltd	2TA5796	
Cathay Uexpress Group Pty Ltd	2TA09107	
Catherine Daniela Natoli	2TA002254	Laze-Away Travel
Cathy Group Pty Ltd	2TA6073	
CB Travel Adventures Pty Ltd	2TA6107	
Cecilia Argao Circelli	2TA5998	Travelhub
Celtic Travel Services Pty Ltd	2TA003945	
Centre Court Travel Pty Ltd	2TA08689	Travelscene Nowra
Chan & Lam Pty Ltd	2TA002970	
Charles Vincent Tama	2TA003378	CVT Travel
Charming Travel Pty Ltd	2TA09316	
Charter Travel Company Pty Ltd	2TA4609	Cruise Reps
Chatswood Travel Pty Ltd	2TA4959	Jetset Travel Castle Hill
Cheap Mega Travel Pty Ltd	2TA08755	
Check In Travel Pty Ltd	2TA08095	Check in Travel
Cheryl Lee Cuy	2TA5539	Jetset Broken Hill
Chimu Adventures Pty Ltd	2TA5968	
China Bestours (Aust) Pty Ltd	2TA5431	China Bestours
China Holidays Travel Group (Australia) Pty Ltd	2TA4910	China Holidays Australia
China Southern Airlines Co Ltd	2TA5176	
China Travel Service (Australia) Pty Ltd	2TA001849	China Vacations
Choi Ling Rosa Lee	2TA003741	Rosa's Travel
ChrisBray.net Pty Ltd	2TA10174	
Christine Sandra Evans	2TA6083	Ice Sports Tours
Cindy Phu	2TA4468	Cindy Pacific Travel
Circuit Travel Pty Ltd	2TA000637	
Cloud 7 Pty Ltd	2TA09734	
Cloud 99 Pty Ltd	2TA6009	Harvey World Travel Tweed Heads
Club Mediterranee (Australia) Pty Ltd	2TA000612	
CNS Travel Pty Ltd	2TA08810	
Coastal Travel Pty Ltd	2TA004162	Harvey World Travel (Batemans Bay)
Coastal Travel Services Pty Ltd	2TA5980	Coastal Travel
Coffs Coast Travel Pty Ltd	2TA4397	
Colleen Kay Jelsma	2TA5683	Harvey World Travel (Port Macquarie)
Colleen Kay Jelsma	2TA5683	Harvey Wolrd Travel (Tuncurry)
Colourful Trips Pty Ltd	2TA5745	Colourful Trips
Come 2 U Travel Pty Ltd	2TA6048	Harvey World Travel (Penrith)
Come 2 U Travel Pty Ltd	2TA6048	Harvey World Travel (Emu Plains)
Comealong Tours Pty Ltd	2TA4811	
Comfort Tour Coach Co Sydney Pty Ltd	2TA5613	Comfort Tours & Coach Company

Comfortdelgro Cabcharge Pty Ltd	2TA6038	Hunter Valley Buses
Comfortdelgro Cabcharge Pty Ltd	2TA6038	Deanes Buslines (CDC)
Companion Cruising Pty Ltd	2TA09668	Companion Cruising
Concierge Travel Group Pty Ltd	2TA001389	
Conference Call (Australia) Pty Ltd	2TA06720	
Connectw Pty Ltd	2TA10394	
Conran Enterprises Pty Ltd	2TA5152	Travelworld Revesby
Consolidated Travel Pty Ltd	2TA5357	
Contal Travel Group Pty Ltd	2TA06951	
Contiki Holidays (Australia) Pty Ltd	2TA001868	
Contiki Travel (Australia) Pty Ltd	2TA001472	
Convention Travel Pty Ltd	2TA6010	
Cooma World Travel Pty Ltd	2TA002822	Harvey World Travel (Cooma)
Corporate Travel Connections Pty Ltd	2TA09525	
Corporate Travel Management Group Pty Ltd	2TA5518	Corporate Travel Management
Cosmopolitan Business Travel Group Pty Ltd	2TA09338	
Cosport Australia Pty Ltd	2TA5900	
Costa Travel Pty Ltd	2TA5542	
Cowra Travel Pty Ltd	2TA5695	
Craig William O'Regan	2TA5272	Whitesands Travel
Crampton Investments Pty Ltd	2TA001140	Travelscene Wagga Wagga
Crazy Flights Pty Ltd	2TA07490	
Creative Cruising Group Pty Ltd	2TA003878	
Creative Tours Pty Ltd	2TA002632	Creative Credits
Creative Tours Pty Ltd	2TA002632	Creative Holidays
Creative Tours Pty Ltd	2TA002632	Creative Vacations Australia
Creative Tours Pty Ltd	2TA002632	Ineedaholiday
Cronulla Travel Pty Ltd	2TA4901	Cronulla Travel
Crosby Rural And Travel Pty Ltd	2TA003038	The Australian Farmers Travel Service
Crosby Rural And Travel Pty Ltd	2TA003038	Responsible Travel
Cruise 1st Australia Pty Ltd	2TA07820	
Cruise Addict Pty Ltd	2TA10581	
Cruise Marketing Group Pty Ltd	2TA5694	Worldwide Cruise Centre, Sydney
Cruise Marketing Group Pty Ltd	2TA5694	Seven Oceans
Cruise Marketing Group Pty Ltd	2TA5694	Cruise Abroad
Cruise Office Pty Ltd	2TA09591	
Cruise Savers Pty Ltd	2TA08678	Narrabeen Travel Centre
Cruise Travel Centre Pty Ltd	2TA5931	Cruise Travel Centre
Crystal Tours Pty Ltd	2TA5125	Southvina Travel & Tours
Crywane Pty Ltd	2TA4975	Conference Complete (NSW)
CTSA Pty Ltd	2TA07083	Eastside Travel
Culham's Travel Service Pty Ltd	2TA5686	Travelscene Ulladulla
CWT NAV Australia Pty Ltd	2TA5303	Carlson Wagonlit Travel
CWT NAV Australia Pty Ltd	2TA5303	TQ3Navigant
CYC Travel Services Pty Ltd	2TA003801	CYC Services
Czeslotour Air Services Pty Ltd	2TA001381	
D & D Lever Investments Pty Ltd	2TA5763	
D & D Wilkinson Pty Ltd	2TA06819	Young Travel
D A H Holdings Pty Ltd	2TA6087	World Cars
D A H Holdings Pty Ltd	2TA6087	Kemwel Australia
D A H Holdings Pty Ltd	2TA6087	Driveaway Holidays
D A H Holdings Pty Ltd	2TA6087	Auto Europe
D B D Travel Pty Ltd	2TA5975	Harvey World Travel (Cowra)

D O A Australia Pty Ltd	2TA6090	
D P & C Ryan Pty Ltd	2TA08194	Travelscene at Twin Towns
Daeho Pty Ltd	2TA003713	Daeho Travel Agency
Dai Phuoc Vuong	2TA5524	David Vuong Travel
Damian Merola	2TA5189	Merola's Travel Service
Dane Michael Hunt	2TA09492	Snowbus Adventures
Dapto Travel Pty Ltd	2TA09415	
Dar Assalam Australia Pty Ltd	2TA6046	Dar Assalam Australia
Darrel John Eddy	2TA5190	Scenic Horizon Tours
Darrell John Redman	2TA07292	R & D World Travel
Dart Trav Pty Ltd	2TA5905	Newcastle Travel Service
Dart Trav Pty Ltd	2TA5905	Newcastle Travel
David Albert Bantoft	2TA5508	Palm Cove Holidays
David Albert Bantoft	2TA5508	Norfolk Select Marketing
David Albert Bantoft	2ta5508	All About Travel
David Andrew Ballingall	2TA5018	Jetset Ballina
David Charles Quarmby	2TA5506	Oak Flats Travel Centre
David John Haley	2TA003454	
David Neal Greenberg	2TA4912	All Aussie Travelers
David Shubhra	2TA07908	AusBan Travel
David William John Roberts	2TA5581	Walker's Travel Centre
David William John Roberts	2TA5581	Jetset Windsor
Dawnew Pty Ltd	2TA5253	Harvey World Travel(Blacktown)
Daystar Travel & Tours Pty Ltd	2TA003162	
DBJ Smith Pty Ltd	2TA07523	Boland's Travel
Deepika Balasuriya	2TA5789	N D Tours
Defence Escapes Pty Ltd	2TA06786	Defence Escapes
Deja Vu Travel Pty Ltd	2TA07666	
Delight Travel Agency Pty Ltd	2TA001909	
Delmar Travel Agency Pty Ltd	2TA5983	
Denise Rosemary Bennett	2TA5041	A D Tours Travel
Dennis Petritsis	2TA002725	Denny's Travel Centre
Desedu Pty Ltd	2TA002765	Harvey World Travel (Forbes)
Destination Japan & Beyond Pty Ltd	2TA06632	Destination Japan & Beyond
Destination Tweed Inc	2TA5611	
Destinations Africa Pty Ltd	2TA09580	
Deutsche Lufthansa Aktiengesellschaft	2TA000206	
Devula Pty Ltd	2TA003084	Harvey World Travel (Griffith)
Dhamala Enterprises Pty Ltd	2TA08414	Himalayan Experience
Diana St John Clark	2TA5299	The Rocks Travel
Digital Travel (Sydney) Pty Ltd	2TA4433	
Dinh Loc Trinh	2TA003707	Twin Wings 2 Air Travel
Direct Flights International Pty Ltd	2TA003432	Flights Flights
Direct Link Travel Pty Ltd	2TA4436	
Discover The World Marketing Travel Pty Ltd	2TA06929	
Discovery Travel Centre Pty Ltd	2TA001284	Cruiseco
Discovery Travel Centre Pty Ltd	2TA001284	Cammeray Cruise Centre
Dive 2000 Pty Ltd	2TA6109	
Dive Fish Snow Travel Pty Ltd	2TA10031	
Dixon Travel & Tour Pty Ltd	2TA4388	
DMA Travel Pty Ltd	2TA5849	Harvey World Travel Katoomba
Doel Pty Ltd	2TA6007	Harvey World Travel Tweed Heads
Dolphin World Tours Pty Ltd	2TA5725	Good Memory Tours

Dolphin World Tours Pty Ltd	2TA5725	Honew Australis
Dolphin World Tours Pty Ltd	2TA5725	M-Pas Sydney
Dolphin World Tours Pty Ltd	2TA5725	Tour Road
Domenico Labbozzetta	2TA002229	Marconi Travel
Domestic & International Tour Brokers Pty Ltd	2TA001467	Forge Travel
Dongyu International Pty Ltd	2TA5492	Fenghuang Travel
Donna Barlow Travel Pty Ltd	2TA002764	Flightscene
Donna Barlow Travel Pty Ltd	2TA002764	Cruisescene
Donnet Pty Ltd	2TA002678	C.A.R. Travel Solutions
Donnet Pty Ltd	2TA002678	Boatique Cruises
Doro Travel & Tours Services Pty Ltd	2TA5631	
Dorothy Roberts	2TA4985	
Double Bay Inbound Travel Pty Ltd	2TA5651	
Doubtfire Pty Ltd	2TA004184	Harvey World Travel (Greenhills)
Douglas Raymond Melhuish	2TA004210	Just Cruising
Douglas Raymond Melhuish	2TA004210	Holiday World
Douglas Raymond Melhuish	2TA004210	Harvey World Travel (Salamander Bay)
Downunder Destination Holdings Pty Ltd	2TA4475	
Dream Travel & Tours Pty Ltd	2TA09954	Dream Travel & Tours
Dream Voyager Pty Ltd	2TA07358	Premium Holidays
Drewette Pty Ltd	2TA5798	Jetset Warners Bay
Drewette Pty Ltd	2TA5798	Jetset The Junction
Drewette Pty Ltd	2TA5798	Jetset Cessnock
Drindoe Pty Ltd	2TA001724	Travelabout
Drindoe Pty Ltd	2TA001724	Travelabout at Ryde-Eastwood
Duck Travel Pty Ltd	2TA09437	Duck Travel
Duy Vuong Nguyen	2TA4620	CBD - Travelvision
Dylaline Pty Ltd	2TA002596	Nova Travel
E & L International Pty Ltd	2TA002947	Chile Tour
E & L International Pty Ltd	2TA002947	C T T World Travel
Easy Group Australia Pty Ltd	2TA5144	Hunter Cruise World
Easy Group Australia Pty Ltd	2TA5144	Easy Travel Reservations
Easy Group Australia Pty Ltd	2TA5144	Beyond Holidays
Easy Group Australia Pty Ltd	2TA5144	Beyond Cruising
Easy Group Australia Pty Ltd	2TA5144	Andy's World Travel
Eccezionale Pty Ltd	2TA6041	Harvey World Travel (Winston Hills)
ECI Journeys Pty Ltd	2TA10152	
Ecruising Pty Ltd	2TA5076	Youcruise.Travel
Ecruising Pty Ltd	2TA5076	Posh Tours
Ecruising Pty Ltd	2TA5076	Posh Collection
Ecruising Pty Ltd	2TA5076	Maniago Safaris Australia
Ecruising Pty Ltd	2TA5076	Cruise1st.Travel
Ecruising Pty Ltd	2TA5076	Cruiseagents.Com.Au
Ecruising Pty Ltd	2TA5076	Cruiseagents.Travel
Ecruising Pty Ltd	2TA5076	Cruisewholesaler.Travel
Ecruising Pty Ltd	2TA5076	Ecruising4Kidz.Com.Au
Ecruising Pty Ltd	2TA5076	Ecruising.Travel
Ecruising Pty Ltd	2TA5076	Ecruising.Com.Au
Ecruising Pty Ltd	2TA5076	Discountcruises.Travel
Edna D Longhurst	2TA004164	EDL International
Educational World Travel Pty Ltd	2TA003733	G'Day USA-United States Cultural Exchange.Australia
Educational World Travel Pty Ltd	2TA003733	Catholic Cultural Tours

Egencia Australia Pty Ltd	2TA6060	
Elaine Brakspear	2TA5644	African Encounter
Elegant Travel Pty Ltd	2TA5288	Travel Bug Shellharbour City
Elias Mohammed	2TA07325	Atlas Travel
Elite World Travel Pty Ltd	2TA4564	
Eljohn New South Wales Pty Ltd	2TA4834	Harvey World Travel Dapto
Eljohn New South Wales Pty Ltd	2TA4834	Harvey World Travel Circular Quay
Emirates	2TA06940	
ENJAZ International Travel Pty Ltd	2TA001125	Columbia International Travel
Entertainment Publications of Australia Pty Ltd	2TA10053	
Entire Travel Connection Pty Ltd	2TA5872	Tahiti Travel Connection
Entire Travel Connection Pty Ltd	2TA5872	French Travel Connection
Epcob Pty Ltd	2TA001228	New England Travel Centre
Ephraim Nirdosh Isaac	2TA4490	Ballina Travel Value
Equity Consulting Services Pty Ltd	2TA5487	Equity Travel
Est Ski Tours Pty Ltd	2TA002609	Estours Travel
Etna Travel Pty Ltd	2TA06808	Travelworld Griffith
Europa Asia Pacific Travel Pty Ltd	2TA5831	
Europe Travel Centre Pty Ltd	2TA5491	World Drive Holidays
European Tours Pty Ltd	2TA5824	
Eventscape Pty Ltd	2TA5553	
Ever Sun Travel Pty Ltd	2TA4746	Eversun Holidays
Ever Sun Travel Pty Ltd	2TA4746	Ever Sun Tours & Travel
Everest Travels & Tours Pty Ltd	2TA07842	Everest Travels & Tours
Evergreen Cactus (Aust) Pty Ltd	2TA6099	E C Travel Sydney
Evertrip Group Pty Ltd	2TA09701	
Everwin Pty Ltd	2TA5545	Everwin Travel
Everything Travel Pty Ltd	2TA001719	
EWM Travel Pty Ltd	2TA6067	
Excite Adventures Pty Ltd	2TA09932	Vina World Travel
Exciting Destinations Pty Ltd	2TA5698	Zulu Tours Africa
Exciting Destinations Pty Ltd	2TA5698	Inca Tours South America
Exciting Destinations Pty Ltd	2TA5698	Inca Tours
Executtravel Pty Ltd	2TA10515	
Exotic Asia Pty Ltd	2TA5954	
Expedia, Inc.	2TA08326	
Experience Sport! Pty Ltd	2TA5260	Mid City Travel
Expresslink Holdings Pty Ltd	2TA5409	Express Travelink
Ezy Group Travel Pty Ltd	2TA6070	
Ezy World Travel Pty Ltd	2TA07303	Ezy World Travels
F T C Service Company Pty Ltd	2TA5864	Figtree Travel Centre
Fair Flights Pty Ltd	2TA5768	Fair Flights
Fanfirm Pty Ltd	2TA5690	Australian Sporting Tours
Fantastic Pacific Travel Pty Ltd	2TA09921	
Far Horizons Tours Pty Ltd	2TA09085	
Farid Ahmed	2TA06764	Ahmed Travel & Tours
Fashionable Hunan Cuisine Pty Ltd	2TA09866	Golden Gragon Central Travel
Fasori Pty Ltd	2TA002522	Allied-Wah Min Travel
Fasori Pty Ltd	2TA002522	Allied Wah Min Travel - Bankstown
Fattal Pty Ltd	2TA07578	Planet Blue Tours
Fay Christine Cohen	2TA003452	Travel Phase
Felice Travel Pty Ltd	2TA4425	Pendle Hill Travel
Felice Travel Pty Ltd	2TA4425	Malta Travel

Felicity Jane Bruce-Smith	2TA10086	Egyptian Odysseys
Felix Travel Pty Ltd	2TA4777	
FH Travel Pty Ltd	2TA09261	Flying High Travel
Finesse South Pacific Travel Pty Ltd	2TA4303	
First Baracuda Pty Ltd	2TA4449	Incentive House Travel
FJAJ Group Pty Ltd	2TA5718	Jubo Tours
Flash Solutions Pty Ltd	2TA5810	Flash Travel Solutions
Flashpacker Holdings Pty Ltd	2TA09426	Nomads Travel
Flashpacker Holdings Pty Ltd	2TA09426	Mad Travel Shop
Flight & Travel Pty Ltd	2TA09217	
Flight Centre Ltd	2TA002719	Flight Centre
Flight Centre Ltd	2TA002719	Escape Travel
Flight Centre Ltd	2TA002719	Davis & James Travel Associates
Flight Centre Ltd	2TA002719	Cruiseabout
Flight Centre Ltd	2TA002719	Chisholm & Turner Travel Associates
Flight Centre Ltd	2TA002719	Wye & James Travel Associates
Flight Centre Ltd	2TA002719	Weber & Turner Travel Associates
Flight Centre Ltd	2TA002719	Turramurra Travel Associates
Flight Centre Ltd	2TA002719	Students Flights
Flight Centre Ltd	2TA002719	Student Flights
Flight Centre Ltd	2TA002719	Infinity Holidays
Flight Centre Ltd	2TA002719	Hyslop & James Travel Associates
Flight Centre Ltd	2TA002719	Fligh Centre
Flight Centre Ltd	2TA002719	Jones and Turner Travel Associates
Flight Centre Ltd	2TA002719	Low & James Travel Associates
Flight Centre Ltd	2TA002719	Press & James Travel Associates
Flight Centre Ltd	2TA002719	Student Flight
Flight Mate Pty Ltd	2TA6082	
Fly World International Travel & Tourism Pty Ltd	2TA09888	
Flyup Travel Pty Ltd	2TA09998	
Followme Travel Services Pty Ltd	2TA08942	
Footfalls In Pty Ltd	2TA07270	
Footsteps In Asia Pty Ltd	2TA09646	
Forex Travel Pty Ltd	2TA07072	
Formtine Pty Ltd	2TA004052	
Fortune River Travel Pty Ltd	2TA5744	Advcon Travel Services
Frances Mary Seton	2TA09877	Runfun Travel
Francis Travel Representation Pty Ltd	2TA4340	
Frank Labbozzetta	2TA000828	Marconi Travel
Freedom Travel Pty Ltd	2TA5837	
Friends In Travel Pty Ltd	2TA5937	Potter Travel
Friendshipxchange Network Pty Ltd	2TA5281	Selective Tours
Frontier Travel Pty Ltd	2TA08458	Frontier Travel Management
G & D Investments And Exports Pty Ltd	2TA5846	Deep Powder Tours
G & J International Travel Pty Ltd	2TA003440	
G J Warren Pty Ltd	2TA06676	Southside World Travel
G1 Travel Pty Ltd	2TA09635	
Galactica Tours Pty Ltd	2TA000944	Travelscene Summerland Travel
Galactica Tours Pty Ltd	2TA000944	Summerland Travel (Lismore)
Galaxy World Travel Pty Ltd	2TA003998	
Gamax Pty Ltd	2TA5616	
Gardenfield Pty Ltd	2TA003664	Jetover Tours
Garuda Orient Holidays Pty Ltd	2TA001441	

Gaura Travel Pty Ltd	2TA08645	Gaura Travel
Gayle Elizabeth Box	2TA003868	Harvey World Travel (Mudgee)
GCA Travel Pty Ltd	2TA09382	
Gegu Holdings Pty Ltd	2TA4476	Travelworld Bonnyrigg
Gemtrip Pty Ltd	2TA4364	Travelscene Bathurst
Gemzeal Pty Ltd	2TA003533	Travella Travel
General Sales Agents International Pty Ltd	2TA001139	GSA Sky Air Services (NSW)
General Travel Group Pty Ltd	2TA001930	The Congress Travel Office
General Travel Group Pty Ltd	2TA001930	General Travel Australia
General Travel Group Pty Ltd	2TA001930	Easyway Holidays
Gentry Travel Pty Ltd	2TA000868	Travelworld Hornsby
Gentry Travel Pty Ltd	2TA000868	Travelworld Crows Nest
George Copeland Holdings Pty Ltd	2TA001352	Hideaway Holidays
George Lazaris	2TA000816	Astra Travel Services
Get Set Travel Pty Ltd	2TA003552	French Indulgence
Gilbert Damien Whitling	2TA4905	Travelworld Laurieton
Gilbert Damien Whitling	2TA4905	Laurieton World Travel
Gilpin Regional NSW Travel Management Pty Ltd	2TA08480	
Gilpin Travel Management Pty Ltd	2TA003403	
Gitani Travel Agency Pty Ltd	2TA4249	
Glades Travel Service Pty Ltd	2TA4817	
Glasson's Group Travel Pty Ltd	2TA07809	Educational Excursions For Schools
Glen Travel Service Pty Ltd	2TA001511	Travelscene Belrose
Glenn Christopher Box	2TA4936	Harvey World Travel (Mudgee)
Glensone Pty Ltd	2TA003438	Four Seasons Holidays Travel
Global Express Pty Ltd	2TA002597	
Global Travel Directors Pty Ltd	2TA09349	
Global Travel Enterprises Pty Ltd	2TA5294	Travel Direct Of Kingscliff
Global Travel Specialists Pty Ltd	2TA5363	Excite Holidays
Global Trotters Pty Ltd	2TA5560	
Glory Days Australia Pty Ltd	2TA5924	
Go Golfing Travel Pty Ltd	2TA5414	Travelling About Escapes
Go Travel Group Pty Ltd	2TA5358	
Go Traveling Pty Ltd	2TA5046	FirstClass.Com.Au Premium Travel Service
Go2 Travel Pty Ltd	2TA08887	
Golden Bow Pty Ltd	2TA003926	Dwitour Australia
Golden Dragon Travel Pty Ltd	2TA5071	
Golden Global International Travel Pty Ltd	2TA4815	
Golden Manly Management Services Pty Ltd	2TA002770	Christian Fellowship Tours
Golden Manly Management Services Pty Ltd	2TA002770	Fantastic Aussie Tours
Golden Manly Management Services Pty Ltd	2TA002770	Zenith Travel
Golden Miles Travel & Tour International Pty Ltd	2TA5141	
Golden Wattle Travel Services Pty Ltd	2TA5093	
Golden World Travel Pty Ltd	2TA003840	
Goldman Travel Corporation Pty Ltd	2TA5496	
Golfsmart Pty Ltd	2TA6095	
Goodes' Travel Pty Ltd	2TA5194	Harvey World Travel (Tumut)
Goodtime Travel Services Pty Ltd	2TA06753	
Goulburn Travel Pty Ltd	2TA5263	Harvey World Travel Mittagong
Goulburn Travel Pty Ltd	2TA5263	Harvey World Travel (Goulburn)
Goway Travel Pty Ltd	2TA003022	Pacesetter Travel
Goway Travel Pty Ltd	2TA003022	Australian Travel & Information Centre
Grace Educational Services International Pty Ltd	2TA5410	

Grace Lynette Lech	2TA09448	Grace Club Travel
Grahame Keith King	2TA001439	The Kings Of Newcastle
Grahame Keith King	2TA001439	The Kings Of Newcastle Bus & Coach Services
Grand Aust International Pty Ltd	2TA07765	Grand Aust Tour
Grand Circle Australia Pty Ltd	2TA5243	Grand Circle LLC
Grand Circle Australia Pty Ltd	2TA5243	Grand Circle Travel
Grand Circle Australia Pty Ltd	2TA5243	Overseas Adventure Travel
Grand National Concierge Pty Ltd	2TA09800	
Grand Touring International Pty Ltd	2TA5215	Grand Touring
Grandcity (Australia) Travel & Tour Pty Ltd	2TA07501	
Granny Mays Travel Pty Ltd	2TA001779	
Great Southern Land Travel Services Pty Ltd	2TA5340	Travelscene Horsley Park
Great Trend Management Pty Ltd	2TA5544	GTIM
Great Trend Management Pty Ltd	2TA5544	G t i m
Great Wall Travel Service Pty Ltd	2TA5275	
Greece & Mediterranean Travel Centre Pty Ltd	2TA5411	
Green Travel Service Pty Ltd	2TA001170	Artarmon Travel
Green Travel Service Pty Ltd	2TA001170	G T S Travel Management
Green Tree Corporation Pty Ltd	2TA6043	Adventure Travel Bugs
Group Events Pty Ltd	2TA4495	New Zealand Group Tour Specialists
Group Events Pty Ltd	2TA4495	Groups R Us
Group Events Pty Ltd	2TA4495	Great Experiences New Zealand
Group Events Pty Ltd	2TA4495	Education Active Tours
Groupon Getaways Pty Ltd	2TA09536	
GSJB Group Pty Ltd	2TA09019	Emptyjets
GTA Australasia Pty Ltd	2TA4749	
Gulab Investments Pty Ltd	2TA07985	Travel Plans International
Gulliver's Travels Pty Ltd	2TA001347	
Gullivers Sport Travel Pty Ltd	2TA001303	Gullivers Sport & Music Travel
Gundagai Shire Council	2TA003283	
Gunwah Najdi	2TA5626	Lamar Travel Agency
Gurutravel International Pty Ltd	2TA003447	
Gwydir Shire Council	2TA002977	
Gwyneth Liu	2TA003797	AGL Travel
H & Y International (Aust) Pty Ltd	2TA5750	ANZ Sky Tours
H I N Travel Pty Ltd	2TA002544	Travelscene Wollongong at Internet Travel
H I S Australia Pty Ltd	2TA4672	
Habib Jabir	2TA002842	Swan Travel
Haidar Kamil Abudarub	2TA08238	Saraj Travel
Hamilton Island Travel Pty Ltd	2TA5104	
Hancock Events International Pty Ltd	2TA5174	Hancock Corporate Travel
Hancock Events International Pty Ltd	2TA5174	Directions Travel
Handpicked Travel Pty Ltd	2TA5829	Travel Industry Discounts
Handpicked Travel Pty Ltd	2TA5829	My Travel Wishlist
Handpicked Travel Pty Ltd	2TA5829	Handpicked Holidays
Handpicked Travel Pty Ltd	2TA5829	Handpicked Greece
Handpicked Travel Pty Ltd	2TA5829	Gift Wrapped Honeymoons
Harbour City International Pty Ltd	2TA4713	
Harbour Holiday Travel Pty Ltd	2TA5706	
Hare Krishna Pty Ltd	2TA08084	Sri Krishna Travel
Hariclea Prodomou	2TA3204	Lea's World Travel
Harmick Hacobian	2TA5456	Travel Cafe Lane Cove

Harvest Australia Pty Ltd	2TA003632	Inroads Travel & Tours
Harvest Australia Pty Ltd	2TA003632	Harvest Wyd Tours
Harvest Australia Pty Ltd	2TA003632	Harvest Pilgrimages
Harvestman Enterprise Pty Ltd	2TA4657	Variety Travel
Harvey Holidays Pty Ltd	2TA004072	Harvey's Choice Holidays
Hats Holdings Australia Pty Ltd	2TA10229	
Hayes Travel Enterprises Pty Ltd	2TA07215	
Hebani International Pty Ltd	2TA4999	Egypt Reservation Centre
Hedley Travel Pty Ltd	2TA4709	The Adventure Specialists
Hedley Travel Pty Ltd	2TA4709	Freeline Indonesian Surf Adventures
Helen Hue Phan Dam	2TA003585	"Five Star World Travel"
Helen Joy King	2TA002258	The Kings Of Newcastle Bus & Coach Services
Helen Joy King	2TA002258	The Kings of Newcastle
Helen Mary Fuchs	2TA001297	Cruise In Style
Hello Holiday Pty Ltd	2TA09657	Hello Holiday
Hendrik Botha	2TA08315	Temora Travel
Heron Airline Tours Pty Ltd	2TA10042	
Hifure Pty Ltd	2TA001496	Summerland Travel Merimbula
Hills District Travel Services Pty Ltd	2TA5753	Compass Travel & Cruising
Hills Travel Centre Pty Ltd	2TA5158	Travelscene At Hills Travel Centre
Himalayan Travel Centre (Aust) Pty Ltd	2TA4690	
Hintere Pty Ltd	2TA004084	Travelworld - North Sydney
Hoang Anh Travel Pty Ltd	2TA10009	
Hogg Robinson Australia Pty Ltd	2TA4595	HRG Australia
Holiday Edge Pty Ltd	2TA5291	
Holiday Tours Wollongong Pty Ltd	2TA4327	Travelworld Wollongong
Holiday Tours Wollongong Pty Ltd	2TA4327	National World Travel- Wollongong
Holiday-King Travel Pty Ltd	2TA4251	
Holiday.Com.Au Pty Ltd	2TA09745	
Homa Travel Pty Ltd	2TA003205	
Honew Tours Pty Ltd	2TA5023	
Honey Trading Pty Ltd	2TA003404	Honey Travel And Tours Agency
Honey World Travel Pty Ltd	2TA06709	Honey World Travel
Honeymoon Worldwide Holidays Pty Ltd	2TA4995	
Horizon International Express Pty Ltd	2TA09239	
Horizon Sporting Events Pty Ltd	2TA5440	
Hui Wang	2TA6014	Southcoastline Travel
Hung Ta Travel Service Co Pty Ltd	2TA5726	
Hunter Global Travel Services Pty Ltd	2TA5808	Harvey World Travel (Maitland)
Hunter Global Travel Services Pty Ltd	2TA5808	Harvey World Travel (Rutherford)
Hunter Travel Group Pty Ltd	2TA4986	Travelworld Kotara
Hunter Travel Group Pty Ltd	2TA4986	Travelworld Green Hills
Hunter Travel Group Pty Ltd	2TA4986	Travelworld Glendale
Hunter Travel Group Pty Ltd	2TA4986	Travelworld Charlestown Square
Hunter Travel Group Pty Ltd	2TA4986	Travelworld Belmont
Hunter Travel Group Pty Ltd	2TA4986	Phillip's Great Events
Hunter Travel Group Pty Ltd	2TA4986	Magical Holidays
Hunter Travel Group Pty Ltd	2TA4986	Hunter Travel Group
Hunter Travel Group Pty Ltd	2TA4986	Greater Getaways
Hunter Travel Group Pty Ltd	2TA4986	Great Events
Hunter Travel Group Pty Ltd	2TA4986	Travelworld Newcastle Administration Office

Hunter Travel Group Pty Ltd	2TA4986	Travelworld Toronto
Hunter Travel Group Pty Ltd	2TA4986	Travelworld Lake Haven
Hunter Travel Group Pty Ltd	2TA4986	Travelworld Newcastle
Hunter Travel Group Pty Ltd	2TA4986	Travelworld Newcastle Administration Office
Hunter Travel Group Pty Ltd	2TA4986	Travelworld Port Macquarie
I.S.B.H. Pty Ltd	2TA4526	Renaissance Tours
Ian George Baker	2TA4881	Flying Start Travel Services
Ian Spight Pty Ltd	2TA5265	Northern Beaches Travel
ID Events Australia Pty Ltd	2TA000984	
Igor Koudrine	2TA5059	Australiana Discovery
Illawarra Travel Pty Ltd	2TA001709	
Imagine Travel Pty Ltd	2TA000806	Imagine Travel
Imagine Travel Pty Ltd	2TA000806	Harvey World Travel - Shellharbour Square
Imperial China Tours Pty Ltd	2TA6024	Imperial China Tours
Incentive Travel International Pty Ltd	2TA4485	
Incredible Travels & Tours Pty Ltd	2TA10471	Fly Budget
Incredible Travels & Tours Pty Ltd	2TA10471	Cheapest Travels
Indie Travel Pty Ltd	2TA08986	
Information Planet Travel Pty Ltd	2TA07556	
Insight Australia Travel Pty Ltd	2TA09943	
Insight Vacations Pty Ltd	2TA001564	
Insights Tours Pty Ltd	2TA5859	
Inspired Travel Pty Ltd	2TA09976	
Inspiring Journeys Pty Ltd	2TA08469	
Integrated Travel Services Pty Ltd	2TA5308	Cruisesonsale.com.au
Integrated Travel Services Pty Ltd	2TA5308	Holidays On Sale Dee Why
Integrated Travel Services Pty Ltd	2TA5308	Holidaysonsale.com.au
Inter-Airlines Consolidated Group Pty Ltd	2TA5794	Travelwiz
Intercontinental Travel Pty Ltd	2TA001538	Cruisewise
Intercruises Shoreside & Port Services Pty Ltd	2TA5219	Select Tours Australia
International Centre for Travel & Tourism Pty Ltd	2TA08513	International Centre for Travel and Tourism
International Conference Management Pty Ltd	2TA4560	Complete Conference Management & Travel
International Express Pty Ltd	2TA000566	Visitfrance.Com.Au
International Express Pty Ltd	2TA000566	Sydney Express Travel
International Express Pty Ltd	2TA000566	BCD Travel
International Sports Tours Pty Ltd	2TA4426	International Sports Tours
International Travel Centre Pty Ltd	2TA5378	
Intonato Investments Pty Ltd	2TA07996	Travel Plans International
Intrepid Retail Pty Ltd	2TA6026	Intrepid My Adventure Store
Inverell Bus Service Pty Ltd	2TA003001	
Ireen Shobna Nath	2TA07094	Bright World Travel
Irina Koudrine	2TA5060	Australiana Discovery
Isiroom Pty Ltd	2TA001556	Travelscene Deniliquin
Iwata Australia Tours And Travel Pty Ltd	2TA06511	Iwata Australia Tours And Travel
iWorld Travel Pty Ltd	2TA10570	
J & N Hickman Pty Ltd	2TA5663	TRAVELSCENE ON CROWN
J C Travel Australasia Pty Ltd	2TA09074	
J C Travel Professionals Pty Ltd	2TA5621	
J D Travel Pty Ltd	2TA5605	Travelscene Cessnock
J Y Travel Pty Ltd	2TA07787	J Y Travel
J.W. Asean Travel Specialist Pty Ltd	2TA002877	Malaysian Holidays & Tours
J.W. Asean Travel Specialist Pty Ltd	2TA002877	Malaysia Singapore Travel Specialist
Jackalin Ruth Roberts	2TA5582	Walker's Travel Centre

Jackalin Ruth Roberts	2TA5582	Jetset Windsor
Jad & Co Enterprises Pty Ltd	2TA6051	Mea Travel
Jade Travel Pty Ltd	2TA5102	
Jadelen Pty Ltd	2TA003444	Harvey World Travel (Terrigal)
Jaiara Pty Ltd	2TA001551	Jade Express Travel
Jamadu Pty Ltd	2TA003784	Hampden Travel
Jamal Najdi	2TA5203	Lamar Travel Agency
James Andrew Parker	2TA09481	Magical Mouse Holidays
James Anthony Flanagan	2TA6028	Travelworld Wauchope
James Cruickshank Thom	2TA003889	Baulkham Hills Travel (Sydney)
James Cruickshank Thom	2TA003889	Travelscene Baulkham Hills
James De Stigter	2TA4647	New Zealand Leisure Tours
Jamie Box	2TA4935	Harvey World Travel (Mudgee)
Jandom Pty Ltd	2TA5682	Harvey World Travel (Bankstown)
Janelle Kaye Hale	2TA5289	North Coast Travel
Japan Airlines Co Ltd	2TA000131	
Japan Australia Travel Service Pty Ltd	2TA08843	
Jasraaj Enterprises Pty Ltd	2TA10537	Fortune World Travel
Jayes Travel Services Pty Ltd	2TA5941	Jayes Travel Honeysuckle
JCM Destination Australia Pty Ltd	2TA4840	
Jeffrey Kenneth Griffin	2TA003591	Dial-A-Holiday Woy Woy
Jelte Jelsma	2TA5684	Harvey World Travel (Tuncurry)
Jelte Jelsma	2TA5684	Harvey World Travel (Port Macquarie)
Jemima Enterprises Pty Ltd	2TA5667	Payless World Travel Parramatta
Jenisha Dahal Uprety	2TA07138	SNJ Travel Point
Jennifer Gorrie & Associates Pty Ltd	2TA003237	Right Directions Travel
Jennifer Jean Mason	2TA5345	Travelscene Albion Park
Jet-Sea Enterprises Pty Ltd	2TA004046	Harvey World Travel (Jannali)
Jetabroad Pty Ltd	2TA5737	
Jetaround Holidays Pty Ltd	2TA003291	
Jetsafe Travel Pty Ltd	2TA5519	
Jetset Tamworth Pty Ltd	2TA5766	Jetset Tamworth
Jetset Tours (Rose Bay) Pty Ltd	2TA001916	
Jetup Bei-Ao Travel Pty Ltd	2TA4730	
Jiance Pty Ltd	2TA4968	Traveleaders Leeton
Jianchuan Lin	2TA08931	AO Jia Travel
Jill Elizabeth Cook	2TA003506	Torii Tours
Jim's Holiday Travel Pty Ltd	2TA5589	
JMC Travel Pty Ltd	2TA08733	
John Clifton Ahrens	2TA07919	Big Planet Adventures
John Michael Sullivan	2TA5470	Dynamic Travel Group
John Reid Travel Pty Ltd	2TA001230	Jetset Travel Newcastle
John Wayne Evans	2TA002714	Snowliner Travel
Jolly Swagman Travel Agency Pty Ltd	2TA004180	
Joyous Holidays (Australia) Pty Ltd	2TA10295	Joyous Holidays
JTA Oceania Pty Ltd	2TA001663	Koala Bus
JTB Australia Pty Ltd	2TA001972	
Judith Ann Castle	2TA4232	Riverland Travel
Julianne D'Alessandro	2TA4487	J D's Global Travel
Julie Griffin	2TA003593	Dial-A-Holiday Woy Woy
Julie Keegan Tours Pty Ltd	2TA4710	
Julie-Anne Larkey	2TA4642	Harvey World Travel (Coffs Harbour)
Julros Pty Ltd	2TA4963	Harvey World Travel (Brighton-Le-Sands)

Jumpa Travel Pty Ltd	2TA10559	
Jumpee Travel Pty Ltd	2TA5964	Jumpee Travel
JVL Travel Pty Ltd	2TA5389	
K & A Travel Service Pty Ltd	2TA5478	K & A Travel Services
K & C Longford Pty Ltd	2TA002811	Harvey World Travel (Nowra)
K C Holidays Pty Ltd	2TA5932	Vien Dong Tourist Service
Kaddak Pty Ltd	2TA4707	Vanuatu Escapes
Kaddak Pty Ltd	2TA4707	South Pacific Escapes
Kaddak Pty Ltd	2TA4707	Samoa Escapes
Kaddak Pty Ltd	2TA4707	Millennium Travel Services
Kaddak Pty Ltd	2TA4707	Cook Islands Escapes
Kana Travel Pty Ltd	2TA4470	
Karen De Stigter	2TA5930	New Zealand Leisure Tours
Karen Mildred Barnard	2TA4933	Maitland World Travel
Karenne Elizabeth Norling	2TA004109	Travelworld Taree
Karenne Elizabeth Norling	2TA004109	Travelworld Forster
Karenne Elizabeth Norling	2TA004109	India & Beyond
Kathleen Margaret Howard	2TA003518	Howard's Coaches
Kathleen Mary Waugh	2TA4511	
Kathmandu Travel Pty Ltd	2TA09569	Kathmandu Travel & Tours
Kathryn Dell Tink	2TA4733	Teed Up Travel
Kathryn Rose Ballingall	2TA5017	Jetset Ballina
Kazemtom Pty Ltd	2TA07391	Piccadilly Travel
Kazi Golam Sarwar	2TA5828	Borak Travel
Keith David Scott	2TA4622	Travelworld Thirroul
Kelmik Pty Ltd	2TA4593	Travelscene Hamilton
Kennedy's Tours Pty Ltd	2TA5556	Kennedy's Tours
Kenneth George Oliver	2TA003017	Harvey World Travel (Nambucca)
Kentrose Pty Ltd	2TA5517	Kentrose International Travel
Keo Oudone Luangrath	2TA001806	APAC Travel
Kernot International Travel Pty Ltd	2TA5731	Cit Holidays
Kerrie Lynette Eddy	2TA5191	Scenic Horizon Tours
Kevin Joseph Mason	2TA5344	Travelscene Albion Park
Kiannya Pty Ltd	2TA6071	Harvey World Travel Belmont Central
Kim Chiem	2TA004142	Lucky International Travel Service
Kintelle Pty Ltd	2TA5913	Harvey World Travel (Lisarow)
Kin (Millian) Chan	2TA4923	BM Lucky Dragon Travel Centre
Kingdom Sports Tours Pty Ltd	2TA06896	
Kintetsu International Express (Oceania) Pty Ltd	2TA002654	Kintetsu Educational Network
Kintetsu International Express (Oceania) Pty Ltd	2TA002654	Kintetsu Travel Centre Sydney
Kintetsu International Express (Oceania) Pty Ltd	2TA002654	Wish Australia
Kirsten Emily Parker	2TA09470	Magical Mouse Holidays
Kizmazz Pty Ltd	2TA07039	
Knecht Reisen Australia Pty Ltd	2TA4383	KN - Travel Australia
Kolimda Pty Ltd	2TA003854	Harvey World Travel-Narellan
Kolor World Travel Pty Ltd	2TA5813	Discount Air Travel (Auburn)
Koninklijke Luchtvaart Maatschappij N V	2TA000369	KLM Royal Dutch Airlines
Kooview Group Pty Ltd	2TA6079	
Korea Travel Agency Pty Ltd	2TA5002	
Korean Travel Xpress Pty Ltd	2TA5245	
Koryo Travel Service Pty Ltd	2TA003973	Koryo Travel Service
Kumayl Pty Ltd	2TA10240	
Kylblue Pty Ltd	2TA002521	Harvey World Travel (Wollongong)

Kylie Bantoft	2TA5509	Palm Cove Holidays
Kylie Bantoft	2TA5509	Norfolk Select Marketing
Kylie Bantoft	2TA5509	All About Travel
Kylie Louise Fussell	2TA5165	
Kylie Louise Fussell	2TA5165	Wanderers Australia
Kyrenia Travel Service Pty Ltd	2TA001778	Sun Island Tours
Lacity Travel Pty Ltd	2TA5921	
Laila Madkhane Wright	2TA08249	Destination Travel
Lake Brothers Pty Ltd	2TA5790	
Lakemba Travel Centre Pty Ltd	2TA000783	
Landmark Travel Pty Ltd	2TA5502	Landmark Travel
Landsun Pty Ltd	2TA003289	Seoul Travel
Lane Cove Travel Pty Ltd	2TA4407	Harvey World Travel Lane Cove
Lanjak Pty Ltd	2TA4351	Travel World Mount Druitt
Lansix Pty Ltd	2TA003353	Eastern Suburbs Travel
Lastminute.Com.Au Pty Limited	2TA5110	
Lateral Living Pty Ltd	2TA4225	Ausin International Travel
Latitude Travel Pty Ltd	2TA003922	Latitude Vacations
Latitude Travel Pty Ltd	2TA003922	Kent Marketing
Latitude Travel Pty Ltd	2TA003922	Kent Adventure
Lauren Melva Smyth	2TA4822	Harvey World Trave (Menai)
Laurence Travel Pty Ltd	2TA003792	
Lauris Margaret White	2TA003024	Harvey World Travel (Nambucca)
Laurtom Pty Ltd	2TA5677	Richmond Travel Centre
Lee Fu Pty Ltd	2TA4323	Grand Elite Travel
Legend L & Z International Pty Ltd	2TA08359	Aussie Jolly Holiday
Leisureworld Travel Pty Ltd	2TA000742	Kay At Leisure World Travel
Leonora Maria Merola	2TA5375	Merola's Travel Service
Leticia Travel Pty Ltd	2TA003577	Travel Care
Lido Travel Pty Ltd	2TA5148	Lido Travel
Lindsay John Makeham	2TA4897	Makeham's Coaches
Lindsays Travel Pty Ltd	2TA003157	Travelworld Coffs Harbour
Lineajohn Pty Ltd	2TA003595	Global Village Travel
Lion International Travel Service Pty Ltd	2TA4605	Lion International Travel
Lismore Travel Pty Ltd	2TA10438	
Livingsocial Travel Pty Ltd	2TA10482	
Longway Enterprises Pty Ltd	2TA4500	Longway Travel
Lorant Kakos	2TA08502	Fly4best
Lormine Pty Ltd	2TA10493	Quest Tours
Lotte Travel & Freight Service Pty Ltd	2TA001518	
Lotus Holidays Pty Ltd	2TA5838	
Lovan Pty Ltd	2TA5625	Travelscene On Clarence
Lovelocks Radio Pty Ltd	2TA004025	Harvey World Travel (Wagga Wagga)
Lower Mountains Travel Pty Ltd	2TA08700	
Loyal Travel Pty Ltd	2TA09063	
Luana Kelly Frate	2TA5257	Harvey World Travel (Engadine)
Lucky Leisure Travel Service Pty Ltd	2TA07930	Lucky Leisure Travel
Luxury Bridge Travel Pty Ltd	2TA08018	Luxury Bridge Holidays
Luxury Travel Pty Ltd	2TA4641	Luxury Travel
Luxury Travel Pty Ltd	2TA4641	Harvey World Travel Sylvania
Lyn Pullen's World Travel Pty Ltd	2TA003265	
Lyndwood Tours Pty Ltd	2TA4447	
M & M Filo Travel Pty Ltd	2TA5705	Jetset Liverpool

M & S Travel Pty Ltd	2TA08216	Mann Travel
M A Gaspar & Sons Pty Ltd	2TA4588	Petersham Travel Centre
M A Gaspar & Sons Pty Ltd	2TA4588	Discover Portugal
M E C Corporation Pty Ltd	2TA09459	Womens Own Adventure
M M Travel Pty Ltd	2TA5482	Travelscene Casula
M P Travel Pty Ltd	2TA003025	
M-Power Accommodation Pty Ltd	2TA5687	M-Power Accommodation
Macarthur Travel Pty Ltd	2TA5081	Macarthur Travel & Cruise Centre
Macedon Travel Pty Ltd	2TA5053	D J Travel
Macleay Valley Travel Pty Ltd	2TA5180	
Magdi Boutros	2TA003803	Falcon Wings Travel
Magnetron World Travel And Tours Pty Ltd	2TA06610	
Mahmoud Hammoud	2TA4362	United World Travel
Majestic Travel Pty Ltd	2TA002918	
Malaysian Airline System Berhad	2TA000530	Malaysia Airlines
Mapen Pty Ltd	2TA001348	A J A Stanmore Travel Agency
Margaret Lorraine Oliver	2TA003078	Harvey World Travel (Nambucca)
Margaret Louise Heffernan	2TA4914	Duck Creek Mountain Travel
Maria Rosa Travel Pty Ltd	2TA4474	
Marion Nerida Murri	2TA001967	Mountain Magic Travel
Marisa Sara Sinacori	2TA4695	Marisa's Travel Agency
Mark Pearman Pty Ltd	2TA5398	
Markar Travel Pty Ltd	2TA4795	
Marko Brnovic	2TA5077	Master Travel
Marolyn Karefylakis	2TA5504	Zorbas Travel Service - The Travel Spot
Martin Owens Pty Ltd	2TA4579	Travel Together
Martins Travel & Tours Pty Ltd	2TA002744	Travelscene At Martins Albury
Martron Pty Ltd	2TA002531	Eastern Europe Travel Bureau
Martron Pty Ltd	2TA002531	Russian Travel Centre
Mary Elizabeth Sapuppo	2TA002999	Overseas Express Travel
Mary Rossi Travel Pty Ltd	2TA000227	Mary Rossi Travel Lindfield
Mary Rossi Travel Pty Ltd	2TA000227	Mary Rossi Travel
Mary Rossi Travel Pty Ltd	2TA000227	Intertravel Lindfield
Mary Travel Agent Pty Ltd	2TA07435	
Mattheus Daniel Barnard	2TA4932	Maitland World Travel
Maurice Walter O'Donnell	2TA5020	Travelscene Macksville
Maxims Travel Pty Ltd	2TA001776	
Maxwell William McLeod	2TA5462	Travellers Accommodation Service
McGann Travel Centre Pty Ltd	2TA001372	Travelscene Taren Point
Md Zakir Hossain Mondal	2TA06533	Universe Travel
Md. Shofiquil Islam	2TA09855	New Flight Centre
Me & Doe Group Pty Ltd	2TA07567	Flower Oriental Travel Agent
Meadow Travel Service Pty Ltd	2TA003244	
Mediatravel Pty Ltd	2TA5250	Mediatravel
Medical Meetings Holdings Pty Ltd	2TA5326	Medical Meetings
Medical Tours Australia Pty Ltd	2TA5721	
Mega Holidays Pty Ltd	2TA10185	
Mega Travel Pty Ltd	2TA5655	
Menon Brothers Travel Pty Ltd	2TA4330	Travelworld Epping
Merimbula Booking Services Pty Ltd	2TA4662	Harvey World Travel (Merimbula)
Meryl McDonald Travel Pty Ltd	2TA5604	Travelworld Liverpool
Metro Travels and Tours Pty Ltd	2TA09305	
Michael Andrew Howard	2TA003517	Howard's Coaches

Michael Anthony Taylor	2TA5647	Coastline Travel
Michael Damian Birrell	2TA5641	B C Archaeology
Michael Eden Pty Ltd	2TA07798	Eden Travel
Michael Eden Pty Ltd	2TA07798	Eden Corporate Travel
Mile High Holdings Pty Ltd	2TA10273	
Military History Tours Australia Pty Ltd	2TA07347	
Millenium Travel Pty Ltd	2TA5536	
Milpat Pty Ltd	2TA4636	Harvey World Travel Figtree
Mint Trips Pty Ltd	2TA5140	
Mirage Travel Pty Ltd	2TA08425	
Mmea International Pty Ltd	2TA5944	Lush Travel
Moira Douglas	2TA003589	Jetaway Travel
Mojo Travel Pty Ltd	2TA08491	
Moksha Tours Pty Ltd	2TA09679	
Monique Louise Tulevski	2TA08865	Estilo Sports Travel
Monique Maria Monsees	2TA003423	Cherrybrook Travel
Monte Carlo Travel Pty Ltd	2TA5680	
Moramark Pty Ltd	2TA5528	Worldstar Travel
Moramark Pty Ltd	2TA5528	Guild Travel
Moramark Pty Ltd	2TA5528	Great Aussie Travel & Tours
Moss Vale Travel Pty Ltd	2TA003855	Moss Vale Cruise And Travel
Mostravel Pty Ltd	2TA4990	Travel Specialist Mosman
Mostravel Pty Ltd	2TA4990	Luxury Travel Specialists
Mostravel Pty Ltd	2TA4990	Europe Specialists
Mountain & Sea Travel Pty Ltd	2TA4800	
Mountstephen Travel Pty Ltd	2TA001672	Travelscene Engadine
Mountview Travel Pty Ltd	2TA07182	Mountview Travel
Movidas Journeys Pty Ltd	2TA5878	
MSC Cruises (Australia) Pty Ltd	2TA003126	
Murrays Australia Pty Ltd	2TA4987	
Myosotis Holiday Pty Ltd	2TA5948	
Myrtle May Evans	2TA002716	Snowliner Travel
N W T B Pty Ltd	2TA4703	Travelworld Bathurst
Nancy Elizabeth Smith	2TA5773	
Naomi Jennifer Jones	2TA5256	Harvey World Travel (Engadine)
Narellan Travel Centre Pty Ltd	2TA5065	Bronzewing Tours
Narelle Faye Melhuish	2TA004209	Just Cruising
Narelle Faye Melhuish	2TA004209	Holiday World
Narelle Faye Melhuish	2TA004209	Harvey World Travel (Salamander Bay)
Natalie Kilminster	2TA07633	Natalie's Travel
Natasha Patricia Barrett	2TA06742	Coastal Corporate Travel
Nationwide Jewellers Pty Ltd	2TA5207	Nationwide Travel
ND Consulting Pty Ltd	2TA10284	Fly4Cheap
Nelson Bay Travel Pty Ltd	2TA001114	Travelworld Raymond Terrace
Nelson Bay Travel Pty Ltd	2TA001114	Raymond Terrace Travel
Netfare Travel Pty Ltd	2TA5850	
Neville Raymond Purtill	2TA003042	Purtills Coach Tours and Travel Services
New Century Holidays Pty Ltd	2TA4541	New Century Holidays Travel International
New Land Travel Pty Ltd	2TA004063	
New Star Travel Services Australia Pty Ltd	2TA09723	
New World Holidays Pty Ltd	2TA08227	
New World Travel International Pty Ltd	2TA001961	Travel Partners Arncliffe
New World Travel International Pty Ltd	2TA001961	New World Travel

Newcastle Airport Pty Ltd	2TA07600	Newcastle Airport Information Services
Nexus Holidays Pty Ltd	2TA5906	
Nice Holiday Pty Ltd	2TA09965	
Nicholas Asargiotis	2TA5503	Zorbas Travel Service - The Travel Spot
Nippon Travel Agency (Australia) Pty Ltd	2TA001939	Sachi Tours
Niugini Tours Pty Ltd	2TA001455	New Guinea Travel Centre
Niugini Tours Pty Ltd	2TA001455	New Guinea Tours
Niugini Tours Pty Ltd	2TA001455	New Guinea Expeditions
Niugini Tours Pty Ltd	2TA001455	Melanesian Tours
Niugini Tours Pty Ltd	2TA001455	Kokoda Expeditions
Niugini Tours Pty Ltd	2TA001455	East Timor Tours
Niugini Tours Pty Ltd	2TA001455	Body and Soul Holidays
NLK Tours Pty Ltd	2TA09118	
North Ryde Travel Pty Ltd	2TA4898	Harvey World Travel North Ryde
Northern Highland Travel Pty Ltd	2TA5150	Northern Highland Travel
Northshore Travel Pty Ltd	2TA003790	
Northside Business Travel Pty Ltd	2TA002772	
Nowra Coach Travel Pty Ltd	2TA003410	NCT Tours & Travel Australia
Nowra Travel Pty Ltd	2TA4948	Travelworld Nowra Fair
NRMA Travel Pty Ltd	2TA5522	NRMA Travel
NSW Travel Centre Pty Ltd	2TA5708	
Nusret Kobra	2TA5022	Arena Travel
Oakdate Pty Ltd	2TA003681	Queanbeyan City Travel
Ocean Blue Travel Pty Ltd	2TA10548	
Ocean Spirit Travel Pty Ltd	2TA5485	
Octopustravel.Com (Australia) Pty Ltd	2TA5304	
Ogdens Travel Pty Ltd	2TA003541	
Olaquest Pty Ltd	2TA001682	Travelscene at South West Travel
Olaquest Pty Ltd	2TA001682	Ingleburn travel centre
One Stop Bookings Pty Ltd	2TA002823	
Orana Coaches Pty Ltd	2TA002927	
Orient Express Tour & Travel Services Pty Ltd	2TA4429	OTT Group
Orient Express Travel Group Pty Ltd	2TA06797	Express Ticketing - Sydney
Orient Express Travel Group Pty Ltd	2TA06797	Orient Express Holidays
Orient Express Travel Group Pty Ltd	2TA06797	Sydney Airline Ticketing Centre
Orient Express Travel Group Pty Ltd	2TA06797	Transglobal Destinations
Orient Express Travel Group Pty Ltd	2TA06797	Chung Pak Travel
Orient Express Travel Group Pty Ltd	2TA06797	CP Tours
Orient Express Travel Group Pty Ltd	2TA06797	Express Cruises
Orient Express Travel Group Pty Ltd	2TA06797	Express Events Group
Orient Express Travel Group Pty Ltd	2TA06797	Express Fares
Orient Travel Centre Pty Ltd	2TA07457	
Orion Xpeditions Pty Ltd	2TA5636	
Ostaquartz Pty Ltd	2TA003335	Hay Travel Centre
Ostaquartz Pty Ltd	2TA003335	Travelscene Hay
Ostrich Travel Pty Ltd	2TA09294	
OTSW Pty Ltd	2TA6097	Discover Croatia Holidays
Outback Spirit Tours Pty Ltd	2TA4575	
Outdoor Pursuits Group Pty Ltd	2TA07677	Travel 195
Ovation Travel Pty Ltd	2TA07853	
Owgloss Pty Ltd	2TA001206	Wahroonga Travel
Owgloss Pty Ltd	2TA001206	Travelscene Wahroonga
Oxford Travel (Andrew Vass Group) Pty Ltd	2TA4448	

Oxley Travel Pty Ltd	2TA003766	
OZ Travel Shoppe Pty Ltd	2TA10108	Gurkha Travels
Oz World Travel Pty Ltd	2TA5554	Hana Tour Australia
Ozcan Ozdemir	2TA09327	Exotic Travel
Ozii Services Pty Ltd	2TA09041	Ozii Travel Plan
Ozjoy Pty Ltd	2TA5201	South Coast Cruise And Travel
P G Tours Australia Pty Ltd	2TA002825	
P.T. Garuda Indonesia Ltd	2TA003250	
Padmaja Neelam	2TA6066	Hyderabad Travel & Tours
Pan Pacific Travel (Australia) Pty Ltd	2TA000763	Pan Pacific Incentive Services
Pan World Travel Pty Ltd	2TA003867	
Panthers World Travel Pty Ltd	2TA06731	
Paran Travel Australia Pty Ltd	2TA07017	
Patgay Pty Ltd	2TA000269	Patgay Travel Agent
Patrick Giacomo Natoli	2TA001364	Travelscene at Laze Away Travel
Patrick Leonard Barden	2TA5985	World Travel Discounts
Paul Boghos Bakla	2TA003845	Alice's Wonderland Travel - North Sydney
Paul Ivan Burgess	2TA5095	Aldinga Tours
Paul Robert Macgregor Willetts	2TA10130	Kiama Scenic Tours
Payless Flights Pty Ltd	2TA5760	Payless Flights
Payless World Travel Pty Ltd	2TA07534	
Pbt Travel Pty Ltd	2TA000360	
Pearce Omnibus Pty Ltd	2TA001229	Pearce Coaches
Pegasus Travel Pty Ltd	2TA5873	
Penelope Joy Price	2TA08821	Uzbek Journeys
Performance Incentives Pty Ltd	2TA5434	
Perisher Snow Holidays Pty Ltd	2TA10317	
Peter Bruce Millard	2TA08975	Truly Australia
Peter Frederick Douglas	2TA003588	Jetaway Travel
Peter John Evans	2TA002715	Snowliner Travel
Peter Milling (Travel) Pty Ltd	2TA002925	
Peter Pan's Backpacker Adventure Travel Pty Ltd	2TA5499	Peter-pans Backpacker-Land
Peter Pan's Backpacker Adventure Travel Pty Ltd	2TA5499	Peterpans Adventure Travel
Peter Robert Evans	2TA002717	Snowliner Travel
Peterson Travel Pty Ltd	2TA08260	
Phi Beta Dingo Pty Ltd	2TA5962	
Phil Travel Service Pty Ltd	2TA003008	
Philip James Sheldrick	2TA4335	Inhouse Travel Service
Phoenix World Travel Pty Ltd	2TA08106	
Phyllis Louise Willetts	2TA10141	Kiama Scenic Tours
Pinetrees Lord Howe Island Travel Pty Ltd	2TA002973	Pinetrees Travel
Pinpoint Travel Group Pty Ltd	2TA002974	Visa Travel Hotline
Pinpoint Travel Group Pty Ltd	2TA002974	United Vacations
Pinpoint Travel Group Pty Ltd	2TA002974	Travel On Sale
Pinpoint Travel Group Pty Ltd	2TA002974	Travel Hotline
Pinpoint Travel Group Pty Ltd	2TA002974	Singapore Airlines Holidays
Pinpoint Travel Group Pty Ltd	2TA002974	American Holidays
Pinpoint Travel Group Pty Ltd	2TA002974	Asian Affair Holidays
Pinpoint Travel Group Pty Ltd	2TA002974	European Affair Holidays
Pinpoint Travel Group Pty Ltd	2TA002974	Flight Rewards
Pinpoint Travel Group Pty Ltd	2TA002974	Freestyle Collection
Pinpoint Travel Group Pty Ltd	2TA002974	Rosie Holidays
Pinpoint Travel Group Pty Ltd	2TA002974	Mychoice Travel

Pinpoint Travel Group Pty Ltd	2TA002974	Island Affair Holidays
Pinpoint Travel Group Pty Ltd	2TA002974	Freestyle Stopovers
Pinpoint Travel Group Pty Ltd	2TA002974	Freestyle Holidays
Pioneer Travel Australia Pty Ltd	2TA09844	
PNT Global Pty Ltd	2TA6016	PNT Global Tours
Popular Travel Service Pty Ltd	2TA4704	
Port Macquarie Travel Agency Pty Ltd	2TA000831	Port Macquarie Travel
Port Macquarie Travel Agency Pty Ltd	2TA000831	Camden Haven Travel
Port Stephens Buses (Travel) Pty Ltd	2TA001484	
Premium Travel Solutions Pty Ltd	2TA08205	
Pro Adventures Pty Ltd	2TA001452	Pro-Dive Travel
Protocol Enterprises Pty Ltd	2TA5001	Travelworld Richmond
Pure Travel Pty Ltd	2TA4889	Pure Travel
Q R Travel Pty Ltd	2TA08997	
Q T Travel Pty Ltd	2TA003633	Diploma World Travel Service
Qantas Airways Limited	2TA000237	
Qantas Holidays Ltd	2TA003004	Yourworld
Qantas Holidays Ltd	2TA003004	Viva! Holidays
Qantas Holidays Ltd	2TA003004	Readyflights
Qantas Holidays Ltd	2TA003004	Readycars
Qantas Holidays Ltd	2TA003004	Rail Tickets
Qantas Holidays Ltd	2TA003004	Mytravelspecial.com.au
Qantas Holidays Ltd	2TA003004	JTG Cruise Holidays
Qantas Holidays Ltd	2TA003004	Jetset Holidays
Qantas Holidays Ltd	2TA003004	Travelworld Holidays
Qantas Holidays Ltd	2TA003004	Travelscene
Qantas Holidays Ltd	2TA003004	The Cruise Team
Qantas Holidays Ltd	2TA003004	Readyrooms
Qantas Holidays Ltd	2TA003004	Readyholidays
Qantas Holidays Ltd	2TA003004	Readyinsurance
QBT Pty Ltd	2TA6030	
Quadrant Australia Pty Ltd	2TA4890	Quadrant Agtours
Quadrant Australia Pty Ltd	2TA4890	Quadrant Journeys
Quadrant Australia Pty Ltd	2TA4890	Quadrant Travel
Quadrant Australia Pty Ltd	2TA4890	Quadrant Travel and Journeys
Queentours Australia Pty Ltd	2TA09558	Queen Tours
R & G Pearson Pty Ltd	2TA4798	Harvey World Travel (Charlestown)
R & G Pearson Pty Ltd	2TA4798	Harvey World Travel - Kotara
R & G Pearson Pty Ltd	2TA4798	Harvey World Travel - Toronto
R & G Pearson Pty Ltd	2TA4798	Harvey World Travel Glendale
R & G Pearson Pty Ltd	2TA4798	Harvey World Travel Mt Hutton
R J B M Holdings Pty Ltd	2TA5804	Beyond Tourism Travel
R J T Travel Pty Ltd	2TA5833	Travelscene Orange
R K Holdings Australia Pty Ltd	2TA08777	Aqua Travel Group
R. M. Alley Pty Ltd	2TA08051	Alleys Coaches
R.G.B. Travel Pty Ltd	2TA4794	St Georges Basin Travel
Radiant Travel Pty Ltd	2TA10350	
Railbookers Australia Pty Ltd	2TA08161	
Rakso Australia Pty Ltd	2TA5050	
Ram World Travel Pty Ltd	2TA5946	Ram World Travel
Ramsgate Travel Service Pty Ltd	2TA002598	
RCL Cruises Ltd	2TA08667	
RCW Holdings Pty Ltd	2TA4983	South American Holidays

RCW Holdings Pty Ltd	2TA4983	Mobile Travel Service
RCW Holdings Pty Ltd	2TA4983	Australian Andean Adventures
RCW Holdings Pty Ltd	2TA4983	Antartic Horizons
Readanka Pty Ltd	2TA6064	Travelworld Tamworth
Real South America Pty Ltd	2TA06775	
Rebecca Louise Louttit	2TA5772	
Redback Travel Pty Ltd	2TA5869	
Redmud (Australia) Pty Ltd	2TA6005	
Redrock Capital Pty Ltd	2TA08744	Redrock Business Development
Regal Holidays Pty Ltd	2TA07259	
Reho Travel Pty Ltd	2TA5780	
Relaxaway Travel Pty Ltd	2TA09690	Cruisepro
Relaxaway Travel Pty Ltd	2TA09690	Norfolk Island Getaways
Relaxaway Travel Pty Ltd	2TA09690	Relaxaway Holidays
Relaxaway Travel Pty Ltd	2TA09690	Travelpro
Renato Gioachino Garnero	2TA07281	R & D World Travel
Renhar Pty Ltd	2TA5955	Harvey World Travel Albury
Rentong Investments Pty Ltd	2TA5865	J J Travel Service
Revesby Travel Pty Ltd	2TA003705	Travelscene Revesby
Rhonda Lee Quarmby	2TA5505	Oak Flats Travel Centre
Richard William Quilty	2TA6093	S.H. Ervin Studio Tours
Richard William Quilty	2TA6093	Quilty Tours
Riche Travel Pty Ltd	2TA10196	
Ricky Travel Pty Ltd	2TA07479	
Riki Inamura	2TA10306	
Ringo Wan Wah Cheng	2TA4612	Harvest Travel Services
Rising Stars Travel Pty Ltd	2TA5788	
Ritu Chaudhary	2TA4669	Royal International Travel
Ritu Chaudhary	2TA4669	Royal Flights International
Road Runner Tours Wyong Pty Ltd	2TA4764	Road Runner Leisure Tours
Road Runner Tours Wyong Pty Ltd	2TA4764	Palmer's Leisure Tours
Robert Arthur Pine	2TA5728	Pinetours
Robert Graeme Smyth	2TA4821	Harvey World Travel (Menai)
Robert Pieri	2TA5024	Internet Bakpak Travel
Robyn Flanagan	2TA6027	Travelworld Wauchope
Rodeo Queen Pty Ltd	2TA08568	Snowy River Travel
Rogers Travel Pty Ltd	2TA6015	
ROK DDD Pty Ltd	2TA5688	Niugini Holidays
ROK DDD Pty Ltd	2TA5688	Borneo Tour Specialists
Rosa Hong Nhung Nguyen	2TA4921	Aus-Zealand Travel & Tourism Saigon Du Lich
Rosedale Travel Services Pty Ltd	2TA5488	Jetset Hurstville
Ross Alan Harrison	2TA5939	Ross Harrison Travel
Ross Garden Tours International Pty Ltd	2TA4431	
Ross Maxwell Goodman	2TA003737	Inspired Travel Worldwide
Rossberg Holdings Pty Ltd	2TA003290	
Rotonda World Travel Service Pty Ltd	2TA000839	Wonderland Travel
Rotonda World Travel Service Pty Ltd	2TA000839	Breakaway Travel (Blacktown)
Round The World International Pty Ltd	2TA06687	Asiawide Travel
Rover Motors Pty Ltd	2TA000132	Rover Wine Country Coaches
Rover Motors Pty Ltd	2TA000132	Rover Motors Travel Centre
Rover Motors Pty Ltd	2TA000132	Rover Coaches
Royal Automobile Association Of South Australia Inc	2TA6086	RAA
Royal Holidays Travel Pty Ltd	2TA5008	

Royalty Investment & Management Group Pty Ltd	2TA07171	Royalty Vacation Australia
Rylea Pty Ltd	2TA001969	Richmond Travel Centre
S A H International Trading Pty Ltd	2TA5365	
S.S.K. Tour Pty Ltd	2TA5637	
Sabra Travel Pty Ltd	2TA001701	
Sai Ram Travels Pty Ltd	2TA08579	
Sainten Pty Ltd	2TA4420	Macquarie Group Travel Centre
Sainten Pty Ltd	2TA4420	MBL Travel Centre
Salvatore Foti	2TA000551	Jetset Camden
Samandjak Pty Ltd	2TA07831	Harvey World Travel Lake Haven
Sanaa Boutros	2TA003804	Falcon Wings Travel
Sanaa Suliman	2TA5701	Sydney Travel.Com
Sandra Elizabeth Dennis	2TA5181	Travellers Accommodation Service
Sandra Maria Teresa Lianos	2TA07446	Fly 'n' Stay Travel Agents
Sanford International Travel Pty Ltd	2TA4252	
Sarab Bir	2TA10460	Air Travels
Scenic Journeys by Rail Pty Ltd	2TA08788	
Scenic Tours Pty Ltd	2TA002633	Scenic Tours
Scenic Tours Pty Ltd	2TA002633	Evergreen Tours
Scenic Tours Pty Ltd	2TA002633	Australian Scenic
Scometal Pty Ltd	2TA002563	Kiama Travel Service
Scometal Pty Ltd	2TA002563	Travelscene Kiama
Scone Travel Pty Ltd	2TA000973	Harvey World Travel (Scone)
SCT Travel Group Pty Ltd	2TA5895	South Coast Travel Management
SCT Travel Group Pty Ltd	2TA5895	Platinum Travel Management
SCT Travel Group Pty Ltd	2TA5895	SCT Corporate Travel
SCT Travel Group Pty Ltd	2TA5895	SCT Event Management
SCT Travel Group Pty Ltd	2TA5895	SCT Leisure Travel
SCT Travel Group Pty Ltd	2TA5895	SCT Travel Group
Scuglia Investments Pty Ltd	2TA07061	Harvey World Travel (Top Ryde City)
SDC Travel Pty Ltd	2TA09822	
Sealandair Travel Consultants Pty Ltd	2TA4683	
Sealum Pty Ltd	2TA002984	Happy Holiday & Travel Centre
Seatem Travel Pty Ltd	2TA002560	Expotel Executive Travel
Seatem Travel Pty Ltd	2TA002560	Keith Prowse Entertainment Travel
Seatem Travel Pty Ltd	2TA002560	Keith Prowse Tours
See World Pacific Australia Pty Ltd	2TA5034	
Seetal Travels Pty Ltd	2TA09008	
Sekido Enterprises Pty Ltd	2TA5119	
Selc Tours Pty Ltd	2TA4523	
Select Vacations Pty Ltd	2TA08524	Select Vacations
Selwoods Travel Lismore Pty Ltd	2TA001591	Lismore Cruise And Travel
Seventh-Day Adventist Church (Division Services) Ltd	2TA6020	
Sewah International Pty Ltd	2TA002582	Nordic Travel
Shadea Enterprises Pty Ltd	2TA6017	Loyalty Travel
Shadea Enterprises Pty Ltd	2TA6017	Loyalty Tours
Shakeh Jackie Hacobian	2TA5455	Travel Cafe Lane Cove
Shamik Bhupesh Shah	2TA6049	World Travel Hub
Shangrila Pty Ltd	2TA07512	Shangrila Travels
Sharee Ellen Pine	2TA5729	Pinetours
Sharern Pty Ltd	2TA08920	
Shean And Partners Pty Ltd	2TA003466	Shean and Partners

Shellrift Pty Ltd	2TA003550	Byron Cruise And Travel
Shellrift Pty Ltd	2TA003550	Ballina Cruise And Travel
Shenel Holding Group Pty Ltd	2TA08590	Destination Travel Centre 2
Sheng Heng Australia Pty Ltd	2TA5669	Access International Travel Centre
Shiro Holdings Pty Ltd	2TA5989	Affordable Travels & Tours
Show Group Enterprises Pty Ltd	2TA5283	Showtravel
Show Group Enterprises Pty Ltd	2TA5283	Showsport
Show Group Enterprises Pty Ltd	2TA5283	Showfreight
Show Group Enterprises Pty Ltd	2TA5283	Showfilm
Shrayer Travel Pty Ltd	2TA5940	Educational School Travel
Sibel Keser	2TA09140	Bluesky Travel
Sid Fogg's Travel World Pty Ltd	2TA001456	
Siecle Pty Ltd	2TA002963	Lorraines House Of Travel
Signature Travel Pty Ltd	2TA07050	
Silrift Pty Ltd	2TA003722	2M Travel
Simcott Pty Ltd	2TA5208	Harvey World Travel (Erina Fair)
Simcott Pty Ltd	2TA5208	Harvey World Travel (Erina)
Simcott Pty Ltd	2TA5208	Harvey World Travel (Myer Mall - Erina Fair)
Singapore Airlines Ltd	2TA000314	
Singleton Travel Pty Ltd	2TA5802	Harvey World Travel Singleton
Singleton Travel Pty Ltd	2TA5802	Harvey World Travel (Gordon)
Sino-Australia Culture Exchange Group Pty Ltd	2TA08766	Sino Travel Service
Sinometal Australia Pty Ltd	2TA09910	Hi5 Travel & Tours
Sinometal Australia Pty Ltd	2TA09910	Hi5 Fly
Siyuli Pty Ltd	2TA001680	Harvey World Travel (Narrabri)
Siyuli Pty Ltd	2TA001680	Namoi Tarvel Service
SK. International Culture Exchange Pty Ltd	2TA5432	SK Travel
Ski Japan Travel (Aust) Pty Ltd	2TA004121	
Ski Travel Company Pty Ltd	2TA09624	Ski Travel Company
Skiddoo Pty Ltd	2TA07611	
Skimax Pty Ltd	2TA4787	Skimax
Skybus Travel Pty Ltd	2TA07237	
Skyjet Travel Pty Ltd	2TA09503	
Skywings Intl Pty Ltd	2TA5564	Skywings Travel
Smark Travel Pty Ltd	2TA4410	
Smile International Travel & Trade Pty Ltd	2TA003951	Smile International
Smile International Travel & Trade Pty Ltd	2TA003951	Smile City Travel
Smoke Depot Pty Ltd	2TA5577	Jetset Marrickville
Snowcapped Tours Pty Ltd	2TA07710	
Snowtime Tours Pty Ltd	2TA004043	Ski Kaos
Snowy Mountains Holiday Centre Pty Ltd	2TA5660	
Societe Air France	2TA000230	Air France
Solve Travel Management Pty Ltd	2TA08623	
Sonia Mary Gebrael	2TA5143	Travel Time
Sonthorpe Pty Ltd	2TA5211	
Soul Quest Travel Pty Ltd	2TA6103	
South Sydney Travel Pty Ltd	2TA000948	
Southern Cross Safaris Australia Pty Ltd	2TA5922	
Southern Cross Travel Pty Ltd	2TA003559	
Southern Hemisphere Travel Services Pty Ltd	2TA5911	
Southern Sky Travel Pty Ltd	2TA003557	
Southern Travelnet Pty Ltd	2TA4685	
Southern World Vacations (Aust) Pty Ltd	2TA4583	

Sow Yin Tsang	2TA002935	Leshan Tours
Specialist Holidays Pty Ltd	2TA06577	Vanuatu Specialist Holidays
Specialist Holidays Pty Ltd	2TA06577	Sportswell Tours & Tournaments
Specialist Holidays Pty Ltd	2TA06577	Pacific Specialist Holidays
Specialist Holidays Pty Ltd	2TA06577	Norfolk Specialist Holidays
Specialist Holidays Pty Ltd	2TA06577	New Caledonia Specialist Holidays
Specialist Holidays Pty Ltd	2TA06577	Holiday Specialist
Specialist Holidays Pty Ltd	2TA06577	Air Vanuatu Holidays
Specialist Holidays Pty Ltd	2TA06577	Asia Specialist Holidays
Specialist Holidays Pty Ltd	2TA06577	Canada & Alaska Specialist Holidays
Specialist Holidays Pty Ltd	2TA06577	Cook Islands Specialist Holidays
Specialist Holidays Pty Ltd	2TA06577	Cruise Specialist Holidays
Specialist Holidays Pty Ltd	2TA06577	Hawaii Specialist Holidays
Specialist Holidays Pty Ltd	2TA06577	Fiji Specialist Holidays
Specialist Holidays Pty Ltd	2TA06577	Fiji & Pacific Specialist Holidays
Specialist Holidays Pty Ltd	2TA06577	Fastbook Holidays
Spencer Travel Pty Ltd	2TA4829	Shire Travel
Spendless Travel & Tours Pty Ltd	2TA09987	
Springshore Pty Ltd	2TA001882	Harvey World Travel (Bathurst)
SRI Marketing & Services Pty Ltd	2TA07644	Continental Travels
St Leonards Travel Centre Pty Ltd	2TA001051	St Leonards Travel
St Leonards Travel Centre Pty Ltd	2TA001051	St Leonards Flight Centre
STA Travel Pty Ltd	2TA001112	STA Travel
STA Travel Pty Ltd	2TA001112	S T A Travel
Standard International Travel Pty Ltd	2TA002733	
Star Global (Holdings) Pty Ltd	2TA5733	Star Thai
Star Tours and Travel Service Pty Ltd	2TA07226	Star Tours & Travel
Starworld G S A Pty Ltd	2TA5854	
Stayz Pty Ltd	2TA5642	
Stella Travel Services (Australia) Pty Ltd	2TA002558	Travel Indochina
Stella Travel Services (Australia) Pty Ltd	2TA002558	Travel Advantage Castle Hill
Stella Travel Services (Australia) Pty Ltd	2TA002558	Smart Travel Solutions
Stella Travel Services (Australia) Pty Ltd	2TA002558	Smart Money
Stella Travel Services (Australia) Pty Ltd	2TA002558	Skyways Aviation Services
Stella Travel Services (Australia) Pty Ltd	2TA002558	Rail Tickets
Stella Travel Services (Australia) Pty Ltd	2TA002558	Jetset Travel
Stella Travel Services (Australia) Pty Ltd	2TA002558	Harvey World Travel Westfield Eastgardens
Stella Travel Services (Australia) Pty Ltd	2TA002558	Harvey World Travel (Parramatta)
Stella Travel Services (Australia) Pty Ltd	2TA002558	Harvey World Travel (Hurstville)
Stella Travel Services (Australia) Pty Ltd	2TA002558	Harvey World Travel (Hornsby)
Stella Travel Services (Australia) Pty Ltd	2TA002558	Harvey World Travel (Chatswood)
Stella Travel Services (Australia) Pty Ltd	2TA002558	Harvey World Travel (Banora)
Stella Travel Services (Australia) Pty Ltd	2TA002558	Harvey World Travel (Armidale)
Stella Travel Services (Australia) Pty Ltd	2TA002558	Harvey World Travel
Stella Travel Services (Australia) Pty Ltd	2TA002558	Handmade Holidays
Stella Travel Services (Australia) Pty Ltd	2TA002558	Concorde Smart Travel
Stella Travel Services (Australia) Pty Ltd	2TA002558	ATS Pacific
Stella Travel Services (Australia) Pty Ltd	2TA002558	Air Tickets Sydney
Stella Travel Services (Australia) Pty Ltd	2TA002558	Travelscene
Stella Travel Services (Australia) Pty Ltd	2TA002558	Travelscene Cruising
Stella Travel Services (Australia) Pty Ltd	2TA002558	Travelworld
Stella Travel Services (Australia) Pty Ltd	2TA002558	Vietnam Holidays
Stem Travel Pty Ltd	2TA6102	Stem Travel

Stephen Mark Tulevski	2TA08854	Estilo Sports Travel
Stephen Stewart	2TA003278	
Stod Enterprises Pty Ltd	2TA06885	All Travel
Stuart's Travel Pty Ltd	2TA4471	
Success Travel Services Pty Ltd	2TA5821	
Sufia Shamsuddin World Pty Ltd	2TA08139	Salma Safari Travel
Summerland Tours Pty Ltd	2TA5618	
Sun Holidays & Travel Pty Ltd	2TA08832	
Sunland Holidays Pty Ltd	2TA5413	
Sunny World Travel Pty Ltd	2TA004081	
Sunshine Travel Pty Ltd	2TA4988	
Sure Thing Services Pty Ltd	2TA5842	Sure Thing Business Travel
Susan Anne Kelly	2TA5118	Sportslink International Tours
Susan Anne Kelly	2TA5118	Corowa Travel Link
Susan Gaye Potter	2TA4698	The Africa Safari Co
Susan Gaye Potter	2TA4698	Illawong Travel Services
Susan Joy Gorman	2TA5453	Travelscene Kempsey
Sutthida Sintupanuts	2TA4455	Detour Holidays
Suzanne Marie O'Donnell	2TA5019	Travelscene Macksville
Suzanne Patricia Robertson	2TA5915	Smart Choice Tours & Travel
Swansea Travel Pty Ltd	2TA5040	Travelscene Swansea - Belmont
Swish Wish Pty Ltd	2TA6065	Travelworld Tamworth
Sydney Flying Eagle Intermodal Transportation Company Pty Ltd	2TA4708	Great World Travel
Sydney Travel Company Pty Ltd	2TA08876	
Syed Shamim Hossain	2TA5811	Annand Travel
T D & M J Joyce Pty Ltd	2TA5348	Mariner Boating
T Sky Group Pty Ltd	2TA08128	Sky Group Travel
T. C. V Service Pty Ltd	2TA09833	Asean Travels & Tours
T.I.L.T. Corporation Pty Ltd	2TA10372	Ultimate Sports Travel & Events
Tadros Travel Service Pty Ltd	2TA003433	
Talomo Pty Ltd	2TA001784	
Tamworth Business Travel Pty Ltd	2TA4479	Harvey World Travel (Tamworth)
Tania Lee O'Regan	2TA5271	Whitesands Travel
Tania Maree Botha	2TA08304	
Tara Travel International Pty Ltd	2TA06643	
Taylor Made Tours Pty Ltd	2TA4700	
Telford Educational Tours Pty Ltd	2TA003281	
Temple Travel Pty Ltd	2TA003597	Jetset Bowral
Temple Travel Pty Ltd	2TA003597	Jetset Campbelltown
Temple Travel Pty Ltd	2TA003597	Travelworld Campbelltown
Temple Travel Pty Ltd	2TA003597	Travelworld Mt Annan
Teresa Szozda	2TA5832	Magna Carta Travel
Terra Australis Tours Pty Ltd	2TA003555	
Terra Nova Coach Tours Pty Ltd	2TA4645	Terra Nova Coach Tours
Thai Airways International Public Company Ltd	2TA000500	Thai International
Thai Airways International Public Company Ltd	2TA000500	Thai Airways International
Thai Airways International Public Company Ltd	2TA000500	Royal Orchid Holidays
Thai Binh Travel Centre Pty Ltd	2TA10361	Thai-Binh Travel Centre
The Australian Travel & Trading Company Pty Ltd	2TA003464	
The Costless Travel & Tour Discounts Pty Ltd	2TA003487	Sunpac Holidays
The Entrance Red Bus Services Pty Ltd	2TA09613	Red Bus Services
The Entrance Red Bus Services Pty Ltd	2TA09613	Red Bus Coaches

The First Challenge Pty Ltd	2TA4482	Travel Kyowa-Koku
The Global Connection Pty Ltd	2TA003929	
The Holiday Travel Shoppe Pty Ltd	2TA001138	
The Impulse Travel Group Pty Ltd	2TA5481	Impulse Travel
The Journey Masters Pty Ltd	2TA001579	
The Junction Travel (Ncle) Pty Ltd	2TA001195	Harvey World Travel (The Junction)
The Mdm Marketing Group Pty Ltd	2TA003492	Resort Marketing
The Perfect Travel Group Pty Ltd	2TA5889	The Perfect Wave Travel Co
The Peter Randall Travel Company Pty Ltd	2TA5513	Blue Full Service Travel Cruises Tours
The Seasoned Traveler Pty Ltd	2TA5923	Travelplanners Wyong
The South Australian Travel Company Pty Ltd	2TA5541	
The Surf Travel Company Holdings Pty Ltd	2TA5866	
The Travel Authority Pty Ltd	2TA5570	The Travel Authority
The Travel Authority Pty Ltd	2TA5570	The Holiday Authority
The Travel Authority Pty Ltd	2TA5570	The Events Authority
The Travel Authority Pty Ltd	2TA5570	The Cruise Authority
The Travel Brokers (Aust) Pty Ltd	2TA003392	The Cruise Brokers
The Travel Centre Pty Ltd	2TA000561	Jetset Travel Coffs Harbour
The Travel Company (NSW) Pty Ltd	2TA4481	
The Travel Nut Pty Ltd	2TA5857	Jetset Wollongong
The Ultimate Traveller Pty Ltd	2TA5501	
Thredbo Resort Centre Pty Ltd	2TA4408	Thredbo Resort Centre
Thuy Thanh Thi Phan	2TA09195	Thuy Phan Travel
Tiburon Technology Pty Ltd	2TA5267	Flightbiz
Time Holidays Pty Ltd	2TA07424	
Timothy McMahon Associates Pty Ltd	2TA001708	
Tip Top Travel Service Pty Ltd	2TA4428	Atour Travel Service
Tmode Pty Ltd	2TA5221	Travelmode International
Tobaraoi Travel Pty Ltd	2TA4976	
Todiki Pty Ltd	2TA001891	Travelways Australia
Todiki Pty Ltd	2TA001891	Travelworld Merrylands
Tomi Augustine	2TA5284	August Travel Centre
Tony Arico's Travel Pty Ltd	2TA001833	Travelworld Woy Woy
Top Travel Pty Ltd	2TA002742	Travelscene Padstow
Topfair Group Pty Ltd	2TA5341	
Torona Pty Ltd	2TA001422	Anywhere Travel
Total Holiday Options Pty Ltd	2TA08117	
Total Travel Solutions Pty LTd	2TA06621	
Tour Channel Pty Ltd	2TA5736	Young Tours Australia
Tour East Australia Pty Ltd	2TA5893	
Tour Essay Pty Ltd	2TA6061	
Tovelo Pty Ltd	2TA002872	Justmeg Travel Consulting
Tracy Whitling	2TA4904	Travelworld Laurieton
Tracy Whitling	2TA4904	Laurieton World Travel
Tradeline Travel Pty Ltd	2TA4668	Ourworld Travel Wollongong
Trafalgar Tours (Aust) Pty Ltd	2TA001889	
Trafalgar Travel (Australia) Pty Ltd	2TA001031	
Trans Am Travel Pty Ltd	2TA001832	
Trans Med Travel Pty Ltd	2TA5151	Directours Australia
Trans Orbit Pty Ltd	2TA002688	Niseko Ski Tours
Trans Orbit Pty Ltd	2TA002688	Navi Tour
Trans Orbit Pty Ltd	2TA002688	Japan Specialist Travel
Trans Orbit Pty Ltd	2TA002688	Com-Tel Mobile

Trans-Turk Travel Services Pty Ltd	2TA001318	Trans Turk Travel
Trans-Turk Travel Services Pty Ltd	2TA001318	Turkish Travel Services
Transglobal Travel Service Pty Ltd	2TA000626	
Transis Enterprises Pty Ltd	2TA5716	Globalex Travel
Travbiz International Pty Ltd	2TA5404	Travel International
Travcom International Group Pty Ltd	2TA5317	CVFR Travel Group
Travel & Living Pty Ltd	2TA5531	
Travel & Tourism Marketing Consultants Pty Ltd	2TA4343	Timeless Tours & Travel
Travel & Travel Pty Ltd	2TA4563	
Travel Air International Pty Ltd	2TA4827	
Travel Beyond Pty Ltd	2TA5274	
Travel Center Group Pty Ltd	2TA06830	
Travel Central Pty Ltd	2TA5732	
Travel Centre International Pty Ltd	2TA4876	
Travel Centre Sussex Pty Ltd	2TA003218	Sussex Inlet Travel
Travel Choice Pty Ltd	2TA003723	Mosman Cruise Centre
Travel Counsellors Pty Ltd	2TA5934	
Travel Culture Pty Ltd	2TA5856	
Travel Divas Pty Ltd	2TA5782	
Travel Express Services Pty Ltd	2TA5809	
Travel Is Living Pty Ltd	2TA5951	
Travel Lanka Pty Ltd	2TA5748	Travel Lanka
Travel Logic Pty Ltd	2TA5880	
Travel Logistics Pty Ltd	2TA5711	Travel Logistics
Travel Maestro Inbound Pty Ltd	2TA5942	Travel Maestro (Inbound)
Travel Mart Pty Ltd	2TA004101	
Travel Plans International Pty Ltd	2TA06907	
Travel Providers Pty Ltd	2TA10328	
Travel Schmoo Pty Ltd	2TA6021	Travelscene Tweed Valley
Travel Schmoo Pty Ltd	2TA6021	Travelscene Tweed City
Travel Seekers Pty Ltd	2TA003261	
Travel The World Pty Ltd	2TA003774	Travel The World (TTW)
Travel The World Pty Ltd	2TA003774	Cruise Guru
Travel Traders Pty Ltd	2TA10405	Travel Traders
Travel Up! Pty Ltd	2TA5720	
Travel Utopia Pty Ltd	2TA5654	Travel Utopia
Travel Warehouse Pty Ltd	2TA4464	
Travel World (Australia) Pty Ltd	2TA5003	
Travel Yonder Pty Ltd	2TA08557	Travel Yonder
Travelations Pty Ltd	2TA5206	Cruise Express International
Travelbiz Pty Ltd	2TA08403	
Travelbookers.Com Pty Ltd	2TA4949	Mystery Flights
Travelbookers.Com Pty Ltd	2TA4949	Travelbookers
Traveldreamers Pty Ltd	2TA5658	
TravelEdge Pty Ltd	2TA5090	The Travel Department
TravelEdge Pty Ltd	2TA5090	Nexus Point Travel
Travelforce Pty Ltd	2TA000658	
Travelgem Pty Ltd	2TA07963	Travel Plans International
Travelglide (Australia) Pty Ltd	2TA5476	
Traveline International Pty Ltd	2TA5232	
Traveller's Contact Point Australia Pty Ltd	2TA07886	
Traveller's Contact Point Australia Pty Ltd	2TA07886	Traveller's Contact Point
Travelling Fit Pty Ltd	2TA06522	Travelling Fit

Travelmanagers Australia Pty Ltd	2TA5758	The Travel Around Company Travel Services
Travelmanagers Australia Pty Ltd	2TA5758	Small Group Travel
Travelmanagers Australia Pty Ltd	2TA5758	Once In A Lifetime Travel
Travelmanagers Australia Pty Ltd	2TA5758	Lime Travel
Travelmanagers Australia Pty Ltd	2TA5758	Japan Navigator
Travelmanagers Australia Pty Ltd	2TA5758	I Do Destinations
Travelmanagers Australia Pty Ltd	2TA5758	Viaggi Arte
Travelmanagers Australia Pty Ltd	2TA5758	Cruisemanagers Australia
Travelmanagers Australia Pty Ltd	2TA5758	CruiseManagers
Travelmanagers Australia Pty Ltd	2TA5758	Cruise Around
Travelmanagers Australia Pty Ltd	2TA5758	Central Coast Business Travel
Travelmanagers Australia Pty Ltd	2TA5758	Broadbent Travel
Travelmanagers Australia Pty Ltd	2TA5758	29 Plus Travel
Travelmanagers Australia Pty Ltd	2TA5758	Fred Watson Illuminating Tours
Travelmanagers Australia Pty Ltd	2TA5758	Follow Me Travel Management
Travelmanagers Australia Pty Ltd	2TA5758	Designa Journeys
Travelmanagers Australia Pty Ltd	2TA5758	Entertainment Travelmanagers
Travelmat Pty Ltd	2TA07974	Travel Plans International
Travelnet International (Australia) Pty Ltd	2TA4982	
Travelplan Australia Pty Ltd	2TA000270	
Travelstyle Pty Ltd	2TA5062	
Travelticket Pty Ltd	2TA5135	
Traveltix International Pty Ltd	2TA004141	Traveltix
Traveltoo Pty Ltd	2TA001962	
Travelwinks Pty Ltd	2TA5704	
Travelwize Pty Ltd	2TA5596	
Trazpound Pty Ltd	2TA4591	On Course Tours & Travel
Trendsetter Travel Pty Ltd	2TA003465	Trendsetter Travel & Cruise Centre
Tribal Travel Pty Ltd	2TA5977	
Trimacc Enterprises Pty Ltd	2TA5356	Harvey World Travel Morisset
Trinetra Travel Pty Ltd	2TA10075	Kantipur Travels & Tours
Tripadviser Pty Ltd	2TA06995	
Triumph Tours Pty Ltd	2TA004193	
Trung Nam Travel & Tours Pty Ltd	2TA5689	
Truth Of Paradise Pty Ltd	2TA5653	
Tryabout Pty Ltd	2TA002729	M & J Executive Travel
Tubond Pty Ltd	2TA002669	World Network Travel
Tubond Pty Ltd	2TA002669	Jetset Travel Earlwood
Tucan Travel Pty Ltd	2TA4884	
Two Hats Travel Pty Ltd	2TA10163	
Twofold Travel Pty Ltd	2TA5309	
Ultimate Experiences Australia Pty Ltd	2TA09756	Ultimate Experiences Australia
Ultimate Travel Group Pty Ltd	2TA003131	Ultimate Travel
Ultimate Travel Group Pty Ltd	2TA003131	Ultimate Holidays
Ultimate Travel Group Pty Ltd	2TA003131	Ultimate Cruising
Unique Group Travel Pty Ltd	2TA6003	
United Holidays Pty Ltd	2TA5707	
United Tours Pty Ltd	2TA10119	
United Travel Agency Australia Pty Ltd	2TA09602	
United Travel Centre Pty Ltd	2TA6078	United Travel Centre
Unity Travel Service Pty Ltd	2TA5612	Unity Travel Service
Universal Travel Services Pty Ltd	2TA5484	
Uniworld River Cruises (Australia) Pty Ltd	2TA08711	

Uniworld Travel And Freight Service Pty Ltd	2TA001584	
Untamed Travel Pty Ltd	2TA08612	
Usit Australia Pty Ltd	2TA06665	
V A Travel Pty Ltd	2TA5697	Voyage Affaires
V N Enterprises Pty Ltd	2TA5172	Metropole Travel
Valenz World Travel Pty Ltd	2TA5395	
Valet Travel Company Pty Ltd	2TA09272	
Value Tours (Aust) Pty Ltd	2TA003190	
Value World Travel Pty Ltd	2TA08546	
Value World Travel Pty Ltd	2TA08546	Value Flights
Vanga Holdings Pty Ltd	2TA5956	Vanga Travel
Velma Palolo Stambolis	2TA6029	Samoan Travel
Veltra Australia Pty Ltd	2TA10262	Veltra Australia
Veritas Events Pty Ltd	2TA5836	Veritas Travel
Verozi Pty Ltd	2TA003055	Onda Travel Agency
Vi.Sa Travel Pty Ltd	2TA5709	
Viatour Travel Pty Ltd	2TA000469	
Victory Travel Pty Ltd	2TA10383	
Viet Nam Holiday's International Pty Ltd	2TA5568	
Vietnam School Tours Pty Ltd	2TA09789	Vietnam Corporate Tours
Vikash Kumar Parikh	2TA5399	Taj Travel Service
Viking River Cruises Australia Pty Ltd	2TA09283	Viking River Cruises Australia
Vincenzo Cammareri	2TA000008	V Cammareri Travel Agency
Vincenzo Foti	2TA002216	Jetset Camden
Virtual Brainet Pty Ltd	2TA5527	Flag Travel
Viva Travel Pty Ltd	2TA6004	Jetset Travel - Horsley Park
Vivid Expeditions Pty Ltd	2TA10218	Eclipse Travel
Vivienne Cheryl Craig	2TA5444	Viv's Travel Bug
Voyager Travel Corporation Pty Ltd	2TA4974	
Voyages Indigenous Tourism Australia Pty Ltd	2TA08337	
Wafik Gobran	2TA001171	Twin Wings Air Travel
Wahroonga Village Travel Pty Ltd	2TA5327	Jetset Wahroonga Village
Wall Street Travel Pty Ltd	2TA002704	
Walshes World Agencies Australia Pty Ltd	2TA5343	Walshes World Agencies Australia
Wanderers Travel.Com (N S W) Pty Ltd	2TA5209	
Wandering Wolf Pty Ltd	2TA6100	
Warners Bay Travel Pty Ltd	2TA5825	Harvey World Travel Warners Bay
Wastreack Pty Ltd	2TA4250	Itravel Freshwater
Watchtower Bible And Tract Society Of Australia	2TA4221	Watchtower Travel
Watson Holiday Pty Ltd	2TA06962	
Wattleland Pty Ltd	2TA002655	
Waylas Pty Ltd	2TA003775	Call Incentives
Waywind Pty Ltd	2TA4235	Waywind Travel
Waywind Pty Ltd	2TA4235	Time Fly's Travel
Webson Pty Ltd	2TA07545	Travelworld Goulburn
Welby Pty Ltd	2TA5534	Oz Snow Adventures Travel
Well Connected Travel Pty Ltd	2TA4224	Well Connected Tours
Well Connected Travel Pty Ltd	2TA4224	Coral Connections
Well Connected Travel Pty Ltd	2TA4224	Baltic Connections
Wendy Anne Kiss	2TA5550	Travelworld Gosford
Wendy Wu Tours Pty Ltd	2TA4792	
Wentworth Travel Pty Ltd	2TA001726	
West Wyalong Travel Pty Ltd	2TA4423	

Westlink Australia Pty Ltd	2TA09096	P & J Travel Information Centre
Wheeler's Touring Services Pty Ltd	2TA07468	Across Australia Travel
Where Next Travel Pty Ltd	2TA07941	Travelworld Erina
Where Next Travel Pty Ltd	2TA07941	Travelworld Avoca Beach
Whitestar Travel Pty Ltd	2TA10207	
Wicked Travel Pty Ltd	2TA5305	Wicked Travel
Wideice Pty Ltd	2TA004001	Britannia Travel
Wilderness Australia Pty Ltd	2TA5249	
William Eric Kevin Rix	2TA000015	Hawkesbury Travel
Wiltrans International Pty Ltd	2TA5386	
Wincen John Cuy	2TA5540	Jetset Broken Hill
Windbind Pty Ltd	2TA4607	Centre One Tours Australia
Windsong Travel Pty Ltd	2TA4962	Windsong Travel
Wing Sing Travel Pty Ltd	2TA06555	
Winglong Travel Pty Ltd	2TA4953	
Winners World Travel Pty Ltd	2TA5812	Winners World Travel
Wonderful Pacific Pty Ltd	2TA4842	Wonderful Travel
Wonderland World Travel Pty Ltd	2TA004051	
Work And Travel Company Pty Ltd	2TA08436	
World Avenue Pty Ltd	2TA5674	Ryugaku Plaza
World Avenue Pty Ltd	2TA5674	Diving Plaza
World Aviation Systems (Australia) Pty Ltd	2TA06973	
World Corporate Travel Pty Ltd	2TA003690	World Conference & Incentive Management
World Corporate Travel Pty Ltd	2TA003690	Cruise Journeys
World Flight Centre Pty Ltd	2TA5240	
World Links Consultant Pty Ltd	2TA08634	World Links Travel Tours Cruise Agency
World Links Education Pty Ltd	2TA003088	Mandala East
World Links Education Pty Ltd	2TA003088	Alumni Travel
World Links Education Pty Ltd	2TA003088	Aboutfrance Travel
World Marketing Pty Ltd	2TA4346	Travelscene (Gloucester)
World Trade Travel Pty Ltd	2TA004103	Helen Wong Tours
World Travel Connections Pty Ltd	2TA5693	World Travel Connections
World Wide Travel Services Pty Ltd	2TA5133	
Worldcar and Travel.Com.Au Pty Ltd	2TA4947	Globalres.com.au
Worldcar and Travel.Com.Au Pty Ltd	2TA4947	Globalcars.com.au
Worldtravel.Com.Au Pty Ltd	2TA004034	World Travel Professionals
Worldwide Holidays Pty Ltd	2TA5319	Harvey World Travel (Miranda)
Worldwide Holidays Pty Ltd	2TA5319	Horizon Tours
Worldwide Link Pty Ltd	2TA5723	Latino Holidays
Worldwide Link Pty Ltd	2TA5723	Harvey World Travel Chullora
Worldwide Link Pty Ltd	2TA5723	Gulf Med
Xiao Hong Chen	2TA5525	A Perfect Choice Travel
Yamba Travel Pty Ltd	2TA5912	Broad Horizons Travel
Yao Hung Huang	2TA003346	Victoria Tele World Travel
Yarrumbi Pty Ltd	2TA4931	Harvey World Travel (Murwillumbah)
YC Holidays International Pty Ltd	2TA09206	YC Holidays
Yeti Travels Pty Ltd	2TA6081	Yeti Travels
YHA Ltd	2TA002629	Sydney Central YHA
YHA Ltd	2TA002629	Sydney Harbour YHA
YHA Ltd	2TA002629	YHA Travel
Ying Li	2TA10592	Ying Chen Consultant
Young Group Australia Pty Ltd	2TA5918	Young Travel Australia
Your Holidays Pty Ltd	2TA6011	Your Holidays

Yoyaku.Com Pty Ltd	2TA5928	
Yoyo Group Pty Ltd	2TA10416	Yo Yo Holidays (AUST)
YTA Travel (Australia) Pty Ltd	2TA4542	YTA Travel
Z F Enterprises Pty Ltd	2TA6098	Captain Zak's Travel Centre
Zig Zag Tours Pty Ltd	2TA09162	
Signal International Pty Ltd	2TA003482	Signal Travels
Zodiac Travel Pty Ltd	2TA5993	
Zuji Pty Ltd	2TA5370	


Independent Pricing and Regulatory Tribunal

Solar feed-in tariffs

Retailer contribution and benchmark range for
1 July 2013 to 30 June 2014

Determination No. 6, 2013

© Independent Pricing and Regulatory Tribunal of New South Wales 2013

This work is copyright. The *Copyright Act 1968* (Cth) permits fair dealing for study, research, news reporting, criticism and review. Selected passages, tables or diagrams may be reproduced for such purposes provided acknowledgement of the source is included.

ISBN 978-1-925032-21-5 Det13-06

The Tribunal members for this review are:

Dr Peter J Boxall AO, Chairman

Mr James Cox PSM, Chief Executive Officer and Full Time Member

Mr Simon Draper, Part Time Member

Independent Pricing and Regulatory Tribunal of New South Wales
PO Box Q290, QVB Post Office NSW 1230
Level 8, 1 Market Street, Sydney NSW 2000
T (02) 9290 8400 F (02) 9290 2061
www.ipart.nsw.gov.au

Contents

Preliminary	1
1 Background	1
2 Application of this determination	1
3 Schedules	2
Schedule 1 Retailer Contribution and Benchmark Range	3
1 Application	3
2 Retailer Contribution	3
3 Benchmark Range	3
Schedule 2 Definitions and interpretation	4
1 Definitions	4
2 Interpretation	5
3 Clarification notice	6
4 Prices exclusive of GST	6

Preliminary

1 Background

- (a) Under section 43ECA of the *Electricity Supply Act 1995* (NSW) (**ESA**), the Minister may refer to the Independent Pricing and Regulatory Tribunal (**IPART**), for investigation and report, the determination of:
- (1) the retailer benefit component payable by a Retail Supplier to a customer under the Solar Bonus Scheme for Solar PV Exports (**Retailer Contribution**); and
 - (2) the benchmark range for feed-in tariffs paid by Retail Suppliers for Solar PV Exports (**Benchmark Range**).
- (b) IPART has received a referral from the Minister for Resources and Energy to investigate and determine the Retailer Contribution and Benchmark Range the 2013/14 Year and subsequent years (**Referral**).
- (c) In making its determination, IPART has had regard to:
- (1) the financial benefit to retailers as a result of the supply of electricity by customers under the Solar Bonus Scheme;
 - (2) the matters it is required to consider under the Referral; and
 - (3) the effect of the determination on competition in the retail electricity market,
- as required by section 43ECB of the ESA.
- (d) As required by the Referral:
- (1) in making its determination on the Retailer Contribution, IPART has used the direct financial gain to retailers method, including discounts for market offers, as set out in the 2012 Final Solar Report; and
 - (2) in making its determination on the Benchmark Range, IPART has used the methodology adopted in the 2012/13 Determination.

2 Application of this determination

- (a) This determination:
- (1) is made pursuant to the Referral; and
 - (2) determines:
 - (A) the Retailer Contribution; and
 - (B) the Benchmark Range,for the 2013/14 Year.

| Preliminary

- (b) This determination commences on the later of:
 - (1) 1 July 2013; and
 - (2) the date that it is published in the NSW Government Gazette, (Commencement Date).

3 Schedules

- (a) Schedule 1 sets out the Retailer Contribution and the Benchmark Range for the 2013/14 Year.
- (b) Schedule 2 sets out the definitions and the interpretation provisions.

Schedule 1 Retailer Contribution and Benchmark Range

1 Application

This schedule sets out the Retailer Contribution and Benchmark Range for the 2013/14 Year.

2 Retailer Contribution

The Retailer Contribution for the 2013/14 Year is 6.6¢/kWh.

3 Benchmark Range

The Benchmark Range for the 2013/14 Year is 6.6¢/kWh to 11.2¢/kWh.

Schedule 2 Definitions and interpretation

1 Definitions

1.1 General provisions

In this determination:

2012 Final Solar Report means the report published by IPART entitled *Solar feed-in tariffs: setting a fair and reasonable for electricity generated by small-scale solar PV units in NSW* (March 2012);

2012/13 Determination means IPART's Determination No. 4, 2012 entitled 'Solar feed-in tariffs';

2013/14 Year means the period from 1 July 2013 to 30 June 2014;

Benchmark Range has the meaning given in clause 1(a)(2) of the Preliminary section of this determination;

Commencement Date has the meaning given in clause 2(b) of the Preliminary section of this determination;

ESA has the meaning given in clause 1(a) of the Preliminary section of this determination, being the *Electricity Supply Act 1995* (NSW);

GST has the meaning given in *A New Tax System (Goods and Services Tax) Act 1999* (Cth);

IPART has the meaning given in clause 1(a) of the Preliminary section of this determination, being the Independent Pricing and Regulatory Tribunal of New South Wales established under the *Independent Pricing and Regulatory Tribunal Act 1992* (NSW);

kWh means kilowatt hours;

Referral means the referral received by IPART on 8 April 2013 from the Minister for Resources and Energy under section 43ECA of the ESA;

Retail Supplier has the meaning given in the ESA;

Retailer Contribution has the meaning given in clause 1(a)(1) of the Preliminary section of this determination;

Solar Bonus Scheme means the scheme established under section 15A of the ESA;

Solar PV Exports means electricity produced by a complying generator (as defined in section 15A of the ESA) and supplied to the distribution network by a customer under the Solar Bonus Scheme; and

Taxable Supply has the meaning given in the *A New Tax System (Goods and Services Tax) Act 1999* (Cth).

2 Interpretation

In this determination:

- (a) headings are for convenience only and do not affect the interpretation of this determination;
- (b) a reference to a schedule, annexure, clause or table is a reference to a schedule or annexure to, clause of, or table in, this determination unless otherwise indicated;
- (c) words importing the singular include the plural and vice versa;
- (d) a reference to a law or statute includes regulations, rules, codes and other instruments under it and consolidations, amendments, re-enactments or replacements of them;
- (e) where provisions of legislation referred to in this determination are renumbered, a reference to a legislative provision extends to the corresponding re-numbered provision of the legislation;
- (f) where a word is defined, other grammatical forms of that word have a corresponding meaning;
- (g) a reference to a day is to a calendar day;
- (h) a reference to a person:
 - (1) includes any company, partnership, joint venture, association, corporation, other body corporate or government agency; and
 - (2) includes a reference to the person's executors, administrators, successors, substitutes (including, but not limited to, persons taking by novation), replacements and assigns; and
- (h) a reference to a body, whether statutory or not:
 - (1) which ceases to exist; or
 - (2) whose powers or functions are transferred to another body,is a reference to the body which replaces it or which substantially succeeds to its powers or functions.

Schedule 2 Definitions and interpretation

3 Clarification notice

IPART may publish a clarification notice in the NSW Government Gazette to correct any manifest error in this determination. Such a clarification notice is taken to form part of this determination.

4 Prices exclusive of GST

Prices or charges specified in this determination do not include GST. A Retail Supplier may charge customers an additional amount equal to GST payable by the Retail Supplier in respect of any Taxable Supply to which the amounts relate.

PRIVATE ADVERTISEMENTS

COUNCIL NOTICES

BATHURST REGIONAL COUNCIL

Roads Act 1993, Section 10

Dedication of Land as Public Road

THE Bathurst Regional Council hereby gives notice that pursuant to section 10 of the Roads Act 1993, the land described in the Schedule below is dedicated to the public as road. D. SHERLEY, General Manager, Bathurst Regional Council, PMB 17, Bathurst NSW 2795.

SCHEDULE

Lots 2, 3 and 4, DP 1110530 to be known as Freemantle Road. [7070]

BLACKTOWN CITY COUNCIL

Dedication of Land as a Public Road

NOTICE is hereby given that in accordance with section 10 of the Roads Act 1993, the lands described in the Schedule below are dedicated to the public as road. G. JAMES, Acting General Manager, Blacktown City Council, PO Box 63, Blacktown NSW 2148.

SCHEDULE

Those Roads Shown in DP 975226, being part of Patrick Street, Main Street, Lyton Street and Lancaster Street [7071]

KU-RING-GAI COUNCIL

Roads Act 1993, Section 162

Naming of Roads

NOTICE is hereby given that Council in pursuance of the Roads Act 1993, section 162, has resolved to name the roads as follows:

<i>Location</i>	<i>Name</i>
The new roads in the subdivision off Eton Road, Lindfield.	Shout Ridge and Dunstan Grove.

Authorised by resolution of Council on 11 June 2013. JOHN McKEE, General Manager, Ku-ring-gai Council, Locked Bag 1056, Pymble NSW 2073. [7072]

PORT MACQUARIE-HASTINGS COUNCIL

Roads Act 1993

Roads Regulation 2008

Naming of Public Roads

PORT MACQUARIE-HASTINGS COUNCIL advises that in accordance with section 162 of the Roads Act 1993 and section 9 of the Roads Regulation 2008, it has named the following road:

<i>Location</i>	<i>Name</i>
Council public road situated between 27 and 29 Brierley Avenue, Port Macquarie.	Power Street.

TONY HAYWARD, General Manager, Port Macquarie-Hastings Council, Cnr Lord and Burrawan Streets, Port Macquarie NSW 2444. [7073]

GOSFORD CITY COUNCIL

Water Management Act 2000

Water, Sewerage and Stormwater Drainage Service Charges for 2013/14

1. Water Charges

Table 1: Water service charge for:

- (i) Metered Residential Properties;
- (ii) Residential Properties within a Multi Premises with one or more Common Meters;
- (iii) Non-Residential Properties with a single Individual Meter of 20mm;
- (iv) Non-Residential Properties within a Mixed Multi Premises with one or more Common Meters;
- (v) Unmetered Properties;
- (vi) Properties not connected but reasonably available for connection

<i>Basis of Charge</i>	<i>Maximum charge for the period 1 July 2013 to June 2014</i> \$
Water service charge	125.81

Table 2: Water service charge for:

- (i) Non-Residential Properties with an Individual Meter of 25mm or greater or multiple Individual Meters (of any size);
- (ii) Non-Residential Multi Premises with one or more Common Meters;
- (iii) Retirement Villages with one or more Common Meters

<i>Basis of Charge</i> <i>Water Service Charge (per year)</i> <i>Meter Size</i>	<i>Maximum charge for the period 1 July 2013 to 30 June 2014</i> \$
25mm	175.63
40mm	449.63
50mm	702.54
80mm	1,798.49
100mm	2,810.14
150mm	6,322.82
200mm	11,240.56
For meter diameter sizes not specified above, the following formula applies: $(\text{Meter size})^2 \times (25\text{mm water service charge}) \div 625$	

2. Sewerage Charges

Table 3: Sewerage service charge for:

- (i) Metered Residential Properties;
- (ii) Residential Properties within a Multi Premises with one or more Common Meters;
- (iii) Non-Residential Properties within Mixed Multi Premises with one or more Common Meters;
- (iv) Unmetered Properties;
- (v) Non-Residential Properties with a single Individual Meter of 20mm;
- (vi) Properties not connected but reasonably available for connection;
- (vii) Retirement Villages with one or more Common Meters

<i>Charge</i>	<i>Maximum charge for the period 1 July 2013 to 30 June 2014</i> \$
Sewerage service charge	575.98

Table 4: Sewerage service charge for

- (i) Non-Residential Properties with an Individual Meter of 25mm or greater or multiple Individual Meters (of any size);

(ii) Non-Residential Multi Premises with one or more Common Meters

<i>Basis of Charge</i> <i>Sewerage Service Charge (per year)</i> <i>Meter Size</i>	<i>Maximum charge for the period 1 July 2013 to</i> <i>30 June 2014</i> \$
25mm	949.83
40mm	2,431.56
50mm	3,799.31
80mm	9,726.23
100mm	15,197.22
150mm	34,193.75
200mm	60,788.90
For meter diameter sizes not specified above, the following formula applies: $(\text{Meter size})^2 \times (25\text{mm sewerage service charge}) \div 625$	

The maximum sewerage service charge for a Non-Residential Property that is connected to the Sewerage System and has a single Individual meter of 25mm or greater; or multiple individual meters (of any size), is calculated as the higher of the service charge (for the applicable meter size) multiplied by the discharge factor; and the service charge in Table 3.

3. Stormwater Drainage Charges

Table 5: Stormwater drainage charge

<i>Basis of Charge</i>	<i>Maximum charge for the period 1 July 2013 to 30 June 2014</i> \$
Stormwater drainage charge	91.92

PAUL ANDERSON, General Manager, Gosford City Council, PO Box 21, Gosford NSW 2250.

[7074]

WYONG SHIRE COUNCIL

Water Management Act 2000

Water, Sewerage and Drainage Service Charges for 2013-14

IN accordance with sections 315 and 316 of the Water Management Act 2000, Wyong Shire Council does hereby determine the fees and charges set out in sections 1 to 3 below for the period 1 July 2013 to 30 June 2014 based on the determination of the authority set out in A, B and C below:

- A. The amount of money estimated by the Authority that is proposed to be raised by way of service charges levied uniformly on all land that is capable of being connected to the Authority's water supply pipes, sewerage service discharge pipes and is within the stormwater drainage area is \$46,431,515 for the period 1 July 2013 to 30 June 2014.
- B. All land that is capable of being connected to the Authority's water supply pipes and sewerage service discharge pipes is classified for the purpose of levying service charges on the basis of the following factors:
 - a. Whether the land is residential or non residential and
 - b. The nature and extent of the water and sewerage service connected to each individual allotment.
- C. Service charges shall be uniformly levied on the following basis:
 - a. The nominal size of the water service supply pipe supplying water to the land or to which it is reasonably practicable for water to be supplied to the land, expressed as a charge determined by the nominal diameter of the service connection attaching to the Authority's meter.
 - b. By charge following an assessment of the cost of supplying water and sewerage services by the Authority, and
 - c. Where water pressure requires larger sizes of service connections a charge as assessed by the Authority.

1. Water Charges**1.1 Metered Residential Properties**

<i>Basis of charge</i>	<i>2013/14 Charge</i>
Metered Residential Properties	169.50

1.2 Metered Non Residential Properties

<i>Basis of charge</i>	<i>2013/14 Charge</i>
25mm meter	227.88
40mm meter	583.37
50mm meter	911.51
80mm meter	2,333.47
100mm meter	3,646.05
150mm meter	8,203.61
200mm meter	14,584.19
Non specified pipe/meter size	(meter size) ² /625 x \$227.88

1.3 Vacant land

<i>Basis of charge</i>	<i>2013/14 Charge</i>
Properties not connected but reasonably available for connection	169.50

2. Sewerage Charges**2.1 Metered Residential Properties**

<i>Basis of charge</i>	<i>2013/14 Charge</i>
Metered Residential Properties	457.62

2.2 Metered Non Residential Properties

<i>Basis of charge</i>	<i>2013/14 Charge</i>
Non-residential minimum	457.62
20mm meter	457.62
25mm meter	377.97 x DF
40mm meter	967.60 x DF
50mm meter	1,511.88 x DF
80mm meter	3,870.40 x DF
100mm meter	6,047.50 x DF
150mm meter	13,606.88 x DF
200mm meter	24,190.00 x DF
Non specified pipe/meter size	(meter size) ² /625 x \$457.62 x DF

*DF = discharge factor

2.3 Vacant land

<i>Basis of charge</i>	<i>2013/14 Charge</i>
Properties not connected but reasonably available for connection	457.62

3. Drainage charges**3.1 Metered Residential Properties**

<i>Basis of charge</i>	<i>2013/14 Charge</i>
Metered Residential Properties	98.62

3.2 Metered Non Residential Properties

<i>Basis of charge</i>	<i>2013/14 Charge</i>
25mm meter	154.09
40mm meter	394.46
50mm meter	616.35
80mm meter	1,577.84
100mm meter	2,465.38
150mm meter	5,547.11
200mm meter	9,861.53
Non specified pipe/meter size	$(\text{meter size})^2 / 625 \times \98.62

3.3 Metered Multi Premises

<i>Basis of charge</i>	<i>2013/14 Charge</i>
Multi premises with one or more common meters	73.96

M. WHITTAKER, General Manager, Wyong Shire Council, PO Box 20, Wyong NSW 2259.

[7075]

ISSN 0155-6320

Authorised to be printed
TONY DUCKMANTON, Government Printer.