

Government Gazette

OF THE STATE OF

NEW SOUTH WALES

Week No. 37/2013

Friday, 13 September 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: 9228 5077
Email: nswgazette@dpc.nsw.gov.au*

*Containing number 111
Pages 3997 – 4036*

CONTENTS

Number 111

LEGISLATION

Online notification of the making of Statutory Instruments.....	3997
Assent to Acts	3998

OFFICIAL NOTICES

Roads and Maritime Services	3999
Department of Trade and Investment, Regional Infrastructure and Services	4004
Primary Industries	4007
Lands.....	4008
Other Notices	4026

PRIVATE ADVERTISEMENTS

(Council, Probate, Company Notices, etc).....	4033
---	------

DEADLINES

Attention Advertisers . . .

Government Gazette inquiry times are:

Monday to Friday: 8.30 am to 4.30 pm

Phone: (02) 9228 3120 Fax: (02) 9228 5077

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 111

Friday, 13 September 2013

Published under authority by the Department of Premier and Cabinet

LEGISLATION

Online notification of the making of statutory instruments

Week beginning 2 September 2013

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

Regulations and other statutory instruments

Government Property NSW Amendment (Transfer of Property) Order (No 3) 2013 (2013-517) — published LW 6 September 2013

National Energy Retail Law (Adoption) Amendment (Commencement) Regulation 2013 (2013-518) — published LW 6 September 2013

Road Amendment (Riding on a Footpath) Rules 2013 (2013-526) — published 6 September 2013

Environmental Planning Instruments

Clarence Valley Local Environmental Plan 2011 (Amendment No 8) (2013-519) — published LW 6 September 2013

Great Lakes Local Environmental Plan 1996 (Amendment No 72) (2013-520) — published LW 6 September 2013

Hawkesbury Local Environmental Plan 2012 (Amendment No 2) (2013-521) — published LW 6 September 2013

Lake Macquarie Local Environmental Plan 2004 (Amendment No 77) (2013-523) — published LW 6 September 2013

Lane Cove Local Environmental Plan 2009 (Amendment No 15) (2013-522) — published LW 6 September 2013

Singleton Local Environmental Plan 2013 (2013-524) — published LW 6 September 2013

Sydney Local Environmental Plan (Green Square Town Centre—Stage 2) 2013 (2013-525) — published LW 6 September 2013

Assents to Acts

ACTS OF PARLIAMENT ASSENTED TO

Legislative Assembly Office, Sydney 3 September 2013

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

Act No. 59 – An Act to amend the Marine Parks Act 1997 with respect to zoning plans and sanctuary zones in marine parks. **[Marine Parks Amendment (Moratorium) Bill]**

Act No. 60 – An Act to amend the Protection of the Environment Operations Act 1997 relating to the prevention of illegal waste disposal and other offences against the Act; and for related purposes. **[Protection of the Environment Operations Amendment (Illegal Waste Disposal) Bill]**

Act No. 61 – An Act to amend the Road Transport Act 2013 to establish a trial for the service of penalty notices to email addresses or mobile phone numbers where persons elect to have the penalty notices served on them in that way. **[Road Transport Amendment (Electronic Traffic Infringement Notices Trial) Bill]**

Act No. 63 – An Act to amend the Totalizator Act 1997 to authorise an extension of the exclusivity period for the conduct of totalizators. **[Totalizator Amendment (Exclusivity) Bill]**

RONDA MILLER,
Clerk of the Legislative Assembly

OFFICIAL NOTICES**Roads and Maritime Services****ROAD TRANSPORT (GENERAL) ACT 2005**

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

LEETON SHIRE COUNCIL 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.

Dated: 9 September 2013.

JOHN BATCHELOR,
General Manager,
Leeton Shire Council
(by delegation from the Minister for Roads)

SCHEDULE**1. Citation**

This Notice may be cited as the Leeton Shire Council B-Double (Amendment) Notice No. 02/2013.

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

Insert the following routes for the council into the table at Appendix 1.

<i>Type</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
25m.	Unnamed Road.	Calrose Street (through Coprice site to unnamed road).	Railway Avenue.	Nil.

ROAD TRANSPORT (VEHICLE AND DRIVER MANAGEMENT) ACT 2005

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

PITTWATER COUNCIL, pursuant to Clause 58 of the Road Transport (Mass, Loading and Access) Regulation 2005, hereby amend the 19 metre B-Double Mass Limit Notice 2010, as published in *NSW Government Gazette* No. 111 on 3 September 2010 at pages 4336 to 4353, as set out in the Schedule of this Notice.

MARK FERGUSON,
General Manager,
Pittwater Council
(by delegation of the Minister for Roads)

SCHEDULE**1. Citation**

This Notice is the Pittwater Council 19 metre B-Double Mass Limit (Amendment) Notice No. 02/2013.

2. Commencement

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

3. Effect

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

4. Amendment

Insert the following route into the table at Appendix 1, under the heading Pittwater Council.

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
19		Darley Street	Barrenjoey Road, Mona Vale	58 Darley Street, Mona Vale	

ROAD TRANSPORT (GENERAL) ACT 2005

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

WAGGA WAGGA CITY COUNCIL 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 *NSW Government Gazette* No. 108 on 27 August 2010 at pages 4033 to 4284, as set out in the Schedule of this Notice.

Dated 23 August 2013.

HEINZ KAUSCHE,
For the General Manager,
Wagga Wagga City Council
(by delegation from the Minister for Roads)

SCHEDULE**1. Citation**

This Notice may be cited as the Wagga Wagga City Council B-Double (Amendment) Notice No. 02/2012.

2. Commencement

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

3. Effect

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

4. Amendment

Insert the following routes for the council into the table at Appendix 1

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
25m		Lake Albert Road	Copland Street	No. 265 Lake Albert Road	No loading or unloading of vehicles to take place within the road reserve
25		Fay Avenue	Driveway to 265 Lake Albert Road	Lake Albert Road	No loading or unloading of vehicles to take place within the road reserve

ROAD TRANSPORT (GENERAL) ACT 2005

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

YOUNG SHIRE COUNCIL, 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 *NSW Government Gazette* No. 108 on 27 August 2010 at pages 4033 to 4284, as set out in the Schedule of this notice.

Dated 5 July 2013.

PETER VLATKO,
General Manager,
Young Shire Council
(by delegation from the Minister for Roads)

SCHEDULE**1. Citation**

This Notice may be cited as the Young Shire Council B-Double (Amendment) Notice No. 03/2012.

2. Commencement

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

3. Effect

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

4. Amendment

Insert the following routes for the council into the table at Appendix 1:

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>	<i>Conditions</i>
25m		Main Street	William Street	Lovell Street	For use in emergency situations when directed by RMS, Police or Council
25		Demondrille Street	Campbell Street (Olympic Highway MR78)	Thornhill Street	For use in emergency situations when directed by RMS, Police or Council

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

Notice of Compulsory Acquisition of Land
at Ourimbah
in the Wyong Shire Council area

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 that piece or parcel of land situated in the Wyong Shire Council area, Parish of Gosford and County of Northumberland, shown as Lot 25 Deposited Plan 1188257, being part of the land in Certificate of Title 34/1001053.

The land is said to be in the possession of Wyong Shire Council.

(RMS Papers: SF2013/152941; RO SF2012/34192)

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

Notice of Compulsory Acquisition of Land
at Edmondson Park
in the Liverpool City Council area

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 that piece or parcel of land situated in the Liverpool City Council area, Parish of Minto and County of Cumberland, shown as Lot 51 Deposited Plan 1081783, being part of the land in Deeds of Conveyance Book 2602 Numbers 937 and 938.

The land is said to be in the possession of Roads and Maritime Services.

(RMS Papers: SF2013/148799; RO 259.12478)

Department of Trade and Investment, Regional Infrastructure and Services

MINERALS

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS

(T13-1134)

No. 4872, NSW MINERAL (AUSTRALIA) PTY LTD (ACN 163 748 696), area of 100 units, for Group 1, dated 4 September, 2013. (Sydney Mining Division).

(T13-1135)

No. 4873, NSW MINERAL (AUSTRALIA) PTY LTD (ACN 163 748 696), area of 100 units, for Group 1, dated 4 September, 2013. (Sydney Mining Division).

(T13-1136)

No. 4874, NSW MINERAL (AUSTRALIA) PTY LTD (ACN 163 748 696), area of 100 units, for Group 1, dated 4 September, 2013. (Wagga Wagga Mining Division).

(T13-1137)

No. 4875, MONZONITE METALS PTY LTD (ACN 165 629 818), area of 74 units, for Group 1, dated 4 September, 2013. (Orange Mining Division).

(T13-1138)

No. 4876, GOLD AND COPPER RESOURCES PTY LIMITED (ACN 124 534 863), area of 5 units, for Group 1, dated 5 September, 2013. (Orange Mining Division).

(T13-1139)

No. 4877, MINOTAUR OPERATIONS PTY LTD (ACN 108 925 284), area of 13 units, for Group 1, dated 6 September, 2013. (Orange Mining Division).

(T13-1140)

No. 4878, THARSIS MINING PTY LTD (ACN 135 552 742), area of 15 units, for Group 1, dated 10 September, 2013. (Broken Hill Mining Division).

(T13-1141)

No. 4879, OCHRE RESOURCES PTY LTD (ACN 112 833 351), area of 77 units, for Group 1, dated 10 September, 2013. (Cobar Mining Division).

MINING LEASE APPLICATIONS

(T13-1104)

No. 455, SIBELCO AUSTRALIA LIMITED (ACN 000 971 844), area of about 44 hectares, for the purpose of stockpiling or depositing of overburden, ore or tailings, dated 9 July, 2013. (Sydney Mining Division).

(13-1627)

No. 459, ULAN COAL MINES LTD (ACN 000 189 248), area of about 18.4 hectares, to mine for coal, dated 5 September, 2013. (Singleton 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

(T12-1243)

No. 4687, now Exploration Licence No. 8158, P S & G F FORWOOD PTY LTD (ACN 006 109 780), Counties of Dowling and Gipps, Map Sheet (8231), area of 100 units, for Group 1, dated 29 August, 2013, for a term until 29 August, 2015.

(T12-1248)

No. 4691, now Exploration Licence No. 8165, RIVERSTON TIN PTY LTD (ACN 164 404 988), Counties of Bourke and Cooper, Map Sheet (8229), area of 24 units, for Group 1, dated 5 September, 2013, for a term until 5 September, 2015.

(T12-1252)

No. 4696, now Exploration Licence No. 8157, AUZEX EXPLORATION LIMITED (ACN 153 608 596), County of Gough, Map Sheet (9238, 9239), area of 98 units, for Group 1, dated 30 August, 2013, for a term until 30 August, 2015.

(T12-1258)

No. 4703, now Exploration Licence No. 8159, KINGSGATE BOWDENS PTY LIMITED (ACN 009 250 051), Counties of Bligh and Phillip, Map Sheet (8832, 8833), area of 74 units, for Group 1, dated 29 August, 2013, for a term until 29 August, 2015.

(T12-1276)

No. 4716, now Exploration Licence No. 8153, LOCKSLEY HOLDINGS PTY LTD (ACN 083 912 092), Counties of Ashburnham and Wellington, Map Sheet (8631, 8731), area of 56 units, for Group 1, dated 23 August, 2013, for a term until 23 August, 2015.

(T12-1286)

No. 4728, now Exploration Licence No. 8163, RIVERSTON TIN PTY LTD (ACN 164 404 988), Counties of Dowling and Gipps, Map Sheet (8230), area of 60 units, for Group 1, dated 4 September, 2013, for a term until 4 September, 2015.

(T12-1291)

No. 4733, now Exploration Licence No. 8160, KINGSGATE BOWDENS PTY LIMITED (ACN 009 250 051), Counties of Bligh, Phillip and Wellington, Map Sheet (8733, 8833), area of 100 units, for Group 1, dated 29 August, 2013, for a term until 29 August, 2016.

(T13-1012)

No. 4753, now Exploration Licence No. 8162, PERILYA BROKEN HILL LIMITED (ACN 099 761 289), County of Yancowinna, Map Sheet (7133), area of 2 units, for Group 1, dated 4 September, 2013, for a term until 4 September, 2015.

(T13-1013)

No. 4754, now Exploration Licence No. 8149, PATDUN PTY LTD (ACN 115 900 448), County of Wakool, Map Sheet (7627), area of 12 units, for Group 2, dated 14 August, 2013, for a term until 14 August, 2016.

(T13-1019)

No. 4760, now Exploration Licence No. 8161, IRGS NORTHERN GOLD PTY LTD (ACN 149 177 999), Counties of Burnett and Murchison, Map Sheet (8938, 9037, 9038), area of 100 units, for Group 1, dated 4 September, 2013, for a term until 4 September, 2015.

(T13-1033)

No. 4772, now Exploration Licence No. 8154, BONZA MINERALS PTY LTD (ACN 163 274 020), County of St Vincent, Map Sheet (8827), area of 20 units, for Group 1, dated 23 August, 2013, for a term until 23 August, 2016.

(T13-1056)

No. 4796, now Exploration Licence No. 8164, GFM EXPLORATION PTY LTD (ACN 150033042), Counties of Beresford, Wallace and Wellesley, Map Sheet (8725), area of 18 units, for Group 1, dated 5 September, 2013, for a term until 5 September, 2015.

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

NOTICE is given that the following applications have been withdrawn:

EXPLORATION LICENCE APPLICATIONS

(T11-0264)

No. 4356, IMPACT MINERALS PTY LTD (ACN 119 062 261), County of Ashburnham, Map Sheet (8631). Withdrawal took effect on 3 September, 2013.

(T12-1190)

No. 4639, CASTILLO COPPER LIMITED (ACN 137 606 476), County of Bligh and County of Lincoln, Map Sheet (8733). Withdrawal took effect on 4 September, 2013.

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

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

(10-5808)

Exploration Licence No. 4699, WHITEHAVEN COAL MINING LIMITED (ACN 086 426 253), area of 3145 hectares. Application for renewal received 6 September, 2013.

(07-0230)

Exploration Licence No. 6869, DRYSDALE RESOURCES PTY LTD (ACN 120 922 161), area of 12 units. Application for renewal received 4 September, 2013.

(T11-0134)

Exploration Licence No. 7840, EMX EXPLORATION PTY LTD (ACN 139 612 427), area of 30 units. Application for renewal received 11 September, 2013.

(T02-0106)

Mining Lease No. 1035 (Act 1973), RTI MINING PTY LTD (ACN 107 637 829), area of 76.1 hectares. Application for renewal received 4 September, 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:

(07-6477)

Authorisation No. 374, DENDROBIUM COAL PTY LTD (ACN 098 744 088), County of Camden, Map Sheet (9029), area of 3835 hectares, for a further term until 24 October, 2017. Renewal effective on and from 28 August, 2013.

(10-4882)

Exploration Licence No. 4848, ROBERT PATRICK HEWETT, County of Hawes, Map Sheet (9234), area of 1 units, for a further term until 18 August, 2014. Renewal effective on and from 5 September, 2013.

(10-6425)

Exploration Licence No. 5362, MURRAY BASIN TITANIUM PTY LTD (ACN 082 497 827), Counties of Perry and Wentworth, Map Sheet (7430, 7431), area of 256 units, for a further term until 9 October, 2014. Renewal effective on and from 6 September, 2013.

(06-6777)

Exploration Licence No. 5674, SILVER MINES LIMITED (ACN 107 452 942), County of Gough, Map Sheet (9239), area of 4 units, for a further term until 12 January, 2014. Renewal effective on and from 4 September, 2013.

(13-1635)

Exploration Licence No. 6408, AUZEX EXPLORATION LIMITED (ACN 153 608 596), County of Clive, Map Sheet (9338), area of 11 units, for a further term until 2 May, 2015. Renewal effective on and from 6 September, 2013.

(06-0066)

Exploration Licence No. 6627, NEO RESOURCES LIMITED (ACN 007 708 429), Counties of Roxburgh and Wellington, Map Sheet (8831, 8832), area of 15 units, for a further term until 5 September, 2014. Renewal effective on and from 27 August, 2013.

(06-0067)

Exploration Licence No. 6628, NEO RESOURCES LIMITED (ACN 007 708 429), Counties of Phillip, Roxburgh and Wellington, Map Sheet (8832), area of 22 units, for a further term until 5 September, 2014. Renewal effective on and from 27 August, 2013.

(06-0068)

Exploration Licence No. 6629, NEO RESOURCES LIMITED (ACN 007 708 429), Counties of Roxburgh and Wellington, Map Sheet (8831, 8832), area of 18 units, for a further term until 5 September, 2014. Renewal effective on and from 27 August, 2013.

(06-4212)

Exploration Licence No. 6784, CLANCY EXPLORATION LIMITED (ACN 105 578 756), Counties of Bland and Gipps, Map Sheet (8430), area of 16 units, for a further term until 22 May, 2015. Renewal effective on and from 4 September, 2013.

(07-0361)

Exploration Licence No. 6967, CRISTAL MINING AUSTRALIA LIMITED (ACN 009 247 858), Counties of Kilfera and Manara, Map Sheet (7530, 7531, 7630, 7631),

area of 195 units, for a further term until 11 December, 2013. Renewal effective on and from 6 September, 2013.

(T08-0139)

Exploration Licence No. 7225, PERILYA BROKEN HILL LIMITED (ACN 099 761 289), County of Yancowinna, Map Sheet (7234), area of 2 units, for a further term until 20 October, 2014. Renewal effective on and from 5 September, 2013.

(T09-0066)

Exploration Licence No. 7678, CENTRAL WEST GOLD NL (ACN 003 078 591), County of Drake, Map Sheet (9439), area of 5 units, for a further term until 11 January, 2015. Renewal effective on and from 2 September, 2013.

(T10-0139)

Exploration Licence No. 7703, PERILYA BROKEN HILL LIMITED (ACN 099 761 289), County of Yancowinna, Map Sheet (7234), area of 4 units, for a further term until 14 February, 2015. Renewal effective on and from 5 September, 2013.

(T11-0042)

Exploration Licence No. 7766, IRGS NORTHERN GOLD PTY LTD (ACN 149 177 999), County of Sandon, Map Sheet (9236, 9237), area of 98 units, for a further term until 6 June, 2016. Renewal effective on and from 3 September, 2013.

(T11-0071)

Exploration Licence No. 7770, IRGS NORTHERN GOLD PTY LTD (ACN 149 177 999), Counties of Inglis, Parry and Vernon, Map Sheet (9135), area of 100 units, for a further term until 6 June, 2015. Renewal effective on and from 3 September, 2013.

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

TRANSFER OF PART OF AN AUTHORITY

(09-6862)

Consolidated Coal Lease No. 770 (Act 1973), held by THE WALLERAWANG COLLIERIES LIMITED (ACN 000 001 436) has been transferred in part to ENHANCE PLACE PTY LIMITED (ACN 077 105 867). The transfer was registered on 18 June, 2012.

Pursuant to Section 123 of the Mining Act 1992:

- (1) Consolidated Coal Lease No. 770 (Act 1973) has been cancelled as to the area transferred; and
- (2) Mining Lease No. 1637 (Act 1992) has been granted to ENHANCE PLACE PTY LIMITED (ACN 077 105 867) over the area transferred for a period until 11 December, 2024.

Description of area part transferred

An area of about 6.108 hectares,. For further information contact Titles Branch.

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

PRIMARY INDUSTRIES

STOCK DISEASES ACT 1923

Appointment of Inspector

Notification No. 551

I, ANDREW COLIN SANGER, Director, Biosecurity Compliance, with the delegated authority of the Director General of the Department of Trade and Investment, Regional Infrastructure and Services, pursuant to section 22C of the Stock Diseases Act 1923 (“the Act”) and pursuant to section 6 (1) of the Act, hereby appoint Fiona Joy FISHPOOL as an inspector for the purposes of the Act.

Dated this 28th day of August 2013.

A. C. SANGER,
Director, Biosecurity Compliance,
Department of Primary Industries
(an office within the Department of Trade and
Investment, Regional Infrastructure and Services)

WATER MANAGEMENT (LOWER GWYDIR PRIVATE IRRIGATION DISTRICT) PROCLAMATION 2013

under the

Water Management Act 2000

Marie Bashir, Governor

I, Professor Marie Bashir, A.C., C.V.O., Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 143 of the Water Management Act 2000, make the following Proclamation.

Signed and sealed at Sydney, this 4th day of September 2012.

By Her Excellency’s Command,

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

GOD SAVE THE QUEEN!

Water Management (Lower Gwydir Private Irrigation District) Proclamation 2013

under the

Water Management Act 2000

1 Name of Proclamation

This Proclamation is the Water Management (Lower Gwydir Private Irrigation District) Proclamation 2013.

2 Commencement

This Proclamation commences on the day on which it is published in the *Government Gazette*.

3 Definitions

(1) In this Proclamation:

the Act means the Water Management Act 2000.

the plan means the plan marked “Lower Gwydir – Pipe Network Plan & Locality Sketch (Plan No. INV0904-PL1)” published by the Office of Water and deposited at the offices of the Department of Primary Industries referred to in clause 6.

relevant petition means the petition lodged with the Minister under section 142 of the Act for the constitution of lands as a private water supply district to be known as the Lower Gwydir Private Irrigation District (notice of the particulars of which were published pursuant to that section in *Government Gazette* No. 31 of 1 March 2013 at page 531).

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

4 Constitution of certain lands as Lower Gingham Private Irrigation District No. 1

The lands described in columns 1 and 2 of the table in Annexure B of the relevant petition are constituted as a water supply district to be known as the Lower Gwydir Private Irrigation District.

5 Boundaries of Private Irrigation District

The boundaries of the Lower Gwydir Private Irrigation District are as shown by the distinctive marking indicating “Scheme Boundary” on the plan.

6 Office of Ministerial Corporation at which plan of private irrigation district is exhibited

The plan is exhibited at the offices of the Office of Water, Department of Primary Industries, Government Office Block, 66-68 Frome Street, Moree.

7 Corporate name of private irrigation board for district

The corporate name of the private irrigation board for the Lower Gwydir Private Irrigation District is Lower Gwydir PID Board.

8 Time and place for first election of members of Board

The first election of members of the Lower Gingham PID No. 1 Board must be held on 30 September 2013 at 10.00 am at the offices of the Office of Water, Department of Primary Industries, Government Office Block, 66-68 Frome Street, Moree.

Note. Clause 68 of the Water Management (General) Regulation 2011 (Uncontested elections) provides that if the number of persons who have been duly nominated as candidates by the close of nominations does not exceed the number of persons to be elected, each of those persons is taken to have been elected.

Clause 69 of the Regulation (Contested elections) provides that if the number of persons who have been duly nominated as candidates by the close of nominations exceeds the number of persons to be elected, a ballot must be held.

LANDS

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

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>
Peter George HAMMER (new member).	NSW Angler Access Reserves Reserve Trust.	Reserve No.: 1033748. Public Purpose: Government purposes, access, public recreation and recreational fishing. Notified: 18 November 2011. File No.: 11/00965.

Term of Office

For a term commencing the date of this notice and expiring
17 November 2013.

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 – Congi; County – Inglis;
Land District – Armidale; L.G.A. – Walcha
Roads Closed: Lots 6, 7, 8, 9 and 10, DP 1174233.
File No.: 11/11612.

Schedule

On closing, the land within Lots 6, 7, 8, 9 and 10,
DP 1174233, remains vested in the Walcha Council as
Operational land.

**ALTERATION OF CORPORATE NAME OF
RESERVE TRUST**

PURSUANT to section 92(3) of the Crown Lands Act 1989, the corporate name of the reserve trust specified in Schedule 1 hereunder, which is trustee of the reserve referred to in Schedule 2, is altered to the corporate name specified in Schedule 3.

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

SCHEDULE 1

Nowendoc Public Hall Trust.

SCHEDULE 2

Reserve No.: 72805.
Public Purpose: Public hall.
Notified: 6 August 1948.
Reserve No.: 51148.
Public Purpose: Public hall.
Notified: 24 November 1915.
File No.: AE80 R 10.

SCHEDULE 3

Nowendoc Memorial Hall Trust.

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 Schedule is to be occupied for the additional purpose 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>
Grazing (Relevant Interest – S34A – Licence RI 509815).	Reserve No.: 752918. Public Purpose: Future public requirements. Notified: 29 June 2007. File No.: 13/03711.

DISSOLUTION OF RESERVE TRUST

PURSUANT to section 92(3) of the Crown Lands Act 1989, the reserve trust specified in Column 1 of the Schedule hereunder, which was established in respect of the reserve specified opposite thereto in Column 2 of the Schedule, is dissolved.

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Barigan Regional Crown Reserve Trust.	Reserve No.: 1011188. Public Purpose: Environmental protection, public recreation, rural services and heritage purposes. Notified: 16 December 2005. File No.: DB06 R 7.

**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

Barigan Regional Crown Reserve Trust.

SCHEDULE 3

Reserve No.: 1011188.

Public Purpose: Environmental protection, public recreation, rural services and heritage purposes.

Notified: 16 December 2005.

File No.: DB06 R 7.

GRAFTON OFFICE
49-51 Victoria Street, Grafton NSW 2460
(PO Box 2185, Dangar NSW 2309)
Phone: 1300 886 235 Fax: (02) 6642 5375

ERRATUM

IN a notification appearing in the *New South Wales Government Gazette* No. 110, Folio 3966, of 6th September 2013, under the heading "ROADS ACT 1993 – ORDER NOTIFICATION OF CLOSING OF ROAD", Remove the parish name "Terranora" and replace the parish name with "Murwillumbah".

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

ROADS ACT 1993**ORDER****Correction of Defective Instrument**

AS per the notification of Notification of Closing of a Road which appeared in *New South Wales Government Gazette* No. 35, dated 30 August 2013, Folio 3908, part of the description is hereby amended. Under heading of "Description" the words "Parishes – Kunghur and Gooninbar"; are deleted and replaced with "Parish – Kunghur".

File No.: 08/11623.

Correction of Defective Instrument

AS per the notification of Notification of Closing of a Road which appeared in *New South Wales Government Gazette* No. 35, dated 30 August 2013, Folio 3909, part of the description is hereby amended. Under heading of "Description" the words "L.G.A. – Guyra"; are deleted and replaced with "L.G.A. – Guyra and Armidale Dumaresq".

File No.: AE06 H 441.

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 – Fletcher; County – Vernon;
Land District – Walcha; L.G.A. – Walcha

Road Closed: Lot 1, DP 1186967.

File No.: AE06 H 72.

Schedule

On closing, the land within Lot 1, DP 1186967 remains vested in the State of New South Wales as Crown land.

Description

Parish – Ucombe; County – Fitzroy;
Land District – Bellingen; L.G.A. – Coffs Harbour

Road Closed: Lot 1, DP 1186969.

File No.: GF06 H 451.

Schedule

On closing, the land within Lot 1, DP 1186969 remains vested in the State of New South Wales as Crown land.

Description

Parish – Ulmarra; County – Clarence;
Land District – Grafton; L.G.A. – Clarence Valley

Road Closed: Lot 1, DP 1173932.

File No.: 11/04335.

Schedule

On closing, the land within Lot 1, DP 1173932 remains vested in the State of New South Wales as Crown land.

Description

Parish – Qwyarigo; County – Clarence;
Land District – Grafton; L.G.A. – Clarence Valley

Road Closed: Lot 3, DP 1187940.

File No.: 10/03567.

Schedule

On closing, the land within Lot 3, DP 1187940 remains vested in the State of New South Wales as Crown land.

**NOTICE OF INTENTION TO GRANT A LEASE
OVER RESERVED LAND**

PURSUANT to section 34A(2)(b) of the Crown Lands Act 1989, it is notified that the Minister for Lands intends to create a relevant interest by way of a lease for the purposes specified in Column 1 of the Schedule to the party specified in Column 2 of the Schedule in respect of the Reserve specified 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>
Business purposes.	Ballina Shire Council.	Reserve No.: 57675. Purpose: Municipal purposes. Notified: 12 December 1924. Land District: Lismore. Local Government Area: Ballina Shire Council. Parish: Tuckombil. County: Rous. Locality: Alstonville. File No.: 08/11178-02.

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 purpose 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>
Grazing (Relevant Interest – Section 34A Licence).	Reserve No.: 25342. Public Purpose: Public recreation. Notified: 9 January 1897. File No.: 13/09636.

EXTENSION OF TERM OF CORPORATION AS MANAGER OF RESERVE TRUST

PURSUANT to section 95(2B) of the Crown Lands Act 1989, the corporation specified in Schedule 1 hereunder, is appointed as corporate manager of the reserve trust specified in Schedule 2, which is trustee of the reserve referred to in Schedule 3 for a 10 year term of office expiring 10 November 2021.

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

SCHEDULE 1

RSL LifeCare Limited.

SCHEDULE 2

Ballina War Veterans' Home Trust.

SCHEDULE 3

Dedication No.: 540021.
Public Purpose: War Veterans' Home.
Notified: 30 October 1953.
File No.: 09/17677.

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>
Stewart Wesley GRIMMETT (re-appointment). Ian Charles REID (re-appointment). Steven James REID (new member). Lynnette Joy PARKER (new member). Graeme Raymond REID (re-appointment).	Woodenbong (R42886) Reserve Trust.	Reserve No.: 42886. Public Purpose: Public recreation. Notified: 15 July 1908. File No.: GF02 R 32.

Term of Office

For a term commencing 28 November 2013 and expiring 27 November 2018.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Michael John LAMBRECHTSEN (re-appointment). Patricia Mary STRANGE (re-appointment). Frank TAYLOR (re-appointment). Barry CUMPSTAY (re-appointment). Graham Paul BENSON (re-appointment).	Wadeville (R91046) Reserve Trust.	Reserve No.: 91046. Public Purpose: Public recreation. Notified: 24 February 1978. Reserve No.: 1013709. Public Purpose: Public recreation. Notified: 14 December 2007. File No.: GF02 R 35.

Term of Office

For a term commencing the date of this notice and expiring 12 September 2018.

SCHEDULE 3

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Rodney John DENT (re-appointment). Linda Jane MARNEY (re-appointment). Louise DE LEPERVANCHE (new member). Peter John APPLETON (new member). Kay Annette JEFFERY (re-appointment). Henry Albert STEVENS (re-appointment).	Iluka Koala Reserve Trust.	Reserve No.: 140072. Public Purpose: Environmental protection. Notified: 13 December 1991. File No.: GF91 R 28-002.

Term of Office

For a term commencing the date of this notice and expiring 12 September 2018.

GRIFFITH OFFICE
2nd Floor, Griffith City Plaza,
120–130 Banna Avenue (PO Box 1030), Griffith NSW 2680
Phone: (02) 6960 3600 Fax: (02) 6962 5670

DISSOLUTION OF RESERVE TRUST

PURSUANT to section 92(3) of the Crown Lands Act 1989, the reserve trust specified in Column 1 of the Schedule hereunder, which was established in respect of the reserve specified opposite thereto in Column 2 of the Schedule is dissolved.

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Nericon (R1003016) Reserve Trust.	Reserve No.: 1003016. Public Purpose: Environmental protection. Notified: 28 September 2001. File No.: GH01 R 10.

MAITLAND OFFICE
141 Newcastle Road, East Maitland NSW 2323
(PO Box 2215, Dangar NSW 2309)
Phone: (02) 1300 886 235 Fax: (02) 4934 2252

**ORDER – AUTHORISATION OF ADDITIONAL
PURPOSE UNDER S121A**

PURSUANT to s121A of the Crown Lands Act 1989, I authorise by this Order, the purpose specified in Column 1 to be an additional purpose to the declared purpose of the reserves 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>
Urban Development.	Reserve No.: 45590. Public Purpose: Public recreation. Notified: 10 August 1910. File No.: MD98 R 23.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>
Urban Development.	Reserve No.: 82759. Public Purpose: Public recreation. Notified: 19 August 1960. File No.: MD97 R 34.

NEWCASTLE OFFICE
437 Hunter Street, Newcastle NSW 2300
(PO Box 2215, Dangar NSW 2309)
Phone: (02) 1300 886 235 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 – Minjary; County – Wynyard;
Land District – Tumut; L.G.A. – Tumut*

Road Closed: Lot 1, DP 1186364 (subject to easement created by Deposited Plan 1186364).

File No.: 12/07220 : BA.

Schedule

On closing, the land within Lot 1, DP 1186364 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 1177320.

File No.: 08/0559 : BA.

Schedule

On closing, the land within Lot 1, DP 1177320 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Bunyan; County – Beresford;
Land District – Cooma; L.G.A. – Cooma-Monaro*

Road Closed: Lot 2, DP 1177965.

File No.: 12/03335 : BA.

Schedule

On closing, the land within Lot 2, DP 1177965 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Gygederick; County – Wallace;
Land District – Cooma; L.G.A. – Snowy River*

Road Closed: Lots 3, DP 1182626.

File No.: 11/13766 : BA.

Schedule

On closing, the land within Lots 3, DP 1182626 remains vested in the State of New South Wales as Crown land.

Description

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

Road Closed: Lot 2, DP 1182973.

File No.: 12/02543.

Schedule

On closing, the land within Lot 2, DP 1182973 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Minjary; County – Wynyard;
Land District – Tumut; L.G.A. – Tumut*

Road Closed: Lot 4, DP 1186364.

File No.: 12/07218:BA.

Schedule

On closing, the land within Lot 4, DP 1186364 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Sedgefield; County – Durham;
Land District – Singleton; L.G.A. – Singleton*

Road Closed: Lot 1, DP 1188168.

File No.: 08/0627.

Schedule

On closing, the land within Lot 1, DP 1188168 remains vested in the State of New South Wales as Crown land.

Description

*Parish – Cunningham; County – Wellington;
Land District – Bathurst; L.G.A. – Bathurst Regional*

Road Closed: Lot 1, DP 1188493.

File No.: CL/00517.

Schedule

On closing, the land within Lot 1, DP 1188493 remains vested in the State of New South Wales as Crown land.

Description

*Parish – March; County – Wellington;
Land District – Orange; L.G.A. – Cabonne*

Road Closed: Lot 1, DP 1187659.

File No.: CL/00619.

Schedule

On closing, the land within Lot 1, DP 1187659 remains vested in the State of New South Wales as Crown land.

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 Schedules hereunder, is revoked to the extent 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>
Parish: Gygederick. County: Wallace. Land District: Cooma. Local Government Area: Snowy River Council. Locality: Cootralantra. Reserve No.: 756698. Public Purpose: Future public requirements. Notified: 29 June 2007. File No.: 13/13766 : BA.	The part being Lot 4, DP 1182626 of an area of 1.468 hectares.

Note: For the purpose of sale of Lot 4, DP 1182626, closed Crown road (notified in *New South Wales Government Gazette*, dated 10 March 1968 (Folio 728-9), to an adjoining owner).

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>
Parish: South Junee. County: Clarendon. Land District: Wagga Wagga. Local Government Area: June Council. Locality: Junee. Reserve No.: 751425. Public Purpose: Future public requirements. Notified: 29 June 2007. File No.: 13/04466 : BA.	The part being Lot 2, DP 1185982 of an area of 742.6 square metres.

Note: For the purpose of sale of Lot 2, DP 1185982, closed Crown road (notified in *New South Wales Government Gazette*, dated 12 December 1930 (Folio 4897), to an adjoining owner).

NOTICE OF PUBLIC 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 1 of the Schedule is to be occupied for the additional purpose specified 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>
Reserve No.: 30102. Public Purpose: Public recreation. Notified.: 28 October 1899. Parish: Illunie. County: Monteagle.	Communication facilities.

NOWRA OFFICE
5 O’Keefe Avenue (PO Box 309), Nowra NSW 2541
Phone: (02) 4428 9100 Fax: (02) 4421 2172

**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 purpose 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>
Grazing (Relevant Interest – S34A Licences).	Reserve No.: Dedication 580105. Public Purpose: Public recreation. Notified: 18 January 1884. File No.: 13/13345.

**ORDER – AUTHORISATION OF ADDITIONAL
PURPOSE UNDER S121A**

PURSUANT to section 121A of the Crown Lands Act 1989, I authorise by this Order, the purpose specified in Column 1 to be an additional purpose to the declared purpose of the reserves 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>
Community Purposes (Part Lot 1 – Section 17, DP 758754).	Reserve No.: 63051. Public Purpose: Public recreation and resting place. Notified: 13 November 1931. File No.: NA79 R 61.

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

**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>
Parish: Kelgoola. County: Phillip. Land District: Rylstone. Local Government Area: Mid-Western Regional. Locality: Kelgoola. Reserve No.: 755436. Public Purpose: Future public requirements. Notified: 29 June 2007. File No.: 08/4189.	The part being Lot 2, DP 1181865, of an area of 6435 square metres.

Note: For the purpose of sale of Lot 2, DP1181865, closed Crown road (notified in *New South Wales Government Gazette* dated 20 March 1959, Folio 915), to an adjoining owner.

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 – Kelgoola; County – Phillip;
Land District – Rylstone; L.G.A. – Mid-Western Regional*

Road Closed: Lots 1, DP 1181865.

File No.: 08/4189.

Schedule

On closing, the land within Lot 1, DP 1181865 remains vested in the State of New South Wales as Crown land.

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>
Frederick COLLETT (re-appointment). Beryl Sylvia COLLETT (re-appointment).	Turondale Recreation Reserve Trust.	Dedication No.: 590119. Public Purpose: Public recreation. Notified: 9 June 1897. File No.: OE83 R 7/5.

Term of Office

For a term commencing the date of this notice and expiring
18 July 2018.

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

CHIPPING NORTON LAKE AUTHORITY ACT 1977

Declaration of Land to be Crown Land

THE Chipping Norton Lake Authority in accordance with section 18 of the Chipping Norton Lake Authority Act 1977, declares that the land described in the Schedules below and any other land previously vested in the Chipping Norton Lake Authority is Crown land within the meaning of the Crown Lands Act 1989.

BRIAN DOOLEY,
Minister's Delegate,
Chipping Norton Lake Authority

SCHEDULE 1

*Land District – Metropolitan;
City – Liverpool City Council;
Parish – Holsworthy; County – Cumberland*

Land and water at Chipping Norton being land previously vested in fee simple in the Chipping Norton Lake Authority.

Part Lots 45 to 48, DP 11948, below HWM; Lot 1, DP 822205;

Part Lot 2, DP 216188, below HWM; Part Lots 1 and 2, DP 539178, below HWM;

Lots 1 and 2, DP 504126; Part Lot 339, DP 752034, below HWM;

Part Lot 340, DP 752034, below HWM; Part Lot 342, DP 752034, below HWM;

Part Lot 348, DP 752034, below HWM; Part Lot 351, DP 752034, below HWM;

Part Lot 352, DP 752034, below HWM; Part Lot 392, DP 752034, below HWM;

Part Lot 452, DP 752034, below HWM;

Lots 1 and 2, DP1068542 closed road and unnamed closed roads, Chipping Norton.

File No.: CNLA 170038B.

SCHEDULE 2

*Land District – Metropolitan;
City – Fairfield City Council;
Parish – St Luke; County – Cumberland*

Land and water at Lansvale being land previously vested in fee simple in the Chipping Norton Lake Authority.

Part Lots 8 to 15, Section J, DP 2151, below HWM; Lots 16 to 19, Section J, DP 2151;

Lot 1, DP 1069154 –The Junction Road and Part of Hollywood Drive closed roads;

Lot 1, DP 1063654 – Wharf Road closed; and closed roads being Howard Street and Rowleys Point Road, Lansvale.

File No.: CNLA 170038B.

ADDITION TO RESERVED CROWN LAND

PURSUANT to section 88 of the Crown Lands Act 1989, the Crown land specified in Column 1 of the Schedules hereunder, is added to the reserved land 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>
Land District: Metropolitan. L.G.A.: Liverpool. Suburb: Chipping Norton. Parish: Holsworthy. County: Cumberland. The remaining parts of: Lot 45, DP 11948, approx area 1.451 hectares; Lot 46, DP 11948, approx area 1.302 hectares; Lot 47, DP 11948, approx area 5.59 hectares; Lot 48, DP 11948, approx area 4.61 hectares; Lot 2, DP 216188, approx area 10.52 hectares; Lot 1, DP 539178, approx area 1.363 hectares; Lot 2, DP 539178, approx area 2.013 hectares; Lot 339, DP 752034, approx area 4.059 hectares; Lot 340, DP 752034, approx area 5.57 hectares; Lot 342, DP 752034, approx area 4.274 hectares; Lot 348, DP 752034, approx area 4.609 hectares; Lot 351, DP 752034, approx area 0.8785 hectares; Lot 352, DP 752034, approx area 5.456 hectares; Lot 392, DP 752034, approx area 1.748 hectares; Lot 452, DP 752034, approx area 0.5354 hectares. The whole of: Lot 1, DP 1068542, area 0.1715 hectares; Lot 2, DP 1068542, area 0.0645 hectares; Lot 1, DP 822205, area 0.7893 hectares; Lot 1, DP 504126, area 1.315 hectares; Lot 2, DP 504126, area 2.023 hectares.	Crown land reserved for public recreation by notification in the <i>New South Wales Government Gazette</i> of 3 April 1987, as Reserve No. 100090.

Column 1

Closed road separating Lot 1,
DP 1068542 from Lot 7020,
DP 1028082, area 0.029
hectares.
Total additional area approx
58.37 hectares.
File No.: MN81 H 2380-009.

Column 2

SCHEDULE 2

Column 1

Land District: Metropolitan.
L.G.A.: Fairfield.
Suburb: Lansvale.
Parish: St Luke.
County: Cumberland.
The remaining parts of:
Lot 8, Section J, DP 2151,
approx area 0.6837 hectares;
Lot 9, Section J, DP 2151,
approx area 0.699 hectares;
Lot 10, Section J, DP 2151,
approx area 0.6787 hectares;
Lot 11, Section J, DP 2151,
approx area 0.6985 hectares;
Lot 12, Section J, DP 2151,
approx area 0.6753 hectares;
Lot 13, Section J, DP 2151,
approx area 0.7256 hectares;
Lot 14, Section J, DP 2151,
approx area 0.7479 hectares;
Lot 15, Section J, DP 2151,
approx area 0.8193 hectares.
The whole of:
Lot 16, Section J, DP 2151,
area 0.9358 hectares;
Lot 17, Section J, DP 2151,
area 0.9611 hectares;
Lot 18, Section J, DP 2151,
area 0.9662 hectares;
Lot 19, Section J, DP 2151,
area 0.9485 hectares;
Lot 1, DP 1069154,
area 0.89 hectares;
Lot 1, DP 1063654,
area 0.33 hectares.
And closed roads being Howard
Street and Rowleys Point Road,
Lansvale, area 0.96 hectares.
Total additional area approx
11.72 hectares.
File No.: MN81 H 2380-009.

ADDITION TO RESERVED CROWN LAND

PURSUANT to section 88 of the Crown Lands Act 1989, the Crown land being those parts of the beds of the Georges River and Cabramatta Creek as shown by blue colour in the diagram hereunder, are added to General Reserve 56146, notified 11 May 1923 and Reserve 1011268, for future public requirements, notified 3 February 2006.

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

ASSIGNMENT OF NAME TO A RESERVE TRUST

PURSUANT to Clause 4(3) of Schedule 8 of the Crown Lands Act 1989, the name specified in Column 1 of the Schedule hereunder, is assigned to the reserve trust constituted 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

Column 1

Oliver Street Reserve Trust.

Column 2

Dedication No.: 500075.
Public Purpose: Public hall.
Notified: 1 October 1954.
File No.: 10/09956.

REMOVAL FROM OFFICE OF ADMINISTRATOR OF RESERVE TRUST

PURSUANT to section 119(1a) of the Crown Lands Act 1989, the Administrator 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

Ross Bernard FOWLER.

SCHEDULE 2

Blaxland Crossing Recreation and Rest Ground Trust.

SCHEDULE 3

Reserve No.: 81721.
Public Purpose: Resting place and public recreation.
Notified: 19 June 1959.
Dedication No.: 500350.
Public Purpose: Public recreation and resting place.
Notified: 26 June 1931.
File No.: MN80 R 197-004.

SCHEDULE 1

Kylie-Ann RICHARDSON.

SCHEDULE 2

Mt St Joseph Trust.

SCHEDULE 3

Reserve No.: 100102.

Public Purpose: Community purposes.

Notified: 26 June 1987.

File No.: MN84 R 130-002.

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

Column 1	Column 2	Column 3
Gina Mary FIELD (new member).	Blaxland Crossing Recreation and Rest Ground Trust.	Reserve No.: 81721. Public Purpose: Resting place and public recreation. Notified: 19 June 1959.
Jesse Wayne BROWN (new member).		Dedication No.: 500350. Public Purpose: Public recreation and resting place. Notified: 26 June 1931. File No.: MN80 R 197-004.
Hank VAN DER POEL (re-appointment).		
Duncan Geoffrey McDONALD (re-appointment).		
Ross Bernard FOWLER (re-appointment).		
Stephen Richard HACKETT (re-appointment).		
Greg Stephen WILLIAMSON (new member).		

Term of Office

For a term commencing the date of this notice and expiring 12 September 2018.

SCHEDULE 2

Column 1	Column 2	Column 3
Margaret Mary NOONAN (new member).	Mt St Joseph Trust.	Reserve No.: 100102. Public Purpose: Community purposes. Notified: 26 June 1987. File No.: MN84 R 130-002.
James Thomas Joseph MAJARICH (new member).		
Melissa Jane REIL (new member).		
James Allan PITTS (re-appointment).		
Kylie-Ann RICHARDSON (re-appointment).		
Loretta Matilda WATTS (new member).		

Term of Office

For a term commencing the date of this notice and expiring 12 September 2018.

ROADS ACT 1993

Transfer of a Crown Road to Council

IN pursuance of the provisions of section 151, Roads Act 1993, the Crown public roads specified in Schedule 1 are transferred to the Roads Authority specified in Schedule 2, as from the date of publication of this notice and from that date the road specified in Schedule 1 ceases to be a Crown public road.

ANDREW STONER, M.P.,

Minister for Regional Infrastructure and Services

SCHEDULE 1

*Land District – Metropolitan;
Local Government Area – Sutherland;
Parish – Holsworthy; County – Cumberland*

The Crown public roads (known as Osprey Drive, Lambeth Place, Friendship Place and Bond Place), shown by solid black shading on the diagram hereunder.

The Crown public roads (known as Fowler Road, Austin Street and Stanley Place), shown by solid black shading on the diagram hereunder.

SCHEDULE 2

Reserve No: 35204.

Public Purpose: Pisciculture, community purposes and government purposes.

Notified: 27 October 1902 and 28 March 2013.

Lots 257, 1129 and 1187, DP 752064.

New Area: 3.145 hectares.

File No.: MN84 R 271.

Note: Existing reservations R56146 and R1011268 are not revoked by this notification.

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

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.

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

Description

Land District – Port Macquarie;
Local Government Area – Port Macquarie Hastings Council

Road Closed: Lot 1, DP 1185335 at Port Macquarie, Parish Macquarie, County Macquarie.

File No.: 12/03624.

Note: On closing, the land within Lot 1, DP 1185335 remains vested in Port Macquarie Hastings Council as operational land for the purposes of the Local Government Act 1993.

Council Reference: HAST 30685900.

WAGGA WAGGA OFFICE**Corner Johnston and Tarcutta Streets (PO Box 60), Wagga Wagga NSW 2650****Phone: (02) 6937 2700****Fax: (02) 6921 1851****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>
David Eric BREUST (re-appointment).	Betric Recreation Reserve Trust.	Reserve No.: 37084. Public Purpose: Public recreation.
Allan John BREUST (re-appointment).		Notified: 30 January 1904.
Ian William THOMPSON (re-appointment).		File No.: WA82 R 76-02.
Albert George BREUST (re-appointment).		
Glen Malcolm BREUST (re-appointment).		

Term of Office

For a term commencing the date of this notice and expiring 12 September 2018.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Brian Raymond JENNINGS (re-appointment).	Pucawan Recreation Reserve Trust.	Reserve No.: 43148. Public Purpose: Public recreation.
Robert Ernest ANDERSON (re-appointment).		Notified: 14 October 1908.
Warren Donald PRESTON (re-appointment).		File No.: WA80 R 167.

Term of Office

For a term commencing the date of this notice and expiring 12 September 2018.

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 purpose 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>
Government purposes and education purposes.	Dedication No.: 620058. Public Purpose: Agricultural school and experimental farm. Notified: 25 October 1892. File No.: 13/12617.

WESTERN REGION OFFICE
45 Wingewarra Street (PO Box 1840), Dubbo NSW 2830
Phone: (02) 6883 5400 Fax: (02) 6884 2067

EXTENSION OF TERM OF WESTERN LANDS LEASE

IT is hereby notified that under the provisions of section 18E of the Western Lands Act 1901, the term of the Western Lands Leases of the lands specified in the following Schedule have been extended as specified.

The leases are subject to the provisions of the Western Lands Act 1901 and the Regulations thereunder.

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

Administrative District – Walgett North; Shire – Walgett; Parish – Euminbah; County – Finch

WLL No.	Name of Lessee	File No.	Folio Identifier	Area (Hectares)	Term of Lease	
					From	To
9393	John Kelvin LEAN and Dorothy Marie LEAN.	WLL9393.	33/752692.	23.67	1 July 2013	Perpetuity

Other Notices

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of Incorporation Pursuant to Section 76

ERRATUM

THE notice that appeared in the *New South Wales Government Gazette* No. 110, 6 September 2013, cancelling the BROCK-BURRUM FOOTBALL CLUB INCORPORATED Inc9885096 was placed in error.

This notice corrects this error and the association remains incorporated.

Dated this 11th day of September 2013.

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

Grafton Sk8ers Incorporated – Inc9886935

Oroten Association Incorporated – Inc9879330

Church of Jesus Christ in the Fareast Incorporated – Inc9886273

Assyrian Universal Alliance Foundation (AUAF) Incorporated – Inc9875753

Brynmawr Sustainable Living Resources Incorporated – Inc9884541

Wagga Wagga Porcelain Artists' Club Incorporated – Y2097615

Hong Kong Fraternity Club Incorporated – Inc9876811

Dated 11th day of September 2013.

DEBORAH KREIG,
Delegate of the Commissioner,
NSW Fair Trading

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of Incorporation Pursuant to Section 72

TAKE notice that the incorporation of the following associations is cancelled by this notice pursuant to section 72 of the Associations Incorporation Act 2009.

Cancellation is effective as at the date of gazettal.

North Shore Community Christian Church Sydney Incorporated – Inc9885687

Tuross Head Senior Citizens & Pensioners Club Inc – Y1152206

Probus Club of Coffs Harbour and District Incorporated – Y0643433

Newcastle Variety Artists Inc – Y1737904

Mangrove Mountain Christian Fellowship Incorporated – Y1759400

Community Transport (Central Coast) Inc – Y0245643

Newcastle Mathematical Association Incorporated – Y2196025

Quota International of Camden Incorporated – Y0245202

Newington Garden Club Incorporated – Inc9883690

Burringbar and Mooball Catchment Landcare Incorporated – Y2790846

Christian City Church Terrigal-Wamberal Incorporated – Inc9889231

BPW Parramatta & The Greater West Incorporated – Y2569106

Concord Junior Cricket Club Incorporated – Inc9892108

Trundle & District Lions Club Incorporated – Inc9894145

Riverina Finch Society Incorporated – Y2237041

St Marbesho Shara Incorporated – Inc9884012

Australian Coalition for Democracy in Burma Incorporated – Inc9882158

DISTRICT COURT ACT 1973

District Court of New South Wales

Direction

PURSUANT to section 32 of the District Court Act 1973, I direct that the District Court shall sit in its civil jurisdiction at the place and time shown as follows:

Newcastle	10.00am	8 October 2013 (1 week) In lieu of 8 October 2013 (2 weeks)
-----------	---------	---

Wagga Wagga	10.00am	14 October 2013 (1 week) In lieu of 14 October 2013 (2 weeks)
-------------	---------	---

Dated this 10th day of September 2013.

R. O. BLANCH,
Chief Judge

GEOGRAPHICAL NAMES ACT 1966

Notice to Create a New Address Locality within the Wollondilly Local Government Area

PURSUANT to the provisions of section 10 of the Geographical Names Act 1966, the Geographical Names Board hereby notifies that it has this day amended address locality boundaries to enable the creation of a new address locality named Yerranderie in the Wollondilly Local Government Area as shown on map GNB3108-1.

The position and extent of these features are shown in the Geographical Names Register of New South Wales which can be viewed on the Geographical Names Board internet site at www.gnb@nsw.gov.au

KEVIN RICHARDS,
Acting Secretary

Geographical Names Board,
PO Box 143,
Bathurst NSW 2795

GEOGRAPHICAL NAMES ACT 1966

PURSUANT to the provisions of section 7 (1) of the Geographical Names Act 1966, the Geographical Names Board has this day assigned the following geographical names listed hereunder:

Assigned Name: Simpkins Park
 Designation: Reserve
 LGA: Mid-Western Regional Council
 Parish: Rylstone
 County: Roxburgh
 L.P.I. Map: Rylstone
 1:100 000 Map: Mudgee 8832
 Reference: GNB 5675

Assigned Name: Bullocks Flat
 Designation: Historic Area
 LGA: Snowy River Council
 Parish: Thredbo
 County: Wallace
 L.P.I. Map: Perisher Valley
 1:100 000 Map: Jacobs River 8524
 Reference: GNB 5666

The position and the extent for these features are recorded and shown within the Geographical Names Register of New South Wales. This information can be accessed through the Board's website at www.gnb.nsw.gov.au

KEVIN RICHARDS,
 Acting Secretary

Geographical Names Board,
 PO Box 143,
 Bathurst NSW 2795

NATIONAL PARKS AND WILDLIFE ACT 1974

Proclamation

I, Professor MARIE BASHIR, A.C., C.V.O., Governor of the State of New South Wales, with the advice of the Executive Council and in pursuance of the powers vested in me under Section 68 of the National Parks and Wildlife Act 1974, with the consent of every owner and occupier do, on the recommendation of the Chief Executive of the Office of Environment and Heritage (OEH), by this my Proclamation declare the lands described hereunder to be a Wildlife Refuge for the purposes of the abovementioned Act.

To be known as "Miyán Wildlife Refuge".

Signed and sealed at Sydney this 4th day of September 2013.

MARIE BASHIR,
 Governor

By Her Excellency's Command,

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

GOD SAVE THE QUEEN!

Description

Land District – Queanbeyan; Council – Yass Valley

County of Murray, Parish of Wallaroo, 16.01 hectares, being Lot 3, DP 253616, OEH FIL 13/5126

NATIONAL PARKS AND WILDLIFE ACT 1974

Notice of Reservation of a National Park

I, Professor Marie Bashir, A.C., C.V.O., Governor of the State of New South Wales, with the advice of the Executive Council, reserve the lands described in the Schedule below as part of Brisbane Water National Park, under the provisions of section 30A (1) of the National Parks and Wildlife Act 1974.

Signed and sealed at Sydney this 4th day of September 2013.

MARIE BASHIR,
 Governor

By Her Excellency's Command,

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

GOD SAVE THE QUEEN!

SCHEDULE

Land District – Gosford; LGA – Gosford

County Northumberland Parish Patonga, about 18.74 hectares, being Lot 2501, DP 801107.

Papers OEH/10/4627

NATIONAL PARKS AND WILDLIFE ACT 1974

Notice of Reservation of a National Park

I, Professor Marie Bashir, A.C., C.V.O., Governor of the State of New South Wales, with the advice of the Executive Council, reserve the lands described in the Schedule below as part of Paroo-Darling National Park, under the provisions of Section 30A (1) of the National Parks and Wildlife Act 1974.

Signed and sealed at Sydney this 4th day of September 2013.

MARIE BASHIR,
 Governor

By Her Excellency's Command,

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

GOD SAVE THE QUEEN!

SCHEDULE

*Western Division Administrative District;
 LGA – Central Darling*

County and Parish Werunda, about 521 hectares, being that part of Lot 2967, DP 765167 bounded by Lot 5858, DP 768756, the left bank of the Darling River and TSR No. 358 notified 21 April 1879.

Papers OEH/02/00269.

NATIONAL PARKS AND WILDLIFE ACT 1974

Notice of Reservation of a National Park

I, Professor Marie Bashir, A.C., C.V.O., Governor of the State of New South Wales, with the advice of the Executive Council, reserve the lands described in the Schedule below as part of Avondale State Conservation Area, under the

provisions of section 30A (1) of the National Parks and Wildlife Act 1974.

Signed and sealed at Sydney this 4th day of September 2013.

MARIE BASHIR,
Governor

By Her Excellency's Command,

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

GOD SAVE THE QUEEN!

SCHEDULE

Land District – Armidale; LGA – Armidale Dumaresq

County Clarke, Parish Avondale, about 4.42 hectares being the Crown public roads separating Lots 30 and 49, DP 751435; Lot 2, DP 1105452 and Lot 77, DP 751435 from Avondale State Conservation Area.

Papers OEH/13/5353.

NATIONAL PARKS AND WILDLIFE ACT 1974

Wallis Lake Group of Nature Reserves

Draft Plan of Management

A draft plan of management for the above group of reserves (incorporating Wallis Island, Regatta Island, Coolongolook, Mills Island, Yahoo Island, Bandicoot Island, Flat Island and Durands Island nature reserves) has been prepared and is on exhibition until 16 December 2013.

Copies of the plan may be viewed at the National Parks and Wildlife Service's Great Lakes Area Office, Booti Booti National Park, The Lakes Way, Pacific Palms (phone 6591 0300) and at Great Lakes Council Office, Breese Parade, Forster. 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 Monday, 16 December 2013, either: by email to LowerNorthCoast.Region@environment.nsw.gov.au; or by mail to The Ranger, NPWS, The Ruins Camp Ground, The Lakes Way, Pacific Palms NSW 2428; or through the website.

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.

NATIONAL PARKS AND WILDLIFE ACT 1974

Jinangong Nature Reserve

Draft Plan of Management

A draft plan of management for the above reserve has been prepared and is on exhibition until 16 December 2013.

Copies of the plan may be viewed at the National Parks and Wildlife Service's Tweed Office (Level 1, 135 Main Street, Murwillumbah), the NPWS Northern Rivers Region Office (Level 1 Colonial Arcade, 75 Main Street, Alstonville) and at

Billinudgel Post and News (2B Wilfred Street, Billinudgel). 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 Monday, 16 December 2013 and can be sent: by email to NorthernRivers.Region@environment.nsw.gov.au; by mail to The Ranger, Jinangong NR, NPWS, PO Box 724, Murwillumbah NSW 2484; or through the website.

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.

PARLIAMENTARY REMUNERATION ACT 1975

ERRATUM

THE Annual Report and Determination of Additional Entitlements for Members of the Parliament of New South Wales by the Parliamentary Remuneration Tribunal of 4 July 2013 is amended as set out hereunder.

Section 3.3 on page 46 is amended as follows:

- 3.3 Each Member of the Legislative Assembly, not elected as an Independent or a Cross Bench Member, shall be provided with a budget specific for the recruitment of temporary staff. The budget is to provide for an additional staff member to work in the electorate office or at Parliament House. The budget is to be equivalent to the salary of an electorate officer grade 2 for a period of 70 days per annum. Within this budget, Members have the flexibility to use this entitlement to employ additional staff.

The Parliamentary Remuneration Tribunal

POISONS AND THERAPEUTIC GOODS ACT 1966

Order under Clause 175 (1)

Poisons and Therapeutic Goods Regulation 2008

Withdrawal of Drug Authority

IN accordance with the provisions of Clause 175 (1) of the Poisons and Therapeutic Goods Regulation 2008 an Order has been made on Ms Kamala PALANISAMY (NMW0001298050) of 1/34 Austral Avenue, Beecroft NSW 2119, prohibiting her, until further notice, as a nurse from having possession of and supplying drugs of addiction as authorised by Clauses 101 and 103 of the Regulation. This Order is to take effect on and from 11 September 2013.

Dated at Sydney, 6 September 2013.

Dr MARY FOLEY,
Director-General,
Ministry of Health, New South Wales

PRACTICE NOTE

Local Court New South Wales

Amendment of Practice Note

THE following amendment is made to Local Court Practice Note Crim 1 – Case management of criminal proceedings in the Local Court, commencing on and from 16 September 2013:

- Paragraph 12.4 (a) (ii) is deleted and replaced with:

The offences should not involve strictly indictable offences or sexual offences and the defendant should not have like offences pending before a Court.

JANE MOTTLEY,
Acting Chief Magistrate

**SURVEYING AND SPATIAL INFORMATION
ACT 2002**

Removal of Name from the Register of Surveyors

PURSUANT to the provisions of the Surveying and Spatial Information Act 2002, section 10A (1), the undermentioned Land Surveyors have been removed from the Register of Surveyors

<i>Name</i>	<i>Date of Removal</i>	<i>Date of Registration</i>
ABLETT, Christopher John	31 August 2013	6 December 1984
AMOS, Kenneth Raymond	31 August 2013	1 May 1970
BARNES, Craig William	1 September 2013	23 September 1994
BENNETT, Neil Douglas	31 August 2013	27 October 1978
BIRSE, Robert William	31 August 2013	1 October 1976
BISSETT, Gerald Thomas	31 August 2013	6 October 1966
BORGERS, Sebastian	1 September 2013	1 November 2012
BRANDON, Paul	1 September 2013	1 July 2008
BROCK, John Francis	1 September 2013	25 September 1981
BROWNE, Geoffrey Aylmore	1 September 2013	1 April 1968
BRUHN, Norman John	1 September 2013	20 March 1992
CADDEY, John Mortimer	31 August 2013	27 March 2000
CARR, Patrick Frederick	1 September 2013	18 March 1983
CLARKE, Thomas John	31 August 2013	28 March 1960
DAVIS – RAISS, Paul Anthony	1 September 2013	24 August 1998
ELLERTON, Graeme John	1 September 2013	30 March 1990

<i>Name</i>	<i>Date of Removal</i>	<i>Date of Registration</i>
EVANS, John Leslie	1 September 2013	21 March 1978
FILOCAMO, John Joseph	31 August 2013	19 March 1982
FOSTER, Gregory Alan	31 August 2013	15 October 1988
GOODIN, Mark Collingwood	1 September 2013	25 July 2012
GOODMAN, Gregory Allan	1 September 2013	12 October 1977
GRAY, Malcolm Louis	1 September 2013	10 April 1967
GREEN, Barrie Richard	1 September 2013	1 April 1974
GREEN, Michael Bernard Scott	31 August 2013	22 March 1976
HARD, Colin William	31 August 2013	4 October 1966
HARRISON, Michael Robert	1 September 2013	15 September 1989
HARRISON, Wendy Ann	1 September 2013	20 March 1992
HOWIE, John	1 September 2013	10 April 1967
HOWIE, Peter Robert	1 September 2013	8 July 2002
HUGHES, John Charles	1 September 2013	13 September 1991
HUMPHRIES, Septimus Leslie	31 August 2013	30 January 1996
INGOLD, Peter Ronald	31 August 2013	30 September 1974
JOHNSON, Peter James	1 September 2013	13 March 1981
KIMBER, William Douglas	31 August 2013	1 April 1968
KIRKWOOD, Michael Manus	1 September 2013	21 March 1978
LINTON, Paul William	1 September 2013	30 September 2008
LITTLE, Geoffrey Hayward	31 August 2013	3 October 1967
LOFBERG, David Anthony	1 September 2013	13 September 1991
McCARTNEY, Peter Michael	13 August 2013	20 September 1963
MANSFIELD, Alan George	31 August 2013	11 September 1987
MOXHAM, Brian David	31 August 2013	18 July 2012
MUTAPE, Richard	1 September 2013	16 July 2012
O'TOOLE, Neil John	1 September 2013	30 September 1996

			SURVEYING AND SPATIAL INFORMATION ACT 2002		
<i>Name</i>	<i>Date of Removal</i>	<i>Date of Registration</i>	Removal of Name from the Register of Surveyors		
PEARSE, Ian Robert	1 September 2013	1 July 1998	PURSUANT to the provisions of the Surveying and Spatial Information Act 2002, section 10A (1), the undermentioned Mining Surveyors Open Cut have been removed from the Register of Surveyors		
PEASLEY, Ross Andrew	1 September 2013	17 November 2000			
PENGELLY, Ian Frederick Thomas	1 September 2013	12 September 1986			
PENNYCUICK, Grant Fraser	1 September 2013	22 October 2001	<i>Name</i>	<i>Date of Removal</i>	<i>Date of Registration</i>
PRITCHARD, Kevin Bradley	1 September 2013	7 December 2007	COLLINS, Timothy	31 August 2013	18 September 2003
REILLY, Paul James	1 September 2013	12 December 2006	KILPATRICK, Grant Stuart	31 August 2013	17 October 2003
ROBOTHAM, Mark	1 September 2013	27 July 2012			D. J. MOONEY, President
SEIDLER, Adrian Luke	1 September 2013	6 December 2011			M. C. SPITERI, Registrar
SENG, Mony Chan	1 September 2013	15 October 2003	SURVEYING AND SPATIAL INFORMATION ACT 2002		
SINCLAIR, David Gordon	31 August 2013	13 July 1983	Removal of Name from the Register of Surveyors		
SMITH, Peter	1 September 2013	19 March 1982	PURSUANT to the provisions of the Surveying and Spatial Information Act 2002, section 10A (1), the undermentioned Mining Surveyors Unrestricted have been removed from the Register of Surveyors		
SOMERVILLE, Mark James	1 September 2013	13 August 2012			
STEWART, Terence James	31 August 2013	22 September 1961	<i>Name</i>	<i>Date of Removal</i>	<i>Date of Registration</i>
SWANE, Christopher Terence	1 September 2013	1 July 1995	BUCHAN, Andrew James	1 September 2013	23 October 2003
TAYLOR, Michael Anthony	1 September 2013	21 March 1978	BAUM, Bruce Andrew	31 August 2013	1 July 2004
TEIRNEY, John Charles Matthew	31 August 2013	22 March 1971	BLACKADDER, John Alexander	31 August 2013	19 March 1985
TRUDGEON, Blake	1 September 2013	17 May 2013	CLIFFORD, Ricki James	1 September 2013	21 August 2003
VAN DER ZYPEN, Robert	1 September 2013	15 September 1989	EASON, Peter Henry Leonard	1 September 2013	30 October 2003
WALSH, Patrick John	1 September 2013	25 March 1994	GRANT, Philip John	31 August 2013	24 November 1975
WALPOLE, David Ronald	31 August 2013	29 March 1954	HALVERSON, Neil	1 September 2013	8 September 2003
WARD, Larry Dean	1 September 2013	18 September 1992	McDONELL, Shaun Anthony	1 September 2013	26 September 2003
WHELAN, Michael Christopher	1 September 2013	5 October 1965	McNAUGHTON, Callum James	1 September 2013	30 July 2003
WHITE, Craig John	1 September 2013	23 July 1999	MONK, Gregory David	31 August 2013	15 August 2003
WILSON, Shannon	1 September 2013	13 May 2005	MORPHEW, Robert Hillard	1 September 2013	25 July 2003
		D. J. MOONEY, President	PRICE, Kevin	1 September 2013	31 October 2003
		M. C. SPITERI, Registrar	PRICE, Wayne Edward	31 August 2013	6 December 1982
			SCHOLES, Mark Paul	31 August 2013	24 June 1986

<i>Name</i>	<i>Date of Removal</i>	<i>Date of Registration</i>	<i>Name</i>	<i>Date of Removal</i>	<i>Date of Registration</i>
SMITH, Justin James	1 September 2013	10 February 2004	WALPOLE, David Ronald	31 August 2013	29 March 1954
		D. J. MOONEY, President			D. J. MOONEY, President
		M. C. SPITERI, Registrar			M. C. SPITERI, Registrar

SURVEYING AND SPATIAL INFORMATION REGULATION 2006

Certificate of Meritorious Service

PURSUANT to the provisions of Clause 83 of the Surveying and Spatial Information Regulation 2006, the undermentioned Land Surveyors have been awarded a Certificate of Meritorious Service in recognition of their long service and contribution to the surveying profession in New South Wales with effect 1 September 2013.

<i>Name</i>	<i>Date of Removal</i>	<i>Date of Registration</i>
ABLETT, Christopher John	31 August 2013	6 December 1984
AMOS, Kenneth Raymond	31 August 2013	1 May 1970
BENNETT, Neil Douglas	31 August 2013	27 October 1978
BIRSE, Robert William	31 August 2013	1 October 1976
BISSETT, Gerald Thomas	31 August 2013	6 October 1966
BLACKADDER, John Alexander	31 August 2013	19 March 1985
CLARKE, Thomas John	31 August 2013	28 March 1960
GRANT, Philip John	31 August 2013	24 November 1975
FILOCAMO, John Joseph	31 August 2013	19 March 1982
GREEN, Michael Bernard Scott	31 August 2013	22 March 1976
HARD, Colin William	31 August 2013	4 October 1966
KIMBER, William Douglas	31 August 2013	1 April 1968
LITTLE, Geoffrey Hayward	31 August 2013	3 October 1967
PRICE, Wayne Edward	31 August 2013	6 December 1982
SCHOLES, Mark Paul	31 August 2013	24 June 1986
SINCLAIR, David Gordon	31 August 2013	13 July 1983
STEWART, Terence James	31 August 2013	22 September 1961
TEIRNEY, John Charles Matthew	31 August 2013	22 March 1971

SURVEYING AND SPATIAL INFORMATION REGULATION 2006

Certificate of Meritorious Service

PURSUANT to the provisions of Clause 83 of the Surveying and Spatial Information Regulation 2006, the undermentioned Land Surveyor has been awarded a Certificate of Meritorious Service, Posthumously, in recognition of long service and contribution to the surveying profession in New South Wales with effect 1 September 2013.

<i>Name</i>	<i>Date of Removal</i>	<i>Date of Registration</i>
McCARTNEY, Peter Michael	13 August 2013	20 September 1963
		D. J. MOONEY, President
		M. C. SPITERI, Registrar

SURVEYING AND SPATIAL INFORMATION ACT 2002

Restoration of Name to the Register of Surveyors

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

<i>Name</i>	<i>Date of Original Registration</i>	<i>Removal Date</i>	<i>Restoration Date</i>
BRANDON, Paul	1 July 2008	1 September 2013	4 September 2013
GOODMAN, Gregory Alan	12 October 1977	1 September 2013	4 September 2013
DAVIS-RAISS, Paul	24 August 1998	1 September 2013	4 September 2013
LOFBERG, David Anthony	13 September 1991	1 September 2013	4 September 2013
PEARSE, Ian Robert	1 July 1998	1 September 2013	4 September 2013
REILLY, Paul James	12 December 2006	1 September 2013	4 September 2013
VAN DER ZYPEN, Robert	15 September 1989	1 September 2013	4 September 2013
			D. J. MOONEY, President
			M. C. SPITERI, Registrar

SURVEYING AND SPATIAL INFORMATION ACT 2002

Restoration of Name to the Register of Surveyors

PURSUANT to the provisions of the Surveying and Spatial Information Act 2002, section 10A (3), the undermentioned Mining Surveyors (Unrestricted) has been restored to the Register of Surveyors.

<i>Name</i>	<i>Date of Original Registration</i>	<i>Removal Date</i>	<i>Restoration Date</i>
McDONELL, Shaun Anthony	26 September 2003	1 September 2013	4 September 2013

D. J. MOONEY,
President
M. C. SPITERI,
Registrar

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>
Norwest Boulevard	5055/854839	The Hills Shire Council
Westwood Way	5002/842561	The Hills Shire Council
Norwest Boulevard, Brookhollow Avenue and Reston Grange	208/816343	The Hills Shire Council
Pathway	503/835983	The Hills Shire Council

Dated this 13th day of September 2013.

RODD STAPLES,
Project Director,
North West Rail Link,
Transport for NSW

TRANSPORT ADMINISTRATION ACT 1988

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land in the Local Government Area of the Hills Shire

TRANSPORT for NSW declares, with the approval of Her Excellency the Governor that the land described in Schedule 1 below is acquired by compulsory process under the provisions of the Land Acquisition (Just Terms Compensation) Act 1991 as authorised by and for the purposes of the Transport Administration Act 1988.

The Minister for Transport has approved Transport for NSW being entitled to immediate vacant possession of the land described in Schedule 1 below pursuant to section 34(2) of the Land Acquisition (Just Terms Compensation) Act 1991.

Dated at Sydney, this 13th day of September 2013.

RODD STAPLES,
Project Director,
North West Rail Link,
Transport for NSW

SCHEDULE 1

All those pieces of land situated in the Local Government Area of The Hills Shire, Parish of Castle Hill, County of Cumberland comprising:

Part Lot 336 in DP 1164338; Property 35 Showground Road, Castle Hill said to be in the ownership of Endeavour Energy as affected by Lot 15 in DP 1188091.

Part Lot A in DP 26438; Property 45 Showground Road, Castle Hill said to be in the ownership of Gregory James White & Christine Carol White as affected by Lot 1 in DP 1188091.

Part Lot 2 in DP 27223; Property 69 Showground Road, Castle Hill said to be in the ownership of Handsurg Pty Ltd as affected by Lot 2 in DP 1188091.

Part Lot 1 in DP 309510; Property 71 Showground Road, Castle Hill said to be in the ownership of Robyn Boyton as affected by Lot 3 in DP 1188091.

Part Lot 2 in DP 309510; Property 73 Showground Road, Castle Hill said to be in the ownership of Maroulla Kanaris as affected by Lot 4 in DP 1188091.

Part Lot 3 in DP 392868; Property 77 Showground Road, Castle Hill said to be in the ownership of Inala as affected by Lot 5 in DP 1188091.

Part Lot 1 in DP 392868; Property 81 Showground Road, Castle Hill said to be in the ownership of Simran Super Investments Pty Limited as affected by Lot 6 in DP 1188091.

Part Lot X in DP 406454; Property 99A Showground Road, Castle Hill said to be in the ownership of Mehrdad Hosseini & Simindokht Hosseini as affected by Lot 7 in DP 1188091.

PRIVATE ADVERTISEMENTS

COUNCIL NOTICES

ARMIDALE DUMARESQ COUNCIL

Roads Act 1993

Naming of Roads

NOTICE is hereby given that Armidale Dumaresq Council, in pursuance of section 162 of the Roads Act 1993, has officially named the roads as shown hereunder:

<i>Location</i>	<i>Name</i>
In the subdivision of land situated at 74 Old Gostwyck Road, being Lot 4, DP 593006.	Wilara Cove.

S. BURNS, General Manager, Armidale Dumaresq Council, 135 Rusden Street (PO Box 75A), Armidale NSW 2350. [7180]

BOGAN SHIRE COUNCIL

Erratum

REFERENCE is made to notice which appeared in the *New South Wales Government Gazette* No. 104, dated 16 August 2013, Folio 3839, under the heading COUNCIL NOTICES, BOGAN SHIRE COUNCIL, Local Government Act 1993, Land Acquisition (Just Terms Compensation) Act 1991, Notice of Compulsory Acquisition of Land, was published showing the incorrect title details in the Schedule.

The title reference "Lot 107, DP 1182342" in the Schedule is replaced with "Lot 107, DP 822472".

This notice corrects that error and the gazette date remains the same. DEREK FRANCIS, General Manager, Bogan Shire Council, PO Box 221, Nyngan NSW 2825. [7181]

BYRON SHIRE COUNCIL

Roads Act 1993, Section 39

Closing of Temporary Public Road

NOTICE is hereby given that the Byron Shire Council, by resolution dated 29 August 2013, has resolved to close the road described hereunder. 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 temporary public road and the rights of passage and access that previously existed in relation to the road are extinguished. On road closure, title to the land comprising the former public road vests in the body specified in the Schedule. KEN GAINGER, General Manager, Byron Shire Council, 70-90 Station Street, Mullumbimby NSW 2482.

Description

L.G.A. – Byron Shire

Lot 101, DP 1178907, Parish of Billinudgel, County of Rous.

Schedule

On closing, title for the land comprised in Lot 101, DP 1178907 will remain vested in the Byron Shire Council as Operational Land. [7182]

GOSFORD CITY COUNCIL

Roads Act 1993

Dedication of Land as Public Road

COUNCIL on 27 November 2012 resolved that, pursuant to the Roads Act 1993, Section 10, the land described in the Schedule is dedicated as public road vested in the Council.

PAUL ANDERSON, General Manager, Gosford City Council, PO Box 21, Gosford NSW 2250.

SCHEDULE

Lot 17, DP 1187594, being part of Lot 1, DP 578124.
 Lot 18, DP 1187594, being part of Lot 2, DP 599826.
 Lot 19, DP 1187594, being part of Lot 2, DP 599826.
 Lot 22, DP 1187594, being part of Lot 111, DP 819302. [7183]

GUNNDAH SHIRE COUNCIL

Roads Act 1993, Section 162

Roads (General) Regulation 2000, Part 2, Division 2

NOTICE is hereby given in accordance with the above that the road created in the subdivision of Lot 1, DP 252283; Lots 6 and 21, DP 755511 and Lots 93 and 102, DP 755532, "Leyburn", Beesons Road, Gunnedah, has been named Waterhouse Way.

The subject road is a cul-de-sac which extends from Beesons Road, Gunnedah.

No objections to the proposed name were received during the required 28 day exhibition period. E. GROTH, Acting General Manager, Gunnedah Shire Council, PO Box 63, Gunnedah NSW 2340. [7184]

LITHGOW CITY COUNCIL

Roads Act 1993, Section 10

Dedication of Public Road

NOTICE is hereby given that, pursuant to section 10 of the Roads Act 1993, the land described in the Schedule below is dedicated as public road. R. W. BAILEY, General Manager, Lithgow City Council, Council Chambers, Mort Street, Lithgow NSW 2790.

SCHEDULE

Lot 3 in Deposited Plan 717025, City of Lithgow, Parish of Lidsdale, County of Cook, Barton Avenue, Wallerawang NSW 2845. [7185]

LITHGOW CITY COUNCIL

Roads Act 1993, Section 10

Dedication of Public Road

NOTICE is hereby given that, pursuant to section 10 of the Roads Act 1993, the land described in the Schedule below is dedicated as public road. R. W. BAILEY, General Manager, Lithgow City Council, Council Chambers, Mort Street, Lithgow NSW 2790.

SCHEDULE

Lot 3 in Deposited Plan 261232, City of Lithgow, Parish of Lett, County of Cook, Magpie Hollow Road, South Bowenfels NSW 2790. [7186]

PARRAMATTA CITY COUNCIL

New Road Name

NOTICE is hereby given that the Council of the City of Parramatta, in pursuance of the Roads Act 1993, section 162 and the Roads Regulation 2008, has approved renaming the following public road following notification and advertising:

<i>Location</i>	<i>New Road Name</i>
Public road for 150-156 James Ruse Drive, Parramatta.	Tennyson Street.

[7187]

PENRITH CITY COUNCIL

PURSUANT to Clause 9 of the Roads Regulation 2008, notice is hereby given of the naming of the following road/s.

New Road Names:

Jubilee Drive, Jordan Springs.
 Wildflower Circle, Jordan Springs.
 Cordyline Loop, Jordan Springs.
 Mulla Avenue, Jordan Springs.
 Cottonwood Avenue, Jordan Springs.
 Protea Way, Jordan Springs.
 Silky Oak Street, Jordan Springs.
 Holly Crescent, Jordan Springs.
 Tango Close, Jordan Springs.
 Combewood Avenue, off Coreen Avenue, North Penrith.
 Woodman Street, off Coreen Avenue, North Penrith.
 Hudson Street, off Coreen Avenue, North Penrith.
 Durant Street, off Coreen Avenue, North Penrith.
 Walshaw Street, off Coreen Avenue, North Penrith.
 Woodrow Way, off Coreen Avenue, North Penrith.
 Radcliffe Place, off Coreen Avenue, North Penrith.
 Stoddart Lane, off Coreen Avenue, North Penrith.
 Simmons Lane, off Coreen Avenue, North Penrith.
 Kleinig Place, off Coreen Avenue, North Penrith.
 Laimbeer Place, off Coreen Avenue, North Penrith.
 Dunshea Street, off Coreen Avenue, North Penrith.
 Greenlink Drive, Glenmore Park.

Renaming of Roads:

“Thornton Park Drive” renamed to “Thornton Drive”, North Penrith.

“Sangria Street” partially unformed road between O’Connell Street and Caddens Road, Caddens, that was previously known as O’Connell Lane.

For further information please contact Mr Alan Stoneham, General Manager, Penrith City Council on (02) 4732 7777. Penrith City Council, PO Box 60, Penrith NSW 2751. [7188]

PENRITH CITY COUNCIL

Roads Act 1993, Section 16

Dedication of Land as Public Road

NOTICE is hereby given by the Council of the City of Penrith that in pursuance of section 16 of the Roads Act 1993, the land as described in the Schedule below is hereby dedicated as public road. A. STONEHAM, General Manager, Penrith City Council, PO Box 60, Penrith NSW 2751.

SCHEDULE

The land being part of the road reserve one chain wide passing through Portion 108, Parish of Londonderry, County of Cumberland, later shown as road on DP 85377, DP 506636, DP 802822 and now being the road reserve between Lot 10, DP 802822 and Lot 1127, DP 1158660, as shown on the attached map.

[7189]

PORT STEPHENS COUNCIL

Roads Act 1993, Section 162 (1)

Road Naming

PURSUANT to section 162 (1) and having received no objections after advertising, Council has assigned the name to a private road as described below:

<i>Location</i>	<i>Name</i>
At Medowie – new road within approved private subdivision Lot 4, DP 270438, generally south of Sunningdale Circuit.	Medinah Point.

P. GESLING, General Manager, Port Stephens Council, PO Box 42, Raymond Terrace NSW 2324. Council file PSC2013-02590. [7190]

RANDWICK CITY COUNCIL

Roads Act 1993

Dedication of Land as Public Road

NOTICE is hereby given that Randwick City Council in pursuance of section 16 of the Roads Act 1993 (NSW), dedicates the land described in the Schedule below, as public road. Dated at Randwick, this 3rd day of September 2013. RAY BROWNLEE, General Manager, Randwick City Council, 30 Frances Street, Randwick NSW 2031.

SCHEDULE

Lot 1, DP129748. [7191]

TWEED SHIRE COUNCIL

Roads Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

TWEED SHIRE COUNCIL declares with the approval of Her Excellency the Governor that the land described in the Schedule below, excluding any mines or deposits of minerals in the lands, are acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for road widening. Dated at Murwillumbah, this 9th day of September 2013. TROY GREEN, Acting General Manager, Tweed Shire Council, PO Box 816, Murwillumbah NSW 2484.

SCHEDULE

Lot 1, DP 1178291.
Lot 2, DP 1178291. [7192]

ESTATE NOTICES

NOTICE of intended distribution of estate. – Any person having any claim upon the estate of ALEKSO KARADZOSKI, late of Sydenham, in the State of New South Wales, pensioner, who died between 2 and 3 July 2011, must send particulars of their claim to the executor, Nikola Karadzowski, c.o. Newnhams Solicitors, 233 Castlereagh Street, Sydney NSW 2000, within one calendar month from publication of this notice. After that time the executor may distribute the assets of the estate having regard only to the claims of which at the time of distribution the executor has notice. Probate was granted in New South Wales on 8 August 2013. NEWNHAMS SOLICITORS, Level 7, 233 Castlereagh Street, Sydney NSW 2000 (PO Box 21087, World Square NSW 2002), (DX 11495, Sydney Downtown NSW), tel.: (02) 9264 7788. [7193]

ISSN 0155-6320

Authorised to be printed
TONY DUCKMANTON, Government Printer.