

Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 130
Friday, 10 October 2008

Published under authority by Government Advertising

LEGISLATION

Regulations

New South Wales

Public Authorities (Financial Arrangements) Amendment (Delta Electricity, Macquarie Generation and Eraring Energy) Regulation 2008

under the

Public Authorities (Financial Arrangements) Act 1987

His Excellency the Lieutenant-Governor, with the advice of the Executive Council, has made the following Regulation under the *Public Authorities (Financial Arrangements) Act 1987*.

ERIC ROOZENDAAL, M.L.C.,
Treasurer

Explanatory note

The object of this Regulation is to confer additional investment powers on Delta Electricity and Macquarie Generation and to confer certain investment powers on any subsidiary of Delta Electricity, Macquarie Generation and Eraring Energy.

This Regulation is made under the *Public Authorities (Financial Arrangements) Act 1987*, including sections 24 and 43 (the general regulation-making power).

Clause 1 Public Authorities (Financial Arrangements) Amendment (Delta Electricity,
Macquarie Generation and Eraring Energy) Regulation 2008

Public Authorities (Financial Arrangements) Amendment (Delta Electricity, Macquarie Generation and Eraring Energy) Regulation 2008

under the

Public Authorities (Financial Arrangements) Act 1987

1 Name of Regulation

This Regulation is the *Public Authorities (Financial Arrangements) Amendment (Delta Electricity, Macquarie Generation and Eraring Energy) Regulation 2008*.

2 Amendment of Public Authorities (Financial Arrangements) Regulation 2005

The *Public Authorities (Financial Arrangements) Regulation 2005* is amended as set out in Schedule 1.

Public Authorities (Financial Arrangements) Amendment (Delta Electricity, Macquarie Generation and Eraring Energy) Regulation 2008

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 2)

[1] Schedule 3 Authorities having Part 3 investment powers

Insert “(except for such funds in respect of Delta Electricity as are referred to in Schedule 4) and any subsidiary of Delta Electricity (except for such funds in respect of such a subsidiary as are referred to in Schedule 4)” after “Delta Electricity”.

[2] Schedule 3

Insert “(except for such funds in respect of such a subsidiary as are referred to in Schedule 4)” after “subsidiary of Eraring Energy”.

[3] Schedule 3

Insert “(except for such funds in respect of Macquarie Generation as are referred to in Schedule 4) and any subsidiary of Macquarie Generation (except for such funds in respect of such a subsidiary as are referred to in Schedule 4)” after “Macquarie Generation”.

[4] Schedule 4 Authorities having Part 4 investment powers

Omit the matter relating to Eraring Energy.

[5] Schedule 4

Insert the following in alphabetical order:

Delta Electricity (in respect of such funds of or under the control of Delta Electricity as are determined by the Treasurer) and any subsidiary of Delta Electricity (in respect of such funds of or under the control of the subsidiary as are determined by the Treasurer)

Eraring Energy (in respect of such funds of or under the control of Eraring Energy as are determined by the Treasurer) and any subsidiary of Eraring Energy (in respect of such funds of or under the control of the subsidiary as are determined by the Treasurer)

Macquarie Generation (in respect of such funds of or under the control of Macquarie Generation as are determined by the Treasurer) and any subsidiary of Macquarie Generation (in respect of such funds of or under the control of the subsidiary as are determined by the Treasurer)

OFFICIAL NOTICES

Appointments

ABORIGINAL LAND RIGHTS ACT 1983

Appointment of the Aboriginal Land Councils Pecuniary
Interest and Disciplinary Tribunal

HER Excellency the Governor, with the advice of the Executive Council and in pursuance with section 179 of the Aboriginal Land Rights Act 1983, approve the appointment of Adrian Erminio GALASSO, SC, as the Aboriginal Land Councils Pecuniary Interest and Disciplinary Tribunal for a period of two years with effect on 1 October 2008 to 1 October 2010.

PAUL LYNCH, M.P.,
Minister for Ageing and Disability Services
and Aboriginal Affairs

THE UNIVERSITY OF WOLLONGONG ACT 1989

Notification of Appointment to the Council

I, VERITY FIRTH, M.P., Minister for Education and Training, in pursuance of section 9 (1) (b) of the University of Wollongong Act 1989, appoint Mr Dom FIGLIOMENI as member of the Council of the University of Wollongong for a term of office expiring on 31 December 2009.

VERITY FIRTH, M.P.,
Minister for Education and Training

Department of Lands

ARMIDALE OFFICE

108 Faulkner Street (PO Box 199A), Armidale NSW 2350

Phone: (02) 6770 3100 Fax (02) 6771 5348

NOTIFICATION OF CLOSING OF ROAD

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

TONY KELLY, M.L.C.,
Minister for Lands

Description

Land District – Glen Innes; L.G.A. – Guyra

Road Closed: Lots 1 and 2, DP 1126694 at Ben Lomond,
Parish Ryanda, County Clarke.

File No.: AE06 H 122.

Schedule

On closing, the land within Lots 1 and 2, DP 1126694
remains vested in the State of New South Wales as Crown
Land.

BOARD OF SURVEYING AND SPATIAL INFORMATION
Panorama Avenue (PO Box 143), Bathurst NSW 2795
Phone: (02) 6332 8238 Fax: (02) 6332 8240

REMOVAL OF NAME FROM THE REGISTER OF SURVEYORS

PURSUANT to the provisions of the Surveying Act 2002, section 10, 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>
ALEXANDER, Kelvin Wilson	1 September 2008	7 April 1954
ALLPRESS, Philip John	1 September 2008	8 July 2002
ANDERSON, Cheryl Margaret	1 September 2008	17 July 2003
APPS, Keith Douglas	1 September 2008	13 March 1987
ARMSTRONG, Richard John	31 August 2008	29 October 1973
ARNOLD, Michael Geoffrey	1 September 2008	27 April 2004
ASHER, Bevan Leslie E	1 September 2008	9 October 1970
AUSTIN, Kenneth John	31 August 2008	4 October 1966
BALLENDEN, John Paul	1 September 2008	25 March 1994
BARRINGTON, David John	1 September 2008	23 September 1994
BARTLETT, Terry Edward	1 September 2008	20 September 1971
BAYLISS, Paul	1 September 2008	24 March 1995
BEASLEY, Glenn Robert	31 August 2008	7 November 1994
BENTLEY, Peter Gregory	1 September 2008	14 March 1986
BLACKMAN, Alan Roy	31 August 2008	1 April 1980
BOARMAN, Gordon Victor	31 August 2008	12 August 1976
BOLER, Graeme Keith	1 September 2008	25 September 1964
BOSWELL, Jamie Brian	1 September 2008	3 October 2003
BROWNE, Geoffrey Alymore	1 September 2008	1 April 1968
BURTON, David	1 September 2008	20 October 1995
BUSHELL, David Grantham	1 September 2008	19 March 1982
CAHILL, Glen Brian	1 September 2008	12 May 2003
CAMPBELL, William Robert	1 September 2008	17 September 1993
CERONE, Mark Dante	1 September 2008	9 September 1988
CLARK, Dennis John	31 August 2008	19 March 1973
COGGINS, Craig Douglas	1 September 2008	12 December 2006
COOPER, Barry Joseph	1 September 2008	13 March 1981
CORK, Malcolm John	1 September 2008	23 April 2001
CRAM, Patrick Arthur	1 September 2008	30 September 1966
CRICKMORE, John David	1 September 2008	2 January 1991
CULLANE, Anthony David	1 September 2008	25 January 1999
CURTIS, Robert Louis	1 September 2008	4 February 1952
CUSACK, Timothy John	1 September 2008	15 September 1989
DAVIS, Wayne Ronald	1 September 2008	19 March 1979
DELBRIDGE, Michael John Martin	1 September 2008	23 September 1996
DEN, Chaim Ari	1 September 2008	23 September 1955
DIKAST, Ludvik	31 August 2008	20 September 1971
DONOVAN, Kevin Joseph	1 September 2008	3 October 1967
DOYLE, Alan Charles	1 September 2008	1 April 1980
ELDRIDGE, Warren Alan	1 September 2008	20 March 1972
FORESTER, Bruce John	1 September 2008	30 September 1974
GALLEN, Geoffrey Francis	1 September 2008	6 October 1976
GARDNER, Barry William	1 September 2008	3 October 1957
GARDNER, Phillip William	1 September 2008	23 September 1983
GEE, Paul Michael	1 September 2008	29 January 1991

<i>Name</i>	<i>Date of Removal</i>	<i>Date of Registration</i>
GLOVER, Richard Ashman	31 August 2008	26 September 1956
GOLDBERGER, Wolfgang	31 August 2008	3 March 1989
GOODRICH, Alecia Naomi	1 September 2008	30 July 2007
GOTT, Steven Richard	1 September 2008	23 September 1994
GOWEN, Brian Charles	1 September 2008	6 October 1976
GRABARA, Thierry Stephan Marcel	1 September 2008	20 March 1992
GRANT, Donald Morrison	31 August 2008	15 January 1986
GREENAWAY, Ian Bruce	1 September 2008	26 September 1975
GREENING, Stephen	31 August 2008	17 March 1969
GUNSBERGER, George Alexander	31 August 2008	19 March 1973
HARRISON, Robert Sutherland	31 August 2008	14 September 1970
HARTMANN, Kevin George	31 August 2008	4 October 1966
HARVEY, Anthony Thomas	1 September 2008	10 April 1967
HAYES, Norman Lawrence	1 September 2008	30 September 1964
HAYES, Peter John	31 August 2008	10 April 1967
HIGGINS, John Thomas	1 September 2008	14 September 1970
HOGAN, Stephen John	1 September 2008	21 April 1980
HOLT, John Robert	1 September 2008	18 March 1977
HUTCHISON, Richard James	1 September 2008	8 October 1998
INGOLD, Peter Ronald	1 September 2008	30 September 1974
IRELAND, John Alfred	31 August 2008	9 October 1976
IRVING, Gordon Maxwell	1 September 2008	17 September 1993
JONES, Ian Stuart M	1 September 2008	19 March 1973
KARL, Heinz	1 September 2008	3 October 1967
KOROMPAY, Andrew Leslie	1 September 2008	4 November 1999
LAUGHLIN, David Chester	1 September 2008	26 April 1983
LEARMONT, Murray David	1 September 2008	13 March 1987
LEE, Malcolm Ronald	1 September 2008	28 October 1988
LINDSAY, Graham James	1 September 2008	18 September 2006
LITTLE, Geoffrey Hayward	1 September 2008	29 September 1967
LOOMES, Colin James	1 September 2008	1 May 1970
MACLEOD, Roderick Talisker	1 September 2008	19 March 1982
MCCOSKER, Stephen John	1 September 2008	17 December 1990
MARKHAM, Robert Charles	1 September 2008	19 March 1993
MCDONALD, William James	1 September 2008	24 March 1995
MITCHELL, Stephen Joseph	1 September 2008	5 April 2004
MONAGHAN, Gregory John	1 September 2008	21 November 1989
MOSEL, Theodore	1 September 2008	19 March 1973
MUDGE, Philip Harold	1 September 2008	1 April 1968
MURDOCH, Andrew Raymond	1 September 2008	10 April 2006
MURPHY, Brian Anthony	31 August 2008	25 March 1966
MILLER, David John	31 August 2008	19 March 1973
NEATE, Michael James	1 September 2008	12 October 1979
NOAKES, Stephen John	1 September 2008	1 August 1989
O'CALLAGHAN, Phillip John	1 September 2008	5 November 1987
O'DONOGHUE, James Patrick	1 September 2008	21 March 1985
OLLIS, James Edward	1 September 2008	1 April 1974
PARKINSON, Michael Peter	1 September 2008	9 September 1988
PAUL, Anthony George	31 August 2008	19 December 1989
PEARSON, Geoffrey Alan	1 September 2008	13 March 1981
PETERSEN, Nigel James	1 September 2008	7 April 2003
PERRY, John	31 August 2008	30 September 1988

<i>Name</i>	<i>Date of Removal</i>	<i>Date of Registration</i>
PETT, Kimberley John	31 August 2008	21 March 1978
POLSON, Robert Gordon	1 September 2008	23 August 1994
RAAEN, Brian Darryl	1 September 2008	22 December 1992
RICHARDS, Robert Charles	1 September 2008	24 September 1982
RICHMOND, Peter David	1 September 2008	22 April 2004
RITCHIE, Wayne Vincent	1 September 2008	24 September 1982
ROLLES, John Patrick	1 September 2008	3 March 1989
RUSSELL, Gordon	1 September 2008	20 September 1963
RYAN, Darran James	31 August 2008	1 July 2004
SALMON, Peter Raymond	1 September 2008	19 March 1979
SAMUNDSETT, Colin Richard	31 August 2008	14 October 1970
SAUNDERS, Stephen Charles	1 September 2008	20 October 1995
SLOAN, David Geoffrey	1 September 2008	3 September 1992
SMITH, Craig Linden	31 August 2008	24 September 1982
SMITH, David Anthony	1 September 2008	15 January 2007
SMITH, Desmond	1 September 2008	1 September 1987
SOMERS, Matthew Joseph	31 August 2008	23 September 1983
SORBY, John Charles	1 September 2008	3 March 1989
SPAGNOLO, Anthony Vitorio	1 September 2008	14 September 1984
STAPLETON, Michael Roy	1 September 2008	30 March 1990
STAPLEY, Ronald Keith	31 August 2008	3 October 1967
STARR, Terrence	1 September 2008	17 March 1969
STEWART, Graeme Ross	1 September 2008	13 March 1981
STONE, Peter Edward	1 September 2008	21 March 1975
TEIRNEY, John Charles Matthew	1 September 2008	22 March 1971
THOMAS, Philip Murray	1 September 2008	14 August 1989
THOMAS, Warren Keith	1 September 2008	26 September 1980
THOMSON, Geoffrey James	1 September 2008	11 February 1991
TIERNEY, John James	1 September 2008	10 April 1967
TIMS, Anthony Robert	1 September 2008	13 March 1981
TODARELLO, Anthony Damien	1 September 2008	11 September 1987
TOMKINSON, Mark Charles	31 August 2008	20 April 1978
USHER, Anthony Frank	1 September 2008	30 July 1997
VAN DER WERFF, John Lubbertus	1 September 2008	1 April 1974
VENESS, Justin Cyril	1 September 2008	1 April 1968
VOLLMER, John Joseph	1 September 2008	4 October 1966
WARREN, Gary Mark	1 September 2008	17 May 1996
WATKINSON, Terry William	1 September 2008	26 September 1969
WEBB, Gary Alan	1 September 2008	19 March 1979
WEIR, Bruce William	1 September 2008	13 March 1981
WEST, Arthur Haberfield	1 September 2008	20 October 1959
WHELAN, Michael Christopher	1 September 2008	5 October 1965
WHITE, Brett Anthony	1 September 2008	28 April 2004
WILSON, Shannon	1 September 2008	13 May 2005
WOODHAM, Christopher Arnold	31 August 2008	17 March 1969

W. A. WATKINS, President
S. G. GLENCORSE, Registrar

REMOVAL OF NAME FROM THE REGISTER OF SURVEYORS

PURSUANT to the provisions of the Surveying Act 2002, section 10, the undermentioned Mining Surveyors (Unrestricted) have been removed from the Register of Surveyors.

<i>Name</i>	<i>Date of Removal</i>	<i>Date of Registration</i>
BAKER, Dennis Noel	31 August 2008	25 November 1975
BRENNAN, Mark Andrew	1 September 2008	29 September 2003
BROWN, David Anthony	1 September 2008	8 October 2003
FRANKCOM, Gregory	1 September 2008	25 November 2003
KORNEK, Shane Michael	1 September 2008	15 November 2005
LENNARD, David John	1 September 2008	31 October 2003
McNAUGHTON, Callum James	1 September 2008	30 July 2003
PIZARRO, Jose Mauricio	1 September 2008	3 October 2003
RYBA, Justin Walter	1 September 2008	3 November 2003
SMITH, Justin James	1 September 2008	10 February 2004
TAYLOR, Ross Jeffrey	1 September 2008	21 June 2004
WYPER, Donald James	1 September 2008	9 October 2003

W. A. WATKINS, President

S. G. GLENCORSE, Registrar

SURVEYING REGULATION 2006

Certificate of Meritorious Service

PURSUANT to the provisions of Clause 83 of the Surveying 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 3 September 2007.

<i>Name</i>	<i>Removed from Register</i>	<i>Date of Original Registration</i>
ARMSTRONG, Richard John	31 August 2008	29 October 1973
AUSTIN, Kenneth John	31 August 2008	4 October 1966
BAKER, Dennis Noel	31 August 2008	25 November 1976
BOARDMAN, Gordon Victor	31 August 2008	12 August 1976
CLARK, Dennis John	31 August 2008	19 March 1973
DIKAST, Ludvik	31 August 2008	20 September 1971
GLOVER, Richard Ashman	31 August 2008	26 September 1956
GREENING, Stephen	31 August 2008	17 March 1969
GUNSBERGER, George Alexander	31 August 2008	19 March 1973
HARRISON, Robert Sutherland	31 August 2008	14 September 1970
HARTMANN, Kevin George	31 August 2008	4 October 1966
HAYES, Peter John	31 August 2008	10 April 1967
IRELAND, John Alfred	31 August 2008	6 October 1976
MILLER, David John	31 August 2008	19 March 1973
MURPHY, Brian Anthony	31 August 2008	25 March 1966
PETT, Kimberley John	31 August 2008	21 March 1978
SAMUNDSETT, Colin Richard	31 August 2008	14 October 1970
SMITH, Craig Linden	31 August 2008	24 September 1982
SOMERS, Matthew Joseph	31 August 2008	23 September 1983
STAPLEY, Ronald Keith	31 August 2008	3 October 1967
WEBB, Gary Alan	31 August 2008	19 March 1979
WOODHAM, Christopher Arnold	31 August 2008	17 March 1969

W. A. WATKINS, President

S. G. GLENCORSE, Registrar

SURVEYING ACT 2002

Restoration of Name to the Register of Surveyors

PURSUANT to the provisions of the Surveying Act 2002, section 10 (1) (a), the undermentioned Land Surveyor 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>
ALEXANDER, Kelvin Wilson	7 April 1954	1 September 2008	17 September 2008
ANDERSON, Cheryl Margaret	17 July 2003	1 September 2008	24 September 2008
APPS, Keith Douglas	13 March 1987	1 September 2008	16 September 2008
BALLENDEN, John Paul	25 March 1994	1 September 2008	15 September 2008
BARRINGTON, David John	23 Sep 1994	1 September 2008	15 September 2008
BOSWELL, Jamie Brian	3 October 2003	1 September 2008	22 September 2008
BROWNE, Geoffrey Alymore	1 April 1968	1 September 2008	17 September 2008
BURTON, David	20 October 1995	1 September 2008	15 September 2008
BUSHELL, David Grantham	19 March 1982	1 September 2008	19 September 2008
CAMPBELL, William Robert	17 September 1993	1 September 2008	17 September 2008
COGGINS, Craig Douglas	12 Dec 2006	1 September 2008	15 September 2008
CORK, Malcolm John	23 April 2001	1 September 2008	15 September 2008
CULLANE, Anthony David	25 January 1999	1 September 2008	22 September 2008
DELBRIDGE, Michael John Martin	23 September 1996	1 September 2008	12 September 2008
DEN, Chaim Ari	23 September 1955	1 September 2008	15 September 2008
DONOVAN, Kevin Joseph	3 October 1967	1 September 2008	15 September 2008
DOYLE, Alan Charles	1 April 1980	1 September 2008	10 September 2008
ELDRIDGE, Warren Alan	20 March 1972	1 September 2008	19 September 2008
GALLEN, Geoffrey Francis	6 October 1976	1 September 2008	23 September 2008
GARDNER, Barry William	3 October 1957	1 September 2008	18 September 2008
GARDNER, Phillip William	23 September 1983	1 September 2008	18 September 2008
GEE, Paul Michael	29 January 1991	1 September 2008	18 September 2008
GOTT, Steven Richard	23 September 1994	1 September 2008	22 September 2008
GREENAWAY, Ian Bruce	26 September 1975	1 September 2008	15 September 2008
HAYES, Norman Lawrence	30 September 1964	1 September 2008	15 September 2008
HIGGINS, John Thomas	14 September 1970	1 September 2008	24 September 2008
HOLT, John Robert	18 March 1977	1 September 2008	15 September 2008
HUTCHISON, Richard James	8 October 1998	1 September 2008	19 September 2008
INGOLD, Peter Ronald	30 September 1974	1 September 2008	12 September 2008
IRVING, Gordon Maxwell	17 September 1993	1 September 2008	17 September 2008
JONES, Ian Stuart	19 March 1973	1 September 2008	17 September 2008
KARL, Heinz	3 October 1967	1 September 2008	17 September 2008
LEARMONT, Murray David	13 March 1987	1 September 2008	16 September 2008
LEE, Malcolm Ronald	28 October 1988	1 September 2008	11 September 2008
LITTLE, Geoffrey Hayward	29 September 1967	1 September 2008	15 September 2008
LOOMES, Colin James	1 July 1970	1 September 2008	19 September 2008
McCOSKER, Stephen John	17 December 1990	1 September 2008	4 September 2008
McDONALD, William James	24 March 1995	1 September 2008	17 September 2008
MONAGHAN, Gregory John	21 Nov 1989	1 September 2008	15 September 2008
NAUGHTON, John Malachi	5 May 1957	1 September 2007	8 August 2008
NEATE, Michael James	12 October 1979	1 September 2008	12 September 2008
NOAKES, Stephen John	1 August 1989	1 September 2008	17 September 2008
O'DONOHUE, James Patrick	21 March 1985	1 September 2008	18 September 2008
OLLIS, James Edward	29 March 1974	1 September 2008	12 September 2008
PEARSON, Geoffrey Alan	13 March 1981	1 September 2008	22 September 2008
PETERSEN, Nigel James	1 October 1975	1 September 2008	17 September 2008
POLSON, Robert Gordon	23 August 1994	1 September 2008	12 September 2008

<i>Name</i>	<i>Date of Original Registration</i>	<i>Removal Date</i>	<i>Restoration Date</i>
RAAEN, Brian Darryl	22 December 1992	1 September 2008	19 September 2008
RICHMOND, Peter David	22 April 2004	1 September 2008	24 September 2008
SALMON, Peter Raymond	19 March 1979	1 September 2008	10 September 2008
SLOAN, David Geoffrey	3 September 1992	1 September 2008	17 September 2008
SMITH, David Anthony	15 January 2007	1 September 2008	12 September 2008
SMITH, Desmond	1 September 1987	1 September 2008	24 September 2008
SPAGNOLO, Anthony Vittorio	14 September 1984	1 September 2008	17 September 2008
STAPLETON, Michael Roy	30 March 1990	1 September 2008	17 September 2008
TEIRNEY, John Charles Matthew	22 March 1971	1 September 2008	16 September 2008
THOMAS, Philip Murray	14 August 1989	1 September 2008	15 September 2008
THOMSON, Geoffrey James	11 February 1991	1 September 2008	22 September 2008
TODARELLO, Anthony Damien	11 September 2008	1 September 2008	15 September 2008
VOLLMER, John Joseph	4 October 1966	1 September 2008	15 September 2008
WATKINSON, Terry William	29 September 1969	1 September 2008	18 September 2008
WARREN, Gary Mark	17 May 1996	1 September 2008	22 September 2008
WEIR, Bruce William	13 March 1981	1 September 2008	17 September 2008
WHELAN, Michael Christopher	5 October 1965	1 September 2008	24 September 2008

W. A. WATKINS, President
S. G. GLENCORSE, Registrar

SURVEYING ACT 2002

Restoration of Name to the Register of Surveyors

PURSUANT to the provisions of the Surveying Act 2002, section 10 (1) (a), the undermentioned Mining Surveyor (Unrestricted) has been restored to the Register of Surveyors.

<i>Name</i>	<i>Date of Original</i>	<i>Date of Removal</i>	<i>Effective Date of Restoration</i>
BRENNAN, Mark Andrew	29 September 2003	1 September 2008	8 September 2008
FRANKCOM, Gregory	25 November 2003	1 September 2008	22 September 2008
KORNEK, Shane Michael	15 November 2005	1 September 2008	18 September 2008
MCNAUGHTON, Callum James	30 July 2003	1 September 2008	10 September 2008
SMITH, Justin James	10 February 2004	1 September 2008	22 September 2008

W. A. WATKINS, President
S. G. GLENCORSE, Registrar

SURVEYING ACT 2002

Registration of Surveyors

PURSUANT to the provisions of the Surveying Act 2002, section 10(1) (a), the undermentioned persons have been Registered as Land Surveyors in New South Wales from the dates shown.

<i>Name</i>	<i>Address</i>	<i>Effective Date</i>
HYNES, Mathew John	Project Surveyors, PO Box 400, Macquarie Centre 2113	18 September 2008
ORTIGER, David Kimberley	Voerman & Ratsep Consulting Surveyors, PO Box 16, Bathurst 2795	3 September 2008
SOUTHALL, Bryan David	4 Cherry Street, Woonona 2517	10 September 2008
RIGELSFORD, Andrew	7 Wade Street, Adamstown Heights 2289	27 August 2008

W. A. WATKINS, President
S. G. GLENCORSE, Registrar

GOULBURN OFFICE
159 Auburn Street (PO Box 748), Goulburn NSW 2580
Phone: (02) 4824 3700 Fax: (02) 4822 4287

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.

TONY KELLY, M.L.C.,
 Minister for Lands

SCHEDULE 1

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Allan David TOWNSEND (new member).	Laggan Recreation Reserve Trust.	Reserve No.: 72297. Public Purpose: Public recreation. Notified: 30 May 1947. File No.: GB80 R 282/2.

Term of Office

For a term commencing this day and expiring 1 December 2010.

SCHEDULE 2

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
Allan David TOWNSEND (new member).	Laggan Hall Trust.	Dedication No.: 530016. Public Purpose: Public hall. Notified: 25 September 1925. File No.: GB80 R 214/1.

Term of Office

For a term commencing this day and expiring 1 December 2010.

GRAFTON OFFICE
76 Victoria Street (Locked Bag 10), Grafton NSW 2460
Phone: (02) 6640 2020 Fax: (02) 6640 2036

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.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>	<i>Column 3</i>
William Charles CAMPBELL (new member), Johnathan KALEY (re-appointment), Bruce Raymond GRANT (re-appointment), Ronald Leslie DOYLE (re-appointment), John Huxley BUCKLAND (new member), William Edgar BOYD (re-appointment), Richard John BELL (re-appointment).	Rileys Hill Dry Dock Heritage Reserve Trust.	Reserve No.: 1004288. Public Purpose: Tourist facilities and services. Notified: 14 February 2003. File No.: GF03 R 9.

Term of Office

For a term commencing the date of this notice and expiring 9 October 2013.

NOTIFICATION OF CLOSING OF ROAD

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

TONY KELLY, M.L.C.,
Minister for Lands

Description

Land District – Lismore; L.G.A. – Lismore

Road Closed: Lot 2, DP 1125837 at Bexhill, Parish Bexhill, County Rous.

File No.: GF07 H 104.

Schedule

On closing, the land within Lot 2, DP 1125837 remains vested in the State of New South Wales as Crown Land.

ROADS ACT 1993**ORDER****Transfer of a Crown Road to a Council**

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

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE 1

Parish – Tomki; County – Rous;
Land District – Casino; Shire – Richmond Valley Council

Crown public road north and east of Lot 4, DP 708496; east of Lot 1, DP 708496; north and east of Lot 2, DP 708496; east of Lot 3, DP 708496; east of Lots 11, 10, 9, 8, 7 and 6, DP 1130509.

Width to be Transferred: Whole width.

SCHEDULE 2

Roads Authority: Richmond Valley Council.

Department of Lands Reference: GF06 H 226.

MAITLAND OFFICE**Corner Newcastle Road and Banks Street (PO Box 6), East Maitland NSW 2323****Phone: (02) 4937 9300 Fax: (02) 4934 2252****NOTIFICATION OF CLOSING OF ROAD**

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

TONY KELLY, M.L.C.,
Minister for Lands

Description

*Parish – Kahibah; County – Northumberland;
Land District – Newcastle;
Local Government Area – Lake Macquarie*

Road Closed: Lot 11, DP 1129884 at Argenton.

File No.: MD05 H 191.

Schedule

On closing, the land within Lot 11, DP 1129884 remains vested in Lake Macquarie City Council as operational land for the purposes of the Local Government Act 1993.

Council's Reference: F2004/10752.

MOREE OFFICE**Frome Street (PO Box 388), Moree NSW 2400****Phone: (02) 6752 5055 Fax: (02) 6752 1707****NOTIFICATION OF CLOSING OF A 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 public road and the rights of passage and access that previously existed in relation to the road are extinguished. Upon closing, title to the land, comprising the former public road, vests in the body specified in the Schedule hereunder.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

Description

*Parish – Ellis; County – Arrawatta;
Land District – Warialda;
Local Government Area – Inverell*

Road Closed: Lots 6 to 10 inclusive in DP 1075654 at Camp Creek ('Virginia Valley', Bonshaw).

File No.: ME04 H 568.

Notes: On closing, the land within Lots 6 to 10 inclusive in DP 1075654 becomes vested in the State of New South Wales as Crown Land.

In accordance with section 44 of the Roads Act 1993, the Crown consents to the land in Lots 6 to 10 inclusive in DP 1075654 being vested in the Inverell Shire Council as operational land, to be given by the Council as compensation for other land acquired by the Council for the purposes of the Roads Act 1993. Council's reference: SC 687/04 – 28.10.SR24.

ROADS ACT 1993

ORDER

Transfer of a Crown Road to Council

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

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE 1

*Parish – Ellis; County – Arrawatta;
Land District – Warialda;
Local Government Area – Inverell*

Crown public road being Lots 11 to 15 inclusive in DP 1075654 at Camp Creek ('Virginia Valley', Bonshaw).

SCHEDULE 2

Roads Authority: Inverell Shire Council.

Council's Reference: SC 687/04 – 28.10.SR24.

Lands File No.: ME04 H 568.

NEWCASTLE OFFICE

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

Phone: (02) 4920 5000 Fax: (02) 4925 3489

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.

TONY KELLY, M.L.C.
Minister for Lands

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>	
Reserve No.: 751166. Public Purpose: Future public requirements. Notified: 29 June 2007. Parish: Wongal. County: Cadell.	Communication Facilities.	Reserve No.: 86716. Public Purpose: Fire brigade station. Notified: 3 May 1968. Locality: Urunga.
Reserve No.: 63725. Public Purpose: Public recreation and resting place. Notified: 13 January 1933. Locality: Crescent Head.	Communication Facilities.	Reserve No.: 91718. Public Purpose: Ambulance station. Notified: 15 February 1980. Locality: Urunga.
Reserve No.: 1000348. Public Purpose: Public recreation. Notified: 2 September 1938. Locality: Newcastle.	Communication Facilities.	Reserve No.: 85508. Public Purpose: Local government purposes. Notified: 29 October 1965. Locality: Gunnedah.
Reserve No.: 76738. Public Purpose: Local government purposes. Notified: 14 May 1954. Locality: Finley.	Communication Facilities.	Reserve No.: 29283. Public Purpose: Travelling stock. Notified: 22 April 1899. Locality: Greaves.
Reserve No.: 36465. Public Purpose: Penitentiary and prison for females. Notified: 24 October 1903. Locality: Brand (Malabar).	Communication Facilities.	Reserve No.: 756833. Public Purpose: Future public requirements. Notified: 29 June 2007. Parish: Glenbog. County: Wellesley.
Reserve No.: 9308. Public Purpose: Water supply. Notified: 6 July 1889. Parish: Abbotsford. County: Waljeers.	Communication Facilities.	Reserve No.: 94748. Public Purpose: Preservation of native flora, public recreation and reservoir. Notified: 15 May 1981. Locality: Forster.
Reserve No.: 42593. Public Purpose: Camping and travelling stock. Notified: 1 April 1908. Locality: Hay.	Communication Facilities.	Reserve No.: 566. Public Purpose: Travelling stock. Notified: 22 February 1878. Locality: Lookout.
Reserve No.: 115. Public Purpose: Trigonometrical station. Notified: 13 June 1881. Locality: Mount Urialla.	Communication Facilities.	Reserve No.: 48040. Public Purpose: Trigonometrical purposes. Notified: 28 August 1912. Locality: Goragilla Hill.
Reserve No.: 38997. Public Purpose: Reservoir. Notified: 25 March 1905. Locality: Byron Bay.	Communication Facilities.	Reserve No.: 61013. Public Purpose: Public recreation. Notified: 8 March 1929. Locality: Pambula Beach.
		Reserve No.: 753339. Public Purpose: Future public requirements. Notified: 29 June 2007. Parish: Gerogery. County: Goulburn.
		Reserve No.: 19472. Public Purpose: Trigonometrical purposes. Notified: 13 January 1894. Locality: Sugarloaf Hill.

Reserve No.: 750908. Public Purpose: Future public requirements. Notified: 29 June 2007. Parish: Waddi. County: Boyd.	Communication Facilities.	Reserve No.: 1004608. Public Purpose: Environmental protection and public recreation. Notified: 30 May 2003. Locality: Mosman.	Communication Facilities.
Reserve No.: 26. Public Purpose: Defence purposes and lighthouse. Notified: 10 October 1877. Locality: South Head.	Communication Facilities.	Reserve No.: 70794. Public Purpose: Public recreation. Notified: 15 January 1943. Locality: Arneliffe.	Communication Facilities.
Reserve No.: 756819. Public Purpose: Future public requirements. Notified: 29 June 2007. Parish: Bombala. County: Wellesley.	Communication Facilities.	Reserve No.: 89593. Public Purpose: Bush fire brigade purposes. Notified: 19 September 1975. Locality: Bays Bush.	Communication Facilities.
Reserve No.: 82518. Public Purpose: Fire brigade station. Notified: 6 May 1960. Locality: Wauchope.	Communication Facilities.	Reserve No.: 570093. Public Purpose: Public recreation. Notified: 30 August 1918. Locality: Mayfield.	Communication Facilities.
Reserve No.: 3060. Public Purpose: Water. Notified: 28 May 1883. Locality: East Albury.	Communication Facilities.	Reserve No.: 52790. Public Purpose: Public recreation. Notified: 10 May 1918. Locality: Mollymook.	Communication Facilities.
Reserve No.: 294. Public Purpose: Travelling stock. Notified: 15 December 1877. Location: Balranald.	Communication Facilities.	Reserve No.: 63144. Public Purpose: Public recreation. Notified: 8 January 1932. Locality: Patonga.	Communication Facilities.
Reserve No.: 14070. Public Purpose: Trigonometrical purposes. Notified: 18 July 1891. Locality: Mount Yaven.	Communication Facilities.	Reserve No.: 82567. Public Purpose: Public recreation. Notified: 20 May 1960. Locality: Hyams Beach.	Communication Facilities.
Reserve No.: 50871. Public Purpose: Hospital. Notified: 11 August 1915. Locality: Ariah Park.	Communication Facilities.	Reserve No.: 85461. Public Purpose: Ambulance station. Notified: 24 September 1965. Locality: Belrose.	Communication Facilities.
Reserve No.: 27563. Public Purpose: Trigonometrical purposes. Notified: 23 April 1898. Locality: Ingebirah.	Communication Facilities.	Reserve No.: 70341. Public Purpose: Public recreation. Notified: 17 October 1941. Locality: Belrose.	Communication Facilities.
Reserve No.: 95535. Public Purpose: Police purposes. Notified: 7 August 1981. Locality: Hay.	Communication Facilities.	Reserve No.: 89212. Public Purpose: Public recreation. Notified: 28 June 1974. Locality: Seaforth.	Communication Facilities.
Reserve No.: 87764. Public Purpose: Community centre and public recreation. Notified: 15 May 1970. Locality: Terrey Hills.	Communication Facilities.	Reserve No.: 89317. Public Purpose: Gaol. Notified: 15 November 1974. Locality: Parramatta.	Communication Facilities.
Reserve No.: 77432. Public Purpose: Police purposes. Notified: 11 February 1955. Locality: Goodooga.	Communication Facilities.	Reserve No.: 32107. Public Purpose: Police purposes. Notified: 9 February 1901. Locality: Tabulam.	Communication Facilities.

Reserve No.: 30195. Public Purpose: Police purposes. Notified: 2 December 1899. Locality: Walgett.	Communication Facilities.	Reserve No.: 79253. Public Purpose: Public recreation. Notified: 11 January 1957. Locality: Castle Hill.	Communication Facilities.
Reserve No.: 19491. Public Purpose: Trigonometrical purposes. Notified: 23 January 1894. Locality: Cowangerong Trig.	Communication Facilities.	Reserve No.: 500580. Public Purpose: General cemetery. Notified: 8 October 1937. Locality: Frenchs Forest.	Communication Facilities.
Reserve No.: 88421. Public Purpose: Soil conservation. Notified: 10 December 1971. Locality: Iluka.	Communication Facilities.	Reserve No.: 87372. Public Purpose: Public recreation. Notified: 5 September 1969. Locality: Gilandra.	Communication Facilities.
Reserve No.: 63076. Public Purpose: Public recreation and resting place. Notified: 27 November 1931. Locality: Woolgoolga.	Communication Facilities.	Reserve No.: 91487. Public Purpose: Site for public buildings. Notified: 20 July 1979. Locality: Lightning Ridge.	Communication Facilities.
Reserve No.: 29582. Public Purpose: Public recreation. Notified: 8 July 1899. Locality: Revesby Heights.	Communication Facilities.	Reserve No.: 530035. Public Purpose: Public recreation. Notified: 20 October 1892. Locality: Mount Gladstone.	Communication Facilities.
Reserve No.: 752033. Public Purpose: Future public requirements. Notified: 29 June 2007. Parish: Heathcote. County: Cumberland.	Communication Facilities.	Reserve No.: 27986. Public Purpose: Hospital site. Notified: 30 July 1898. Locality: Tumut.	Communication Facilities.
Reserve No.: 63517. Public Purpose: Public recreation. Notified: 2 September 1932. Locality: Chittaway Point.	Communication Facilities.	Reserve No.: 77336. Public Purpose: Sanitary purposes. Notified: 7 January 1955. Locality: Ingleside.	Communication Facilities.
Reserve No.: 52855. Public Purpose: Public recreation. Notified: 21 June 1918. Locality: Shoalhaven Heads.	Communication Facilities.	Reserve No.: 1001398. Public Purpose: Public recreation and community purposes. Notified: 25 September 1998. Locality: Woronora Heights.	Communication Facilities.
Reserve No.: 78638. Public Purpose: Public recreation. Notified: 8 June 1956. Locality: Swan Lake.	Communication Facilities.	Reserve No.: 500262. Public Purpose: Public recreation. Notified: 6 August 1887. Locality: Hunters Hill.	Communication Facilities.
Reserve No.: 79310. Public Purpose: Public recreation and resting place. Notified: 1 February 1957. Locality: Tathra.	Communication Facilities.	Reserve No.: 87266. Public Purpose: Gaol. Notified: 11 July 1969. Locality: Silverwater.	Communication Facilities.
Reserve No.: 91167. Public Purpose: Laboratory. Notified: 16 June 1978. Locality: Lidcombe.	Communication Facilities.	File No.: 08/6163.	

ORANGE OFFICE**92 Kite Street (PO Box 2146), Orange NSW 2800****Phone: (02) 6391 4300 Fax: (02) 6362 3896****NOTIFICATION OF CLOSING OF PUBLIC ROAD**

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

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

Description

*Parish – Calvert; County – Bathurst;
Land District – Blayney; Shire – Blayney*

Road Closed: Lot 1 in Deposited Plan 1124453.

File No.: OE05 H 195.

Note: On closing, title to the land comprised in Lot 1 remains vest in the Crown 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 Schedule hereunder, is revoked to the extent specified opposite thereto in Column 2 of the Schedule.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE*Column 1*

Land District: Mudgee.
Local Government Area:
Mid-Western Regional
Council.
Locality: Upper Botobolar.
Reserve No.: 78308.
Public Purpose: Generally.
Notified: 3 February 1956.
Lot 132, DP No. 755447,
Parish Price, County Phillip;
Lot 170, DP No. 755416,
Parish Botobolar, County Phillip;
Lot 188, DP No. 755416,
Parish Botobolar, County Phillip;
Lot 183, DP No. 755416,
Parish Botobolar, County Phillip;
Lot 119, DP No. 755448,
Parish Rumker, County Phillip.
File No.: OE05 H 43.

Column 2

The part being Lot 119,
DP No. 755448, Parish
Rumker, County Phillip, of
an area of 16.18 hectares.

Note: Conversion of crown leasehold land to freehold.

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****APPOINTMENT OF TRUST BOARD MEMBERS**

PURSUANT to section 93 of the Crown Lands Act 1989, the person whose name is specified in Column 1 of the Schedule hereunder, is appointed for the terms of office specified, as member 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.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE*Column 1*

Gary LUKE
(new member).

Column 2

Jewish
Cemetery Trust,
Necropolis.

Column 3

Dedication No.: 500903.
Public Purpose: Cemetery.
Notified: 7 April 1868.
File No.: MN84 R 89.

Term of Office

For a term commencing the date of this notice and expiring
31 March 2009.

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

IN pursuance to the provisions of the Roads Act 1993, the road hereunder specified 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.

TONY KELLY, M.L.C.,
Minister for Lands

Description

*Locality – Carroll and Pialloway;
Land District – Tamworth and Gunnedah;
L.G.A. – Gunnedah*

Road Closed: Lots 1 and 2 in Deposited Plan 1126577,
Parish Dight, Denver and Babbinsboon, County Buckland.

File No.: TH05 H 133.

Note: On closing, title to the land comprised in Lots 1 and 2 will remain vested in the State of New South Wales as Crown Land.

Description

*Locality – Murulla; Land District – Quirindi;
L.G.A. – Upper Hunter*

Roads Closed: Lots 1-5 in Deposited Plan 1119062,
Parishes Wingen and Murulla, County Brisbane.

File Nos: TH04 H 268 and TH04 H 269.

Note: On closing title to the land comprised in Lots 1-5 will remain vested in the State of New South Wales as Crown Land.

Description

*Locality – Crawney; Land District – Tamworth;
L.G.A. – Tamworth Regional*

Road Closed: Lot 1 in Deposited Plan 1130375, Parish
Crawney, County Parry.

File No.: 08/1318.

Note: On closing, title to the land comprised in Lot 1 will remain vested in the State of New South Wales as Crown Land.

Description

*Locality – Crawney; Land District – Tamworth;
L.G.A. – Tamworth Regional*

Road Closed: Lots 1 and 2 in Deposited Plan 1125607,
Parish Crawney, County Parry.

File No.: 08/1319.

Note: On closing, title to the land comprised in Lots 1 and 2 will remain vested in the State of New South Wales as Crown Land.

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

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

TONY KELLY, M.L.C.,
Minister for Lands

Description

Land District – Taree; L.G.A. – Greater Taree

Road Closed: Lot 1, DP 1129113 at Krambach, Parish
Mimi, County Gloucester.

File No.: TE05 H 157.

Schedule

On closing, the land within Lot 1, DP 1129113 remains
vested in the State of New South Wales as Crown Land.

Description

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

Road Closed: Lots 1 and 2, DP 1129586 at Eungai Creek,
Parish Unkya, County Raleigh.

File No.: TE06 H 4, 08/2846.

Schedule

On closing, the land within Lots 1 and 2, DP 1129586
remains vested in the State of New South Wales as Crown
Land.

WESTERN REGION OFFICE
45 Wingewarra Street (PO Box 1840), Dubbo NSW 2830
Phone: (02) 6883 3000 Fax: (02) 6883 3099

GRANTING OF A WESTERN LANDS LEASE

IT is hereby notified that under the provisions of section 28A of the Western Lands Act 1901, the Western Lands Leases of the lands specified in the following Schedule have been granted to the undermentioned persons.

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

The land is to be used only for the purpose of Residence.

Initial rent will be \$100.00 per annum and re-assessed thereafter annually on 1st April of each year.

The Conditions and Reservations annexed to such leases are those Conditions published in the *New South Wales Government Gazette* of 25 May 2007, Folios 2974 – 2975.

All amounts due and payable to the Crown MUST be paid to the Department of Lands by the due date.

TONY KELLY, M.L.C.,
Minister for Lands

SCHEDULE

Administrative District – Walgett North; Shire – Walgett; Parish – Wallangulla/Mebea; County – Finch

WLL No.	Name of Lessee	File No.	Folio Identifier	Area (square metres)	Term of Lease	
					From	To
WLL 16039	Sunsiz Media Pty Ltd	08/3937	38/1120765	2463	1-Oct-2008	30-Sep-2028
WLL 15065	Stanko PAZDJARA and Stephanie PAZDJARA	08/0869	374/1076808	2392	17-Sep-2008	16-Sep-2028
WLL 14947	Mate ANIC and Katrina Jean ANIC	WLL 14947	165/1076808	1393	17-Sep-2008	16-Sep-2028
WLL 14960	Caroline LEEDER	07/4156	156/1076808	3058	17-Sep-2008	16-Sep-2028
WLL 15063	Ronald Leonard LUKE	08/0809	220/1076808	2470	17-Sep-2008	16-Sep-2028
WLL 14835	Peter ROST and Sandra HURLEY	WLL 14835	236/1076808	2520	2-Oct-2008	1-Oct-2028
WLL 16045	Mijo KOMSIC	08/4183	15/1120765	2391	2-Oct-2008	1-Oct-2028
WLL 16081	Shane LYONS	08/4655	41/1073508	2730	2-Oct-2008	1-Oct-2028
WLL 16090	Ian Clayton LEE and Colleen Patricia LEE	08/5004	98/1073508	2484	2-Oct-2008	1-Oct-2028
WLL 16040	Kenneth Aryn CALVERT	08/3938	428/1076808	2423	2-Oct-2008	1-Oct-2028
WLL 15012	Anthony LEEDER	07/5431	169/1076808	2450	2-Oct-2008	1-Oct-2028
WLL 15098	Peter John FORNER	08/2655	338/1076808	1234	7-Oct-2008	6-Oct-2028
WLL 16088	Raymond Alan HOATH	08/5007	69/1120765	5448	8-Oct-2008	7 Oct-2028

Department of Planning

New South Wales

State Environmental Planning Policy (Major Projects) Amendment (Freeway North) 2008

under the

Environmental Planning and Assessment Act 1979

Her Excellency the Governor, with the advice of the Executive Council, has made the following State environmental planning policy under the *Environmental Planning and Assessment Act 1979* in accordance with the recommendation made by the Minister for Planning. (S08/00048-1)

KRISTINA KENEALLY, M.P.,
Minister for Planning

Clause 1 State Environmental Planning Policy (Major Projects) Amendment (Freeway North) 2008

State Environmental Planning Policy (Major Projects) Amendment (Freeway North) 2008

under the

Environmental Planning and Assessment Act 1979

1 Name of Policy

This Policy is *State Environmental Planning Policy (Major Projects) Amendment (Freeway North) 2008*.

2 Aims of Policy

The aims of this Policy are to amend the *Newcastle Local Environmental Plan 2003*:

- (a) to rezone certain land at Beresfield to Zone 4 (a) Urban Services Zone and Zone 7 (b) Environmental Protection Zone under that Plan to facilitate the Freeway North Business Park, and
- (b) to provide for the redevelopment of that land in a manner consistent with the principles set out in the document entitled *Lower Hunter Regional Strategy* published by the Department of Planning in October 2006, and
- (c) to protect, within an environmental conservation zone, those parts of the land identified as having high conservation values.

3 Land to which Policy applies

This Policy applies to Lot 17, DP 226431, Lots 11–16, DP 1091199, Lots 7 and 8, DP 396036, Lot D, DP 388733, Lot 9, DP 509255, Lot 10, DP 416248, Lot 11, DP 508747, Lot 12, DP 416248, Lot 13, DP 203406, Lots 225 and 226, DP 1054242, Lot 14, DP 207961, Lot E, DP 388733, Lots 15 and 16, DP 510628 and Lot 22, DP 532814 within the local government area of Newcastle.

4 Amendment of Newcastle Local Environmental Plan 2003

Newcastle Local Environmental Plan 2003 is amended as set out in Schedule 1.

State Environmental Planning Policy (Major Projects) Amendment (Freeway North) 2008

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 4)

[1] Clause 6 Method

Insert “Freeway North Business Park,” after “Central Honeysuckle,” in clause 6 (c).

[2] Part 5, heading

Insert “**Freeway North Business Park,**” after “**Honeysuckle,**”.

[3] Clause 36B

Insert after clause 36A:

36B Freeway North Business Park

- (1) In this clause, *Freeway North Business Park* means Lot 17, DP 226431, Lots 11–16, DP 1091199, Lots 7 and 8, DP 396036, Lot D, DP 388733, Lot 9, DP 509255, Lot 10, DP 416248, Lot 11, DP 508747, Lot 12, DP 416248, Lot 13, DP 203406, Lots 225 and 226, DP 1054242, Lot 14, DP 207961, Lot E, DP 388733, Lots 15 and 16, DP 510628 and Lot 22, DP 532814.
- (2) Despite any other provision of this plan, development for any of the following purposes is prohibited on any part of the Freeway North Business Park that is within Zone 7 (b) Environmental Protection Zone:
 - (a) agriculture,
 - (b) dwelling-houses,
 - (c) dwellings.

[4] Clause 37 Definitions

Insert at the end of the definition of *zoning map* in clause 37 (1):

State Environmental Planning Policy (Major Projects) Amendment (Freeway North) 2008

New South Wales

Forbes Local Environment Plan 1986 (Amendment No 14)

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Planning, make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (D07/00010/PC)

KRISTINA KENEALLY, M.P.,
Minister for Planning

Clause 1 Forbes Local Environment Plan 1986 (Amendment No 14)

Forbes Local Environment Plan 1986 (Amendment No 14)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Forbes Local Environment Plan 1986 (Amendment No 14)*.

2 Aims of plan

This plan aims:

- (a) to reclassify part of the land to which this plan applies from community land to operational land within the meaning of the *Local Government Act 1993 (the 1993 Act)*, and
- (b) to provide generally for the classification and reclassification of public land within the meaning of the 1993 Act.

3 Land to which plan applies

- (1) With respect to the aim referred to in clause 2 (a), this plan to certain land in Forbes as set out in Schedule 1 [2] to this plan.
- (2) With respect to the aim referred to in clause 2 (b), this plan to all the land to which *Forbes Local Environmental Plan 1986* applies.

4 Amendment of Forbes Local Environmental Plan 1986

Forbes Local Environmental Plan 1986 is amended as set out in Schedule 1.

Forbes Local Environment Plan 1986 (Amendment No 14)

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 4)

[1] Clause 24

Insert after clause 23:

24 Classification and reclassification of public land

- (1) The objective of this clause is to enable the Council to classify or reclassify public land as “operational land” or “community land” in accordance with Part 2 of Chapter 6 of the *Local Government Act 1993*.
Note. Under the *Local Government Act 1993*, “public land” is generally land vested in or under the control of a council (other than roads, Crown reserves and commons). The classification or reclassification of public land may also be made by a resolution of the Council under section 31, 32 or 33 of the *Local Government Act 1993*. Section 30 of that Act enables this plan to discharge trusts on which public reserves are held if the land is reclassified under this plan as operational land.
- (2) The public land described in Part 1 or Part 2 of Schedule 8 is classified, or reclassified, as operational land for the purposes of the *Local Government Act 1993*.
- (3) The public land described in Part 3 of Schedule 8 is classified, or reclassified, as community land for the purposes of the *Local Government Act 1993*.
- (4) The public land described in Part 1 of Schedule 8:
 - (a) does not cease to be a public reserve to the extent (if any) that it is a public reserve, and
 - (b) continues to be affected by any trusts, estates, interests, dedications, conditions, restrictions or covenants that affected the land before its classification, or reclassification, as operational land.
- (5) The public land described in Part 2 of Schedule 8, to the extent (if any) that it is a public reserve, ceases to be a public reserve when the description of the land is inserted into that Part and is discharged from all trusts, estates, interests, dedications, conditions, restrictions and covenants affecting the land or any part of the land, except:
 - (a) those (if any) specified for the land in Column 3 of Part 2 of Schedule 8, and
 - (b) any reservations that except land out of the Crown grant relating to the land, and

Forbes Local Environment Plan 1986 (Amendment No 14)

Schedule 1 Amendments

(c) reservations of minerals (within the meaning of the *Crown Lands Act 1989*).

Note. In accordance with section 30 (2) of the *Local Government Act 1993*, the approval of the Governor to subclause (5) applying to the public land concerned is required before the description of the land is inserted in Part 2 of Schedule 8.

[2] **Schedule 8**

Insert after Schedule 7:

Schedule 8 Classification and reclassification of public land

(Clause 24)

Part 1 Land classified, or reclassified, as operational land—no interests changed

Column 1	Column 2
Locality	Description

Part 2 Land classified, or reclassified, as operational land—interests changed

Column 1	Column 2	Column 3
Locality	Description	Any trusts etc not discharged
Forbes		
1 Angus Street	Lot 45, DP 1088423	Easements for drainage of water and overhead power lines and restrictions on the use of land (DP1088423) as noted on Certificate of Title Folio Identifier 45/1088423.
2 Angus Street	Lot 44, DP 1088423	Nil.

Forbes Local Environment Plan 1986 (Amendment No 14)

Amendments

Schedule 1

Column 1	Column 2	Column 3
Locality	Description	Any trusts etc not discharged
3 Angus Street	Lot 46, DP 1088423	Easement for overhead power lines and restrictions on the use of land (DP1088423) as noted on Certificate of Title Folio Identifier 46/1088423.
4 Angus Street	Lot 43, DP 1088423	Nil.
6 Angus Street	Lot 42, DP 1088423	Nil.
7 Angus Street	Lot 48, DP 1088423	Easement for overhead power lines and restrictions on the use of land (DP1088423) as noted on Certificate of Title Folio Identifier 48/1088423.
8 Angus Street	Lot 41, DP 1088423	Nil.
9 Angus Street	Lot 49, DP 1088423	Easement for overhead power lines and restrictions on the use of land (DP1088423) as noted on Certificate of Title Folio Identifier 49/1088423.
10 Angus Street	Lot 40, DP 1088423	Nil.
11 Angus Street	Lot 50, DP 1088423	Easement for overhead power lines and restrictions on the use of land (DP1088423) as noted on Certificate of Title Folio Identifier 50/1088423.
12 Angus Street	Lot 56, DP 1088423	Easement for overhead power lines and restrictions on the use of land (DP1088423) as noted on Certificate of Title Folio Identifier 56/1088423.

Forbes Local Environment Plan 1986 (Amendment No 14)

Schedule 1 Amendments

Column 1	Column 2	Column 3
Locality	Description	Any trusts etc not discharged
13 Angus Street	Lot 51, DP 1088423	Easement for overhead power lines and restrictions on the use of land (DP1088423) as noted on Certificate of Title Folio Identifier 51/1088423.
15 Angus Street	Lot 52, DP 1088423	Easement for overhead power lines and restrictions on the use of land (DP1088423) as noted on Certificate of Title Folio Identifier 52/1088423.
17 Angus Street	Lot 53, DP 1088423	Easement for overhead power lines and restrictions on the use of land (DP1088423) as noted on Certificate of Title Folio Identifier 53/1088423.
Bogan Gate Road	Lot 46, DP 1087508	Easements for services, for drainage of sewage and for drainage of water and restrictions on the use of land (DP1087508) as noted on Certificate of Title Folio Identifier 46/1087508.
36 Bogan Gate Road	Lot 1, DP 542680	Nil.
39 Browne Street	Lot 5, DP 758418	Nil.
7 Harold Street	Lot 21, DP 879550	Nil.
4 Hill Street	Lots 1 and 1A, Sec 57, DP 758108	Nil.
Landrace Road	Lot 33, DP 1041213	Nil.
2 Limousin Street	Lot 55, DP 1088423	Nil.
4 Limousin Street	Lot 54, DP 1088423	Nil.
Newell Highway and Back Yamma Road (corner of)	Lots 37, 49 and 50, DP 750154	Nil.

Forbes Local Environment Plan 1986 (Amendment No 14)

Amendments

Schedule 1

Column 1	Column 2	Column 3
Locality	Description	Any trusts etc not discharged
22–36 Parkes Road	Lots 1536 and 1624, DP 750158	Nil.
Unit 1, 4B Prince Street	Lot 3, SP 285915	Nil.
Unit 2, 4B Prince Street	Lot 4, SP 285915	Nil.
Unit 1, 24 Union Street	Lot 1, SP 37775	Nil.
Unit 2, 24 Union Street	Lot 2, SP 37775	Nil.
Unit 3, 24 Union Street	Lot 3, SP 37775	Nil.
Unit 4, 24 Union Street	Lot 4, SP 37775	Nil.
Unit 5, 24 Union Street	Lot 5, SP 37775	Nil.
Unit 6, 24 Union Street	Lot 6, SP 37775	Nil.
Unit 7, 24 Union Street	Lot 7, SP 37775	Nil.
Unit 8 24 Union Street	Lot 8, SP 37775	Nil.
Unit 9, 24 Union Street	Lot 9, SP 37775	Nil.
Warrul Road	Lot 8, DP 1033533	Nil.
Woolshed Road	Lot 1363, DP 750158	Nil.
85 York Street	Lot 35, DP 1087508	Easement for drainage of water (DP1087508) and restrictions on the use of land (DP1087508) as noted on Certificate of Title Folio Identifier 35/1087508.
87 York Street	Lot 36, DP 1087508	Easement for multipurpose electrical installation and restrictions on the use of land (DP1087508) as noted on Certificate of Title Folio Identifier 36/1087508.
91 York Street	Lot 38, DP 1087508	Restrictions on the use of land (DP1087508) as noted on Certificate of Title Folio Identifier 38/1087508.

Forbes Local Environment Plan 1986 (Amendment No 14)

Schedule 1 Amendments

Column 1	Column 2	Column 3
Locality	Description	Any trusts etc not discharged
93 York Street	Lot 39, DP 1087508	Restrictions on the use of land (DP1087508) as noted on Certificate of Title Folio Identifier 39/1087508.
95 York Street	Lot 40, DP 1087508	Restrictions on the use of land (DP1087508) as noted on Certificate of Title Folio Identifier 40/1087508.
99 York Street	Lot 42, DP 1087508	Restrictions on the use of land (DP1087508) as noted on Certificate of Title Folio Identifier 42/1087508.
105 York Street	Lot 45, DP 1087508	Restrictions on the use of land (DP1087508) as noted on Certificate of Title Folio Identifier 45/1087508.
14 Young Street	Lot 1, DP 502029	Nil.

Part 3 Land classified, or reclassified, as community land

Column 1	Column 2
Locality	Description

Department of Primary Industries

PLANT DISEASES ACT 1924

Revocation of Appointments

I, DOUGLAS FRAZER HOCKING, Acting Director-General of the NSW Department of Primary Industries, pursuant to sections 3 (2) (a) and 11 (1) of the Plant Diseases Act 1924 ('the Act'), hereby revoke the appointments of the persons named in the Schedule below as published in *New South Wales Government Gazette* No. 102 of 17 August 2007 at page 5813 and any appointment revived as a result of their revocation.

SCHEDULE

Stephen BALL
Kate DAVIDSON
Amy BERTHON
Scott McDONALD
Dionne WORNES
Mervyn GRAHAM

Dated this 3rd day of October 2008.

D. F. HOCKING,
Acting Director-General,
NSW Department of Primary Industries

PLANT DISEASES ACT 1924

Appointment of Inspectors

I, DOUGLAS FRAZER HOCKING, Acting Director-General of the New South Wales Department of Primary Industries, pursuant to section 11 (1) of the Plant Diseases Act 1924 ('the Act') hereby appoint Gregory Alan HARRISON, as an inspector for the purposes of the Act.

Dated this 3rd day of October 2008.

D. F. HOCKING,
Acting Director-General,
NSW Department of Primary Industries

PLANT DISEASES ACT 1924

Appointment of Inspectors

I, DOUGLAS FRAZER HOCKING, Acting Director-General of New South Wales Department of Primary Industries, pursuant to section 11 (1) of the Plant Diseases Act 1924 ('the Act') hereby appoint the persons named in the Schedule below as inspectors for the purposes of the Act.

SCHEDULE

Kathryn Maree BECHAZ
Colin William DUNN
Kevin Stanley HANSEN
Stephen James HUSSEY
Geordie Ronald WALLACE

Dated this 3rd day of October 2008.

D. F. HOCKING,
Acting Director-General,
NSW Department of Primary Industries

PLANT DISEASES ACT 1924

Appointment of Inspectors

I, DOUGLAS FRAZER HOCKING, Acting Director-General of the New South Wales Department of Primary Industries, pursuant to section 11 (1) of the Plant Diseases Act 1924 ('the Act') hereby appoint Rodney Stuart PEET, as an inspector for the purposes of the Act.

Dated this 3rd day of October 2008.

D. F. HOCKING,
Acting Director-General,
NSW Department of Primary Industries

PLANT DISEASES ACT 1924

Revocation of Appointments

I, DOUGLAS FRAZER HOCKING, Acting Director-General of the NSW Department of Primary Industries, pursuant to sections 3 (2) (a) and 11 (1) of the Plant Diseases Act 1924 ('the Act'), hereby revoke the appointments of Robert Lee HAMPTON and Nissa Salina MURPHY as published in the *New South Wales Government Gazette* No. 54 of 13 May 2005 at page 1692 and any appointment revived as a result of this revocation.

Dated this 3rd day of October 2008.

D. F. HOCKING,
Acting Director-General,
NSW Department of Primary Industries

RURAL LANDS PROTECTION ACT 1998

Section 185

Appointment of Authorised Officers

I, DOUGLAS FRAZER HOCKING, Acting Director-General of the NSW Department of Primary Industries, pursuant to section 185 of the Rural Lands Protection Act 1998 ('the Act'), appoint the persons named in the Schedule below as authorised officers for the purposes of the Act.

SCHEDULE

Chris ADRIAANSEN
Andrew COLEMAN
Edward DEVESON
Matthew DOWLE
Robin GRAHAM
Scot MANDER
Laury McCULLOCH
Heath McRAE
Clare MULCAHY
John NOLAN
Laurie SANCHEZ
Lucas SCALES
Walter SPRATT
Peter SPURGIN
Paul STORY
Haikou WANG

Glenn WILSHIRE
Ian WRIGHT

Dated this 2nd day of October 2008.

D. F. HOCKING,
Acting Director-General,
NSW Department of Primary Industries

(T07-0502)

No. 3362, now Exploration Licence No. 7207, IMPERIAL GOLD 1 PTY LTD (ACN 131 379 096) AND IMPERIAL GOLD 2 PTY LTD (ACN 131 379 103), Counties of Ashburnham and Bathurst, Map Sheet (8630), area of 44 units, for Group 1, dated 23 September 2008, for a term until 23 September 2010.

(T08-0063)

No. 3462, now Exploration Licence No. 7209, NEWSIGHT RESOURCES PTY LIMITED (ACN 122 182 129), County of Cooper, Map Sheet (8229), area of 14 units, for Group 1, dated 1 October 2008, for a term until 1 October 2010.

(05-6293)

No. 3465, now Exploration Licence No. 7211, WAMBO COAL PTY LIMITED (ACN 000 668 057), County of Hunter, Map Sheets (9032, 9033), area of 967 hectares, for Group 9, dated 29 September 2008, for a term until 29 September 2011.

(T08-0067)

No. 3467, now Exploration Licence No. 7208, CARPENTARIA EXPLORATION LIMITED (ACN 095 117 981), County of Menindee, Map Sheets (7132, 7133), area of 100 units, for Group 1, dated 22 September 2008, for a term until 22 September 2010.

(T08-0090)

No. 3492, now Exploration Licence No. 7210, ALLIANCE (NSW) PTY LTD (ACN 096 947 223), County of Yancowinna, Map Sheet (7134), area of 9 units, for Group 1, dated 1 October 2008, for a term until 1 October 2010.

PETROLEUM APPLICATION

(T08-0015)

No. 34, now Petroleum Special Prospecting Authority No. 28, EAST COAST POWER PTY LTD A.C.N. 119 110 057 (ACN 119 110 057), area of 35 blocks, for petroleum, dated 18 September 2008, for a term until 18 September 2009. (Inverell Mining Division). For exact location details refer to the Department's NSW State Map of Petroleum Titles.

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

STOCK DISEASES ACT 1923

Appointment of Inspector
Notification No. 501

I, DOUGLAS FRAZER HOCKING, Acting Director-General of the NSW Department of Primary Industries, pursuant to section 6 (1) of the Stock Diseases Act 1923 ("the Act"), hereby appoint John Ronald McLEAN as an inspector for the purposes of the Act.

Dated this 3rd day of October 2008.

D. F. HOCKING,
Acting Director-General,
NSW Department of Primary Industries

MINERAL RESOURCES

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS

(T08-0225)

No. 3599, CHARLES JAMES CRESSWELL, area of 430 units, for Group 1, dated 24 September 2008. (Broken Hill Mining Division).

(T08-0226)

No. 3600, UNIMIN AUSTRALIA LIMITED (ACN 000 971 844), area of 1 units, for Group 2, dated 29 September 2008. (Orange Mining Division).

(T08-0227)

No. 3601, PLATSEARCH NL (ACN 003 254 395), area of 100 units, for Group 1, dated 1 October 2008. (Broken Hill Mining Division).

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

NOTICE is given that the following applications have been granted:

EXPLORATION LICENCE APPLICATIONS

(T07-0502)

No. 3362, now Exploration Licence No. 7206, IMPERIAL GOLD 1 PTY LTD (ACN 131 379 096) AND IMPERIAL GOLD 2 PTY LTD (ACN 131 379 103), Counties of Ashburnham and Bathurst, Map Sheet (8631), area of 16 units, for Group 1, dated 23 September 2008, for a term until 23 September 2010.

NOTICE is given that the following applications have been refused:

EXPLORATION LICENCE APPLICATION

(T07-0493)

No. 3353, GLEN CRAIG HARSLEY, County of Arrawatta, Map Sheet (9138). Refusal took effect on 7 October 2008.

PETROLEUM ASSESSMENT LEASE APPLICATION

(C01-0292)

No. 2 lodged by ENDEAVOUR COAL PTY LTD (ACN 099 830 476) over 876 hectares in the (Sydney Basin). Refusal took effect on 25 September 2008.

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

NOTICE is given that the following applications have been withdrawn:

EXPLORATION LICENCE APPLICATIONS

(T07-0500)

No. 3360, CASTLEBAY ASSET PTY LTD (ACN 124 028 959), County of Hawes and County of Parry, Map Sheets (9134, 9135). Withdrawal took effect on 7 October 2008.

(T08-0059)

No. 3458, RAMTECH PTY LTD, County of Rous, Map Sheet (9541). Withdrawal took effect on 19 June 2008.

(T08-0114)

No. 3508, OXLEY MINERALS PTY LTD (ACN 129 755 719), County of Macquarie, Map Sheet (9334). Withdrawal took effect on 7 October 2008.

(T08-0116)

No. 3510, RICHMOND MINING LIMITED (ACN 123 423 987), County of Murray, Map Sheet (8727). Withdrawal took effect on 7 October 2008.

(T08-0200)

No. 3574, RENISON CONSOLIDATED MINES NL (ACN 003 049 714), County of Arrawatta, County of Burnett and County of Murchison, Map Sheets (9038, 9039, 9138, 9139). Withdrawal took effect on 3 October 2008.

(T08-0201)

No. 3575, RENISON CONSOLIDATED MINES NL (ACN 003 049 714), County of Arrawatta and County of Gough, Map Sheets (9139, 9239). Withdrawal took effect on 3 October 2008.

(T08-0202)

No. 3576, RENISON CONSOLIDATED MINES NL (ACN 003 049 714), County of Arrawatta and County of Gough, Map Sheets (9138, 9139). Withdrawal took effect on 3 October 2008.

(T08-0203)

No. 3577, RENISON CONSOLIDATED MINES NL (ACN 003 049 714), County of Arrawatta, County of Gough, County of Hardinge and County of Murchison, Map Sheets (9038, 9138). Withdrawal took effect on 3 October 2008.

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

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

(T85-0346)

Exploration Licence No. 2513, PERILYA BROKEN HILL LIMITED (ACN 099 761 289), area of 38 units. Application for renewal received 7 October 2008.

(06-6587)

Exploration Licence No. 2743, PERILYA BROKEN HILL LIMITED (ACN 099 761 289), area of 68 units. Application for renewal received 7 October 2008.

(T93-0617)

Exploration Licence No. 4620, NEWCREST OPERATIONS LIMITED (ACN 009 221 505) AND JERVOIS MINING LIMITED (ACN 007 626 575), area of 10 units. Application for renewal received 7 October 2008.

(08-7759)

Exploration Licence No. 5646, BROKEN HILL OPERATIONS PTY LTD (ACN 054 920 893), area of 11 units. Application for renewal received 7 October 2008.

(T00-0076)

Exploration Licence No. 5792, TEMPLAR RESOURCES LIMITED (ACN 085 644 944), area of 105 units. Application for renewal received 2 October 2008.

(T02-0078)

Exploration Licence No. 6003, BIG ISLAND MINING PTY LTD (ACN 112 787 470), area of 29 units. Application for renewal received 1 October 2008.

(T02-0074)

Exploration Licence No. 6009, JERVOIS MINING LIMITED (ACN 007 626 575), area of 23 units. Application for renewal received 29 September 2008.

(T02-0095)

Exploration Licence No. 6017, MOLY EX PTY LTD (ACN 128 881 121), area of 4 units. Application for renewal received 30 September 2008.

(T04-0006)

Exploration Licence No. 6333, AUZEX RESOURCES LIMITED (ACN 106 444 606), area of 96 units. Application for renewal received 24 September 2008.

(06-4071)

Exploration Licence No. 6647, KINGSREEF PTY LTD (ACN 083 553 968), area of 39 units. Application for renewal received 24 September 2008.

(06-76)

Exploration Licence No. 6650, OROYA MINING LIMITED (ACN 009 146 794), area of 50 units. Application for renewal received 25 September 2008.

(06-232)

Exploration Licence No. 6656, MINCOR COPPER PTY LTD (ACN 120 024 777), area of 42 units. Application for renewal received 24 September 2008.

(06-219)

Exploration Licence No. 6657, COMET RESOURCES LIMITED (ACN 060 628 202), area of 20 units. Application for renewal received 3 October 2008.

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

RENEWAL OF CERTAIN AUTHORITIES

NOTICE is given that the following authorities have been renewed:

(07-7940)

Authorisation No. 248, ILLAWARRA COAL HOLDINGS PTY LTD (ACN 093 857 286), Counties of Camden and Cumberland, Map Sheet (9029), area of 5627 hectares, for a further term until 19 December 2010. Renewal effective on and from 10 September 2008.

(07-7941)

Exploration Licence No. 4470, ILLAWARRA COAL HOLDINGS PTY LTD (ACN 093 857 286), Counties of Camden and Cumberland, Map Sheet (9029), area of 4838 hectares, for a further term until 19 December 2010. Renewal effective on and from 10 September 2008.

(08-1768)

Exploration Licence No. 5460, ANGLO COAL (SADDLERS CREEK) PTY LTD (ACN 081 072 755), ANGLO COAL (DRAYTON) NO. 2 PTY LIMITED (ACN 004 917 177), DAESUNG AUSTRALIA PTY LIMITED (ACN 002 011 967), HYUNDAI AUSTRALIA PTY LIMITED (ACN 002 008 657), MITSUI DRAYTON INVESTMENT PTY LTD (ACN 082 138 529) AND MITSUI MINING AUSTRALIA PTY LTD (ACN 001 799 444), Counties of Durham and Hunter, Map Sheet (9033), area of 6280 hectares, for a further term until 1 April 2013. Renewal effective on and from 1 October 2008.

(08-4767)

Exploration Licence No. 5964, GOLDEN CROSS OPERATIONS PTY. LTD. (ACN 050 212 827), County of Roxburgh, Map Sheet (8831), area of 38 units, for a further term until 11 July 2010. Renewal effective on and from 3 October 2008.

(04-4682)

Exploration Licence No. 6428, RENISON COAL PTY LTD (ACN 100 163 942) AND NORTHERN ENERGY CORPORATION LIMITED (ACN 081 244 395), County of Arrawatta, Map Sheet (9139), area of 1527 hectares, for a further term until 6 June 2011. Renewal effective on and from 2 October 2008.

(04-641)

Exploration Licence No. 6489, RESOURCE INVESTMENT GROUP PTY LTD (ACN 106 872 799), County of Farnell, Map Sheets (7134, 7135, 7235), area of 99 units, for a further term until 4 November 2009. Renewal effective on and from 26 August 2008.

(04-54)

Exploration Licence No. 6507, ELLIS RICHARD WALKER, County of Dudley, Map Sheet (9435), area of 4 units, for a further term until 26 January 2010. Renewal effective on and from 1 October 2008.

(05-274)

Exploration Licence No. 6522, GRENFELL GOLD PTY LTD (ACN 106 245 238), County of Forbes, Map Sheet (8530), area of 37 units, for a further term until 10 March 2010. Renewal effective on and from 2 October 2008.

(05-271)

Exploration Licence No. 6532, ICON RESOURCES LTD (ACN 115 009 106), County of Nicholson, Map Sheet (8031), area of 22 units, for a further term until 14 March 2010. Renewal effective on and from 25 September 2008.

(05-301)

Exploration Licence No. 6556, BALRONE HOLDINGS PTY LTD (ACN 009 369 788), County of Yancowinna, Map Sheet (7233), area of 38 units, for a further term until 10 April 2010. Renewal effective on and from 30 September 2008.

(06-96)

Exploration Licence No. 6576, IRONBARK GOLD LIMITED (ACN 118 751 027), County of Bligh, Map Sheet (8733), area of 20 units, for a further term until 19 June 2010. Renewal effective on and from 3 October 2008.

(02-820)

Mining Lease No. 1105 (Act 1973), UNIMINA AUSTRALIA LIMITED (ACN 000 971 844), Parish of Dhoon, County of Yancowinna, Map Sheet (7133-4-S), area of 3.85 hectares, for a further term until 6 December 2025. Renewal effective on and from 29 August 2008.

(T86-1049)

Private Lands Lease No. 1208 (Act 1924), GOSFORD QUARRIES (PROPERTIES) PTY LIMITED (ACN 001 226 875), Parish of Langunya, County of Denison, Map Sheet (8026-3-N), area of 29.95 hectares, for a further term until 14 December 2018. Renewal effective on and from 20 August 2008.

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

CANCELLATION OF AUTHORITIES AT REQUEST OF HOLDERS

NOTICE is given that the following authorities have been cancelled:

(02-68)

Exploration Licence No. 6032, MALACHITE RESOURCES NL (ACN 075 613 268), County of Buller and County of Clive, Map Sheet (9340), area of 8 units. Cancellation took effect on 7 October 2008.

(04-618)

Exploration Licence No. 6405, INDEPENDENCE GROUP NL, County of Canbelego and County of Cowper, Map Sheet (8135), area of 25 units. Cancellation took effect on 6 October 2008.

(04-614)

Exploration Licence No. 6406, INDEPENDENCE GROUP NL, County of Canbelego, Map Sheet (8135), area of 50 units. Cancellation took effect on 6 October 2008.

(04-615)

Exploration Licence No. 6438, INDEPENDENCE GROUP NL, County of Flinders, Map Sheets (8134, 8234), area of 49 units. Cancellation took effect on 6 October 2008.

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

PART CANCELLATIONS

NOTICE is given that the following authorities have been cancelled in part:

(T99-0128)

Exploration Licence No. 5646, BROKEN HILL OPERATIONS PTY LTD (ACN 054 920 893).

Description of area cancelled:

An area of 37 units has been cancelled. For further information contact Titles Branch.

Part cancellation took effect on 25 September 2008.

The authority now embraces an area of 11 units.

(08-113)

Exploration Licence No. 5919, PLATSEARCH NL (ACN 003 254 395) AND EAGLEHAWK GEOLOGICAL CONSULTING PTY LTD (ACN 061 324 454).

Description of area cancelled:

An area of 5 units has been cancelled. For further information contact Titles Branch.

Part cancellation took effect on 30 September 2008.

The authority now embraces an area of 4 units.

(02-79)

Exploration Licence No. 6002, BROKEN HILL OPERATIONS PTY LTD (ACN 054 920 893).

Description of area cancelled:

An area of 23 units has been cancelled. For further information contact Titles Branch.

Part cancellation took effect on 25 September 2008.

The authority now embraces an area of 13 units.

(T03-0099)

Exploration Licence No. 6147, BROKEN HILL OPERATIONS PTY LTD (ACN 054 920 893).

Description of area cancelled:

An area of 3 units has been cancelled. For further information contact Titles Branch.

Part cancellation took effect on 25 September 2008.

The authority now embraces an area of 2 units.

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

TRANSFERS

(T07-0502)

Exploration Licence No. 7206, formerly held by IMPERIAL GOLD 1 PTY LTD (ACN 131 379 096) AND IMPERIAL GOLD 2 PTY LTD (ACN 131 379 103) has been transferred to IMPERIAL GOLD 1 PTY LTD (ACN 131 379 096). The transfer was registered on 23 September 2008.

(T07-0502)

Exploration Licence No. 7207, formerly held by IMPERIAL GOLD 1 PTY LTD (ACN 131 379 096) AND IMPERIAL GOLD 2 PTY LTD (ACN 131 379 103) has been transferred to IMPERIAL GOLD 2 PTY LTD (ACN 131 379 103). The transfer was registered on 23 September 2008.

IAN MACDONALD, M.L.C.,
Minister for Mineral Resources

Roads and Traffic Authority

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

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

THE Roads and Traffic Authority of New South Wales 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 Traffic Authority of New South Wales

SCHEDULE

ALL that piece or parcel of land situated in the Liverpool City Council area, Parish of Cabramatta and County of Cumberland, shown as Lot 101 Deposited Plan 1126218, being part of the land in Certificate of Title A/418231.

The land is said to be in the possession of Joseph Gyecsek, Margaret Gyecsek, Jodi Gyecsek and Lisa Gyecsek (registered proprietors) and David Harney and Emese Turchanyi (lessees).

(RTA Papers: FPP 8M2403; RO 259.12443)

ROADS ACT 1993

Notice of Dedication of Land as Public Road
at Wiangaree in the Kyogle Council area

THE Roads and Traffic Authority of New South Wales, by its delegate, dedicates the land described in the schedule below as public road under section 10 of the Roads Act 1993.

T D Craig
Manager, Compulsory Acquisition & Road Dedication
Roads and Traffic Authority of New South Wales

SCHEDULE

All those pieces or parcels of land situated in the Kyogle Council area, Parish of Wyndham, Warrazambil and Wiangaree, County of Rous, shown as:

Lots 17 and 19 to 24 inclusive Deposited Plan 1035323; and

Lots 7 to 10 inclusive Deposited Plan 1057760.

(RTA Papers: FPP 5M2039; RO 240.5394)

ROADS ACT 1993

Notice of Dedication of Land as Public Road at Rydalmere in the Parramatta City Council area

THE Roads and Traffic Authority of New South Wales, by its delegate, dedicates the land described in the schedule below as public road under section 10 of the Roads Act 1993.

T D Craig
Manager, Compulsory Acquisition & Road Dedication
Roads and Traffic Authority of New South Wales

SCHEDULE

All those pieces or parcels of land situated in the Parramatta City Council area, Parish of Field of Mars and County of Cumberland, shown as:

<u>Description of land</u>	<u>Title Particulars</u>
The area of 24 ¼ perches shown on Deposited Plan 434303	Old System Conveyance No. 352 Book 2177
Lot 8 Deposited Plan 222815	Folio Identifier 8 / 222815
The area of ¼ perch shown on Deposited Plan 434303	C.T. Volume 5051 Folio 60
Lot 1 Deposited Plan 508714	C.T. Volume 4404 Folio 154
Lot 7 Deposited Plan 222815	C.T. Volume 4013 Folio 225
Lot 6 Deposited Plan 222815	C.T. Volume 4256 Folio 57; C.T. Volume 6000 Folio 195; and C.T. Volume 4554 Folio 3
Lot 5 Deposited Plan 222815	C.T. Volume 9170 Folio 25
Lot 3 Deposited Plan 222815	C.T. Volume 9170 Folio 24
Lot 2 Deposited Plan 222815	C.T. Volume 9170 Folio 23
Lot 1 Deposited Plan 222815	C.T. Volume 6084 Folio 18
Lot 1 Deposited Plan 12523	C.T. Volume 3709 Folio 250
Lot 2 Deposited Plan 12523	
Lot 3 Deposited Plan 12523	Auto Consol 7556 - 156
Lot 4 Deposited Plan 12523	
Lot 5 Deposited Plan 12523	
Lot 6 Deposited Plan 12523	
Lot 7 Deposited Plan 12523	
Lot 8 Deposited Plan 12523	
Lot 9 Deposited Plan 12523	
Lot 10 Deposited Plan 12523	
Lot 11 Deposited Plan 12523	
Lot 12 Deposited Plan 12523	
Lot 13 Deposited Plan 12523	
Lot 14 Deposited Plan 12523	
Lot 15 Deposited Plan 12523	
Lot 16 Deposited Plan 12523	
Lot 17 Deposited Plan 12523	
Lot 18 Deposited Plan 12523	
Lot 19 Deposited Plan 12523	
Lot 20 Deposited Plan 12523	
Lot 21 Deposited Plan 12523	

(Continued over page)

(Continued from previous page)

Description of Land	Title Particulars
The area of ½ perch shown on RTA Plan 0165.354.SS.0576, being part of Lot 114 Deposited Plan 12523 and being also the whole of the land in Transfer K491826	C.T. Volume 4836 Folio 134
Lot 1 Deposited Plan 122124	Folio Identifier 1 / 122124
Lot 1 Deposited Plan 440362	Folio Identifier 1 / 440362
Lot 1 Deposited Plan 12687	C.T. Volume 4272 Folio 129
Lot 2 Deposited Plan 12687	
Lot 3 Deposited Plan 12687	
Lot 11 Deposited Plan 12687	
Lot 12 Deposited Plan 12687	
Lot 13 Deposited Plan 12687	
Lot 15 Deposited Plan 12687	
Lot 18 Deposited Plan 12687	
Lot 19 Deposited Plan 12687	
Lot 4 Deposited Plan 12687	
Lot 5 Deposited Plan 12687	
Lot 10 Deposited Plan 12687	
Lot 6 Deposited Plan 12687	C.T. Volume 5181 Folio 196
Lot 7 Deposited Plan 12687	
Lot 8 Deposited Plan 12687	
Lot 9 Deposited Plan 12687	C.T. Volume 4480 Folio 76
Lot 14 Deposited Plan 12687	Folio Identifier 14 / 12687
Lot 16 Deposited Plan 12687	Auto Consol 3709 - 231
Lot 17 Deposited Plan 12687	
Lot 20 Deposited Plan 12687	Folio Identifier 20 / 12687
Lot 21 Deposited Plan 12687	Folio Identifier 21 / 12687
The areas of 2 perches and 31 ½ sq ft shown on RTA Plan 0165.354.SS.0422 being part of Lot 133 Deposited Plan 12687 and being also the whole of the land in Transfer G152471	C.T. Volume 5553 Folio 107
Lot 132 Deposited Plan 12687	Folio Identifier 132 / 12687
The area of ¼ perch shown on Deposited Plan 108374	C.T. Volume 5060 Folio 165
The area of ¾ perch shown on RTA Plan 0165.354.SS.0419, being part of Lot 107 Deposited Plan 12687 and being also the whole of the land in Transfer G383819	C.T. Volume 5060 Folio 164
The area of 1 perch shown on RTA Plan 0165.354.SS.0418 being part of Lot 106 Deposited Plan 12687 and being also the whole of the land in Transfer F739964	C.T. Volume 5060 Folio 163

(RTA Papers: FPP 8M4745; RO 354.12247)

Department of Water and Energy

WATER ACT 1912

APPLICATION under Part 2 within a Proclaimed (declared) Local Area under section 5 (4) of the Water Act 1912. Application for a licence under section 10 for works within a proclaimed (declared) local area as generally described hereunder have been received from:

Murrumbidgee Valley

John Alexander and Robyn Olivia BROWN for a bywash dam on an unnamed watercourse, Lot 1, DP 1074094, Parish Moppity, County Harden, for the conservation of water for stock and domestic purposes. (Reference: 40SL071161). Formerly part of licence 40SL070845.

Any enquires regarding the above should be directed to the undersigned on (02) 6953 0700. Written objections, from any local occupier or statutory authority, specifying grounds and how their interests are affected, must be lodged with the Department of Water and Energy, PO Box 156, Leeton NSW 2705, within 28 days of the date of this publication.

S. F. WEBB,
Licensing Manager

Other Notices

ASSOCIATIONS INCORPORATION ACT 1984

Cancellation of Incorporation pursuant to Sections 55A and 55B

TAKE notice that the incorporation of the following associations is cancelled by this notice pursuant to sections 55A and 55B of the Associations Incorporation Act 1984.

Cancellation is effective as at the date of gazettal.

Rotary Club of Unanderra Inc – Y0701744
 Tumut and District Breastfeeding Support Group Incorporated – INC9887842
 Sweet Whispers Theatre Company Incorporated – INC9884490
 Dubbo City Choristers Incorporated – Y2120414
 Health Action Party Incorporated – INC9883884
 Bonyad Peyvand Incorporated – INC9883880
 Learning from Farmers Incorporated – INC9875263
 Wagga Wagga Cadet Community Support Assoc Inc – Y0528627
 Central Sydney Community Transport Group Inc – Y0181301
 Brunswick Valley Garden Club Inc – Y0675023
 Rotary Club of Unanderra Inc – Y0701744
 Tumut and District Breastfeeding Support Group Incorporated – INC9887842
 Sweet Whispers Theatre Company Incorporated – INC9884490
 Dubbo City Choristers Incorporated – Y2120414
 Health Action Party Incorporated – INC9883884
 Bonyad Peyvand Incorporated – INC9883880
 Learning from Farmers Incorporated – INC9875263
 Wagga Wagga Cadet Community Support Assoc Inc – Y0528627
 Central Sydney Community Transport Group Inc – Y0181301
 Brunswick Valley Garden Club Inc – Y0675023

CHRISTINE GOWLAND,
 Manager,
 Financial Analysis Branch,
 Registry of Co-operatives and Associations,
 Office of Fair Trading,
 Department of Commerce
 3 October 2008

ASSOCIATIONS INCORPORATION ACT 1984

Cancellation of Incorporation pursuant to Section 55A

TAKE notice that the incorporation of the following associations is cancelled by this notice pursuant to section 55A of the Associations Incorporation Act 1984.

Cancellation is effective as at the date of gazettal.

Panania Memorial Women's Bowling Club Incorporated – INC9879236
 Kotara Business Incorporated – INC9877949

Blacktown Pioneer Soccer Club Incorporated – INC9880168

Vajdasagi Magyarokat Tamogato Szervezet Vmtsz Inc – Y2209537

Sunrise Organisation Cultural Services Incorporated – INC9886238

Peninsula Non-Resident Owners Association Incorporated – INC9886914

The Macarthur Foundation Incorporated – INC9880741

Team Effort Incorporated – INC9885460

Morisset Sport & Tennis Association Incorporated – INC9885729

Lakes Futsal (5 A Side) Soccer Association Incorporated – INC9876373

Service Dogs for Disabilities Incorporated – INC9889472

The Mission Eugene Bell Australia Incorporated – INC9888742

Phoenix Squash Club Incorporated – INC9876275

Armidale Computer Library Incorporated – INC9878538

The Scone Eaters Landcare Group Incorporated – INC9887033

The Revival of the Classical Arts Incorporated – INC9886311

ANTHONY DONOVAN,
 A/Manager,
 Financial Analysis Branch,
 Registry of Co-operatives and Associations,
 Office of Fair Trading,
 Department of Commerce
 7 October 2008

ASSOCIATIONS INCORPORATION ACT 1984

Cancellation of Incorporation pursuant to Sections 55A and 55B

TAKE notice that the incorporation of the following associations is cancelled by this notice pursuant to sections 55A and 55B of the Associations Incorporation Act 1984.

Cancellation is effective as at the date of gazettal.

Scone Scots Inc – Y1169524

Motor Neurone Disease Support Group Newcastle & Hunter Region Incorporated – Y0321217

Wanbinga-Youth Accommodation Services Inc – Y1264240

International Millinery Forum Incorporated – INC9888165

ANTHONY DONOVAN,
 A/Manager,
 Financial Analysis Branch,
 Registry of Co-operatives and Associations,
 Office of Fair Trading,
 Department of Commerce
 7 October 2008

ASSOCIATIONS INCORPORATION ACT 1984

Cancellation of Incorporation pursuant to Section 54

TAKE notice that the incorporation of the following associations is cancelled by this notice pursuant to section 54 of the Associations Incorporation Act 1984.

Cancellation is effective as at the date of gazettal.

Australian Software Metrics Association Inc – Y1346923
 Australian Chinese Mutuality Association Inc – Y1347038
 Albury & District Community Transport Group Inc – Y1186329
 Australian Republican Movement Inc – Y1175630
 Australian Pacific Buddhist Society Inc – Y1145544
 Australian Pork Producers Federation Inc – Y1222801
 All Young Burmese League Inc – Y1121711
 A S Roma Club Sydney Incorporated – Y1340647
 Acmas Inc – Y0765806
 Auburn Lidcombe Shires Cricket Club Inc – Y0782023
 The Association of Markabta Incorporated – Y0825523
 The Australian Youth for Lebanon Inc – Y0907030
 Australian Belgian Blue Cattle Breeders Association Inc – Y0782611
 Associazione Falernese Inc – Y0753032
 Albury Wodonga Womens Soccer Association Inc – Y0601504
 The Australian Mariculture Association Inc – Y0950913
 Activarts Inc – Y0940721
 Australian - Chinese United Association of Industry & Commerce Incorporated – INC9879605
 Australian Dancesport Federation Inc – Y0876745
 The Australian Grey Cattle Breeders Society Inc – Y1049733
 Adelong Green and Gold Rugby League Football Club Inc – Y0805923
 Associated Performance Inc – Y1080303
 Albury Junior Football Club Inc – Y1028009
 Australian Institute of Eastern Music Inc – Y1112614
 Adjungbilly Hall Committee Inc – Y1089227
 Australian Institute for the Conservation of Cultural Material (NSW Division) Inc – Y0958742
 Ahel Al-Sunna Wal Jamaah Association Inc – Y1024609
 A.R.I.S.E. Inc – Y0990603
 Australian Software Distributors Association Inc – Y0986540
 Afopda Inc – Y0884747
 Australian and New Zealand Bone and Mineral Society Inc – Y0819417
 Australian Lebanese Sovereignty Board “Attayar Assyadi” Incorporated – INC9879589
 Aust-China Friendship Promotion Association Incorporated – INC9877622
 Aust-China International Exchange Promotion Association Incorporated – INC9877623

Australian Sanatan Sports (Society for Hindus) Incorporated – INC9881890
 Arncliffe Aurora Youth Soccer Club Inc – Y1239237
 Australian-Serbian Humanitarian Relief Organisation Incorporated – INC9885286
 Accelerative Learning Society of Australia (N.S.W.) Inc – Y0000537
 Australian High Pressure Water Jetting Association Inc – Y1504837
 Australian Society for the Protection of Animal Carers Inc – Y1430842
 Australian Data General Users Group Inc – Y1314941
 BHFC Incorporated – INC9881285
 Boomi Mud Trial Committee Inc – Y1342641
 Beresfield Memorial Cricket Club Inc – Y1194919
 The Bourke Tennis Club Inc – Y1130906
 Border Life Education Incorporated – Y0792313
 The Bulli Township Committee Inc – Y0822532
 Bonville Interest Group Inc – Y0816916
 Boomerang Bush Dancers Inc – Y0836320
 Border Caledonian Society Inc – Y0928607
 Brothers Sports Club Inc – Y0290932
 Bankstown Greyhound Rugby League Football Club Inc – Y0964505
 Breeza Station Woolshed Restoration Fund Inc – Y1081300
 Bringelly Occasional Care Inc – Y1015218
 Blacktown City Chamber of Commerce and Industry Inc – Y1261543
 The Blue Gum History Society Incorporated – INC9880445
 Boothaguy Landcare Group Inc – Y1135744
 Bidwill Soccer Club Inc – Y1207206
 Barker Old Boys’ Rugby Union Football Club Inc – Y1723626
 Bosnian Association - Bosnjacko Drustvo “Mujo Hrnjica” Incorporated – Y1715134
 Cao Dai Youth Association of Sydney, Australia Incorporated – INC9878206
 Cowra Exhibition Poultry Club Incorporated – INC9881302
 Chinese Liberal Democratic Party, Australia Incorporated – Y1359616
 Cardiff Out of School Hours Care Centre Inc – Y1317638
 The Country Media Transport Association Incorporated – Y1327438
 Clarence Town and District Tennis Club Inc – Y1151111
 Carlton Hotel Rugby League Club Inc – Y1020719
 Casino Art Centre Incorporated – INC9879596
 Campbelltown and District Junior Australian Football Association Inc – Y0815821
 Citizens Against Sand Mining Inc – Y0817227
 Clayton’s United Bluebloods Organisation Inc – Y0909514
 Coolah Valley Invitation Whiteface Committee Inc – Y0751724

- Coastal and Hunter Vine Improvement Society Inc – Y0614932
- Coolangubra/Towamba Valley Catchment Protection Association Inc – Y0763420
- The Central Coast Antique Bottle and Collectables Club Inc – Y0707628
- Camp Yak Inc – Y0962609
- Clyde River Hockey Association Inc – Y0941816
- Collie Prime Hard Association Inc – Y0891703
- Cafta New South Wales Inc – Y0961220
- Cootamundra Bachelors and Spinsters Association Inc – Y0863709
- Carinda Rodeo & Campdraft Association Inc – Y0378421
- Cronulla Youth Club Association Inc – Y0977737
- Carpet and Upholstery Cleaning Association Inc – Y0964848
- Colo Endurance Riders Inc – Y0986834
- Cessnock Bmx Club Inc – Y1067045
- Coffs Harbour Amateur Theatrical Society Inc – Y1083637
- The Coasters Retreat Historical Society Inc – Y1025214
- Cessnock Horse Endurance Riders Club Inc – Y1117844
- Constitution of United Tyareh Association of Sydney Inc – Y1090201
- Condobolin Rodeo Committee Inc – Y1158041
- Coalition on Employment (Wollong/Shellharbour/Kiama) Incorporated – Y1004519
- Coolah Town & Country Association Inc – Y1114608
- Combined Landholders Association Incorporated – INC9880274
- Colongra Bay Land Care Incorporated – INC9876190
- Croatian - Australian Literature and Art Association Incorporated – Y1273827
- Care For Kids Inc – Y1223700
- Cowra Basketball Assoc Inc – Y1184041
- Candelo-Kameruka Golf Club Inc – Y1524829
- Copmanhurst Hotel Social Club Incorporated – Y1805721
- Clarence Town Youth Group Incorporated – Y1678743
- The Corowa Chamber of Commerce and Industry Inc – Y1323548
- Darlinghurst Residents' Association Inc – Y1346335
- De La Salle Soccer Club Inc – Y1214211
- Dapto Meals On Wheels Inc – Y1138735
- Demir-Hisarska Association Wollongong Incorporated – Y0734331
- Deniliquin Harness Racing Club Inc – Y0643825
- Dapto Wattle Club Inc – Y0825915
- D.S.D. Association Inc – Y0926613
- Dungowan Polo Club Inc – Y1076240
- Dee Why Wave Ski Club Inc – Y0169432
- Dynamic Mature Australians Association Inc – Y1450638
- Exquisite Corpse Incorporated – INC9883531
- Evangelistic Faith Church Petersham Inc – Y1279417
- Eugowra Tennis Club Incorporated – Y1539810
- Finiqs Australian Lebanese Association Incorporated – Y0863905
- Fiji Christian Fellowship Inc – Y1304014
- Film and Television Technicians Association Inc – Y1295617
- Friends of Thursday Plantation Sculpture Show Incorporated – INC9880216
- Freedom Vietnamese Community in Australia (NSW State) Cong Dong Ngoai Viet Tu Do Uc Chau/NSW (CDNVTDUC) Inc – Y2341736
- Flower Growers Association of NSW Incorporated – Y1215012
- Federation of Residents of Sutherland and Environs (FORSE) Incorporated – Y1279809
- Fashion For Aids Inc – Y1630146
- Guild of Professional Model Makers Inc – Y1106312
- Greenway Park Residential Committee Incorporated – INC9881641
- Great Lakes Aero Club Inc – Y1337238
- Gruppo Pensionati Italiani San Giuseppe Incorporated – INC9879628
- Glenmore Park Residents Association Inc – Y1491129
- Greek Christian Orthodox Society of Saint Athanasios (The Great) NSW Incorporated – Y1334933
- Gosford District Show Society Inc – Y1139634
- Glebe Junior Australian Football Club Inc – Y1092832
- Holbrook & Germanton Historical Steam Railway Preservation Society Inc – Y0355732
- Hunter Ferret Pet Racing Club Incorporated – Y2419915
- Hunter Valley Region Special Olympics Inc – Y1199512
- Hunter Manning Santa Gertrudis Breeders Group Incorporated – INC9878400
- History Highway Inns Incorporated – Y2821131
- Hwa Pyung Church Incorporated – INC9879055
- Iranian Community Organisation Incorporated – Y0757314
- Illawarra Italo-Australian Association Inc – Y0824428
- International Pick Users Association (NSW) Inc – Y0922331
- Intercoiffure (NSW) Incorporated – INC9886354
- International Theatre Institute (Australian Centre) Incorporated – Y0591228
- Jervis Bay Economic Sustainability Forum Incorporated – INC9876314
- Jarlanbah Eco-Regional Association Incorporated – Y1122218
- Jesus Family Community Church Inc – INC9881063
- Kempsey Racing Pigeon Club Inc – Y1323205
- Korean Youngseng Spiritual Presbyterian Church Inc – Y1201420
- Krossection Symphonic Wind Ensemble Inc – Y0929408
- Kiama Cruising Yacht Club Inc – Y1021814
- Kids Pavilion Inc – Y0096140

- Loch Adair Sports Club Inc – Y1335636
 Long Buu Association Incorporated – INC9886122
 Lennox Head Lions Club Inc – Y0741140
 Long Reef Wave Ski Club Inc – Y0767212
 Lions Club of Wentworthville Inc – Y0795500
 Lower Manning Rugby League Football Club Inc – Y1094140
 Lions Club of Warringah Inc – Y1147146
 Leeton Scuba Club Inc – Y1119103
 Lower Hunter Multiple Birth's Club Incorporated – Y0252305
 Murray River Electricity Social Club Inc – Y1175728
 Macedonian Cultural Artistic Association "Metodijaandonov-Cento" Inc – Y1175434
 Macquarie United Junior Rugby League Football Club Inc – Y0806528
 Maitland Environmentally Concerned Citizens Association Inc – Y1147832
 Maitland Trainers, Owners and Associates Inc – Y1606532
 Mid State Rail Museum Society Inc – Y0802932
 Murray Cods Touch Association Incorporated – Y0902633
 Mid-Richmond Basketball Association Inc – Y0768503
 Macedonian Australian Human Rights Committee of New South Wales Inc – Y0828220
 Mullumbimby Picnic Race Club Inc – Y1098128
 Manning Valley Qigong Society Inc – Y0986148
 Maha Shiva Mandir Association Inc – Y1044503
 Menindee and District Community Assistance Association Inc – Y0987341
 Martins Creek Tennis Club Inc – Y1010037
 Monaro South Coast Bush Race Advisory Committee Inc – Y1088034
 Marketing Council of Australia Inc – Y0989041
 Maori Resource Centre Incorporated – INC9880262
 Mid North Coast Trout Fishing Club Inc – Y0143409
 Nyngan Merino Breeders Association Inc – Y1268522
 NSW Mud Trial Association Inc – Y1315742
 Narrabri Jockey Club Inc – Y1339526
 The Northshore 38 Association of Australia Inc – Y1353536
 National Pizza Association Incorporated – INC9874367
 Naspo Inc – Y0764025
 Newcastle Contemporary Artists Inc – Y0817619
 New South Wales Bicycle Moto Cross Association Inc – Y0904921
 Northern Blues Rugby League Football Club Incorporated – Y0707334
 NSW Indo-China Chinese Chamber of Commerce Inc – Y0892210
 National Association of Sport Health Physical Education and Recreation Inc – Y0774217
 New Lambton Pony Club Inc – Y0742137
 New South Wales Trap and Line Association Inc – Y0716039
 Northern Avicultural Society (Newcastle) Incorporated – Y0899728
 New Zealand 1990 in Australia Inc – Y0980117
 Newcastle & Lake Macquarie Careers Market Inc – Y0835519
 NSW Australian Palestinian Association Inc – Y1091737
 New South Wales Taekwondo Federation Inc – Y1116700
 Newcastle Litre Car Club Inc – Y1080009
 New England Hereford Club Inc – Y0917908
 Natural Resource Management Network Incorporated – INC9879718
 Northern Beaches Floorball Club Incorporated – INC9884678
 Noonan Syndrome Association Inc – Y1333446
 Northside Monash Cricket Club Inc – Y1126500
 Oakhurst Residents Group Inc – Y0668410
 Palestinian Australian Graduates Incorporated – INC9880098
 Portuguese Welfare Centre Incorporated – Y1142504
 Plough and Be Counted Farm Machinery Club Incorporated – INC9880265
 Planatone International Cinematography Organisation Incorporated – Y0775508
 The Peloponesian League Association Inc – Y0853517
 Philanthropic Association Galini-Nei Soli Inc – Y0476618
 The Port Regional Appaloosa Club Inc – Y0783118
 Parramatta Junior Baseball Club Inc – Y1108502
 Queanbeyan Rural Association Incorporated – INC9880250
 Redbank Creek Community Landcare Group Incorporated – INC9879761
 Remedial Tuition Service Inc – Y0821437
 Rosevale Tennants Association Inc – Y0822630
 Rotaract Club of Murwillumbah Central Inc – Y0909710
 Randwick Chamber of Commerce Inc – Y0888931
 Riverina Alpine Ski Club Incorporated – Y0970709
 Rotaract Club of Narrandera Inc – Y1030127
 Rotaract Club of Lockhart Inc – Y1016705
 Rescript Incorporated – INC9878077
 Richmond Range Old Boys Rugby Union Club Incorporated – INC9881778
 Rotaract Club of Hornsby Incorporated – Y1647317
 Scone Pistol Club Inc – Y1173048
 Saint Dominic's Church Hall Inc – Y1335734
 Springwood Touch Football Association Inc – Y1181001
 Shoalhaven Volleyball Inc – Y1208203
 Sydwest Asian Christian Church Inc – Y0595510
 Southern Tablelands Tourist Development Group Inc – Y1082248
 Stargazer Boat Club Inc – Y1353732
 St George Life Education Centre Inc – Y0779202

- Singleton Heights Pirates Rugby Union Club Inc – Y0854514
- The Society for the Pursuit of Total Well-Being Inc – Y0803635
- Sydney Poker Association & Club Inc – Y0818224
- Sutherland Sonics Softball Club Incorporated – Y0828906
- Small Park Horse Riding Club Inc – Y0779741
- South Narrabeen Boardriders Inc – Y0692808
- Springwood 175th Commemoration Inc – Y0975939
- Southern Abalone Association Inc – Y1103615
- Sydney Makedonia Soccer Club Inc – Y0749116
- Snowy River Shire Ratepayers Association Inc – Y0956846
- Society of Friends to Aid the Disabled Children Inc – Y0987243
- Shoalhaven Rugby Union Cricket Club Inc – Y0986001
- Student Initiatives in Community Health Inc – Y1019304
- Sapphire Coast Lakes Protection Association Incorporated – Y1094728
- Singleton Enterprise Agency Inc – Y1117207
- Sans Souci Community Pre-School Association Incorporated – Y1000825
- Sydney Regional Poll Hereford Breeders Group Inc – Y1024217
- Shortgrass Angus Bull Association Inc – Y1089129
- South Wagga - Tolland Football Club Inc – Y1037645
- Sydney Balalaika Orchestra Incorporated – Y1105609
- Sanatan World Cup Soccer Association Incorporated – INC9880989
- Sydney Sanatan Sports Association of NSW Incorporated – INC9879050
- Shree Sanatan Dharm Pratinidhi Sabha of Australasia Incorporated – INC9880138
- St Clair/Erskine Park Community Safety Association Incorporated – Y2771704
- Self Esteem & Mentoring Foundation of Australia Incorporated – INC9876267
- Sydney Model Powerboat Club Inc – Y1614142
- St Joseph's Oyster Bay Sports Club Inc – Y0352741
- Samahang Kawayan Inc – Y1120322
- Sunny Jim Cricket Club Inc – Y1469411
- Shoalhaven Paper Mill Employees Sports & Social Club Inc – Y0809813
- Tamworth Roller Skating Club Inc – Y1256826
- Tongan Association of NSW (TAN) Inc – Y1213508
- Thank You Australia Incorporated – INC9879776
- Tamworth Aboriginal Respite Care Committee Inc – Y1054842
- Teralba Tennis Club Inc – Y0822728
- Tenterfield Rugby Union Football Club Inc – Y0755908
- Tongan Community Association of Newcastle Inc – Y0842034
- Treeplanters Wagga Wagga Inc – Y1125846
- Terrigal-Wamberal Netball Club Inc – Y0946017
- Tour of the 14th Dalai Lama (NSW) Inc – Y1007804
- Tenterfield Beer & Wine Festival Incorporated – INC9877098
- Terrigal/Wamberal Rugby League Football Club Inc – Y1432934
- Tathra Australian Football Club Inc – Y0426736
- United Australian Lebanese Assembly Inc – INC9881254
- Uruguay-Artigas Cultural Association Inc – Y0914525
- Upper Hunter Beef Cattle Association Inc – Y0807427
- Upper Mandagery Land Care Group Inc – Y1105903
- The Unit Committee T S Vendetta Inc – Y1118008
- United Armenian Students' Association (U.A.S.A.) Inc – Y1021912
- University of Newcastle Motor Cycle Club Incorporated – Y0930627
- Umina Sports Club Incorporated – INC9876696
- The Union of Al-Minieh Inc – Y1031712
- Urunga Surf Life Saving Club Inc – Y0114026
- Vietnamese Buddhist Youth Association in Australia and New Zealand Inc – Y0797445
- Vietnam Vets Riders Association Inc – Y1030421
- Vietnamese Leprosy Relief Association Incorporated – INC9875359
- Western Sydney Leadership Forum Incorporated – INC9880136
- Woolloomooloo Chamber of Commerce Inc – Y1226446
- Wauchope Combined Emergency Services Inc – Y1147930
- Wellington Rugby League Football Club Incorporated – Y0732239
- Warringah Musical Society Inc – Y0808130
- Wilcannia B & S Committee Inc – Y0929016
- Wallendbeen Rugby League Football Club Inc – Y1163542
- Wagga Street Machines Inc – Y1148143
- Wilcannia Youth and Community Club Incorporated – Y1077041

ANTHONY DONOVAN,
Acting Manager,
Financial Analysis,
Registry of Co-operatives and Associations,
Office of Fair Trading,
Department of Commerce
8 October 2008

ASSOCIATIONS INCORPORATION ACT 1984

Cancellation of Incorporation pursuant to Section 54

TAKE notice that the incorporation of the following associations is cancelled by this notice pursuant to section 54 of the Associations Incorporation Act 1984.

Cancellation is effective as at the date of gazettal.

West Albury Neighbourhood Centre Inc – Y1022321

Warringah Freshwater Soccer Club Inc – Y0947112

- Wingham Polocrosse Club Incorporated – Y0720200
 West Street Sports and Social Club Incorporated – INC9876376
 Western Warriors Incorporated – INC9886257
 Wobby Environment & Protection Association Incorporated – INC9876196
 Warkworth Hall Community Centre Incorporated – INC9878504
 Warragamba Village Traders Chamber of Commerce Incorporated – Y1321211
 Writes (Women’s Research Information Training Education Space) Incorporated – Y1076338
 Young Entertainers Inc – Y1258526
 The Union of Thai Traditional Medicine Society (Australia) Incorporated – INC9880220
 Yamba Fishing Club Inc – Y0860326
 Yugoslav-Australian Social & Cultural Centre Mladost Newcastle Inc – Y0903434
 The Young Farmers in Drought Survival Fund Incorporated – INC9879237
 Yarramundi Progress & Development Association Incorporated – INC9876554
 Recreation and Peer Support Inc – Y1149924
 Australian Chinese Writers Association (Sydney Branch) (A.C.W.A. - S.) Incorporated – Y2125301
 Australian Mainland Chinese Association Inc – Y1181344
 Australian South Pacific Community Education Incorporated – Y1979235
 Alstonville Softball Club Incorporated – Y1776107
 Australian Brazilian Jiu-Jitsu Association Incorporated – Y2065731
 Anewpac (Australian Network of Environment Watch-People Affected by Chemicals) Inc – Y1600207
 Burruga Polocrosse Club Incorporated – Y2000231
 Budgewoi Bears Softball Club Inc – Y1045843
 Bombala Volleyball Club Incorporated – Y1938548
 Berrigan Squash Club Inc – Y0774707
 Cowra Country Music Festival Incorporated – INC9880673
 Collector Progress and Landcare Association Inc – Y1836510
 The Comprehensive Pistol Club Incorporated – Y2424142
 Chung’s Original (Futshan Style) Wing Chun Kung Fu Academy Incorporated – Y1760913
 Cobar Hockey Club Inc – Y1324447
 Cidrad Inc – Y1279123
 East Lavington Football Club Inc – Y0545040
 Edensor Park Little Athletics Centre Inc – Y1572423
 Easts Redbirds Baseball Club Inc – Y1736319
 Enrolled Nurse Professional Association (N.S.W.) Incorporated – Y2219729
 First Draft Inc – Y0025416
 Glebe Women’s Sports Inc – Y1192141
 Griffith Samoan Association Incorporated – Y2982638
 Hills Hornsby Regional Tourism Association Incorporated – Y1858104
 Hurstville Community Committee Inc – Y0087631
 Helensburgh Tigers Rugby League Football Club Inc – Y0037945
 Illawarra Triathlon Club Inc – Y1207941
 Islamic Foundation for Education & Welfare Inc – Y0146106
 Independent Iraqi Assembly of Australia Incorporated – INC9879248
 ITVA Australia Inc – Y1302510
 Junee Kennel Club Incorporated – Y1662618
 Khoja Shia Ithna-Asheri Muslim Community of Australia Inc – Y1664906
 Latin American Professionals Association Inc – Y0865801
 Lavington and Jindera Little Athletics Centre Incorporated – Y2045445
 Lachlan Region Environment Training Group Incorporated – Y2081343
 NSW Glass & Glazing Association Incorporated – Y1214505
 NSW Amputee Sporting Association Incorporated – Y2087619
 N.S.W. Association of Psychologists Incorporated – Y2262926
 NSW Feminist Book Fortnight Inc – Y1290240
 Off Road Radio Control Association of NSW Inc – Y0744523
 Point Stephens Lighthouse Friends Incorporated – Y1690122
 Project Jonah Incorporated – Y0722047
 Paint Specialists Association of Australia Inc – Y1179128
 Rainforest Seed Collective Inc – Y1373430
 Sutherland Volleyball Inc – Y1188813
 Shellharbour Districts Australian Football Club Incorporated – Y1645911
 South West Slopes Arts Council Incorporated – Y1945210
 Sporting Shooters Association of Australia (Grenfell Branch) Incorporated – Y1664416
 Stroud and District Chamber of Commerce and Tourism Incorporated – Y2088910
 Sussex Inlet Golf Club Inc – Y0239733
 Taree Pro Musica Society Inc – Y1336633
 Wagga Agricultural College Old Boys Union Inc – Y0787743
 Wagga Wagga Camera Club Incorporated – Y2012025
 Warren Community Homes Inc – Y0836222
 Western Plains Rugby Union Referees Association Incorporated – Y0577610
 Wilson River Pony Club Inc – Y1352147
 Wingham Crafts & Arts Council Incorporated – Y2212505
 Woy Woy Basketball Association Incorporated – Y1342445
 Yugoslav Australian Literature Association Inc – Y1258232
 The Dog Judges Association Inc – Y1162300

Learn-To-Swim Instructional Club Incorporated –
INC9882396
Rotary Club of Freshwater Incorporated – Y1984344
Springwood District Little Athletic Centre Inc –
Y1300810
One Is Too Many Incorporated – INC9876706

ANTHONY DONOVAN,
Acting Manager,
Financial Analysis,
Registry of Co-operatives and Associations,
Office of Fair Trading,
Department of Commerce
9 October 2008

GEOGRAPHICAL NAMES ACT 1966

Notice of Amendment of Address Locality Boundaries in
the Wellington 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 in the Wellington Local Government Area
as shown on map GNB3696-1-A.

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

WARWICK WATKINS,
Chairperson

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

HEALTH ADMINISTRATION ACT 1982

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Acquisition of Land by Compulsory Process for
the Purposes of the Health Administration Act 1982

PURSUANT to section 10 of the Health Administration
Act 1982 and section 19(1) of the Land Acquisition (Just
Terms Compensation) Act 1991, the Health Administration
Corporation by its delegate declares, with the approval of the
Governor, that the land described in the Schedule below is by
this notice acquired by compulsory process for the purposes
of the Health Administration Act 1982.

Signed at Sydney, this 7th day of October 2008.

DAVID GATES,
Chief Procurement Officer,
Department of Health
(a duly authorised delegate of the Health
Administration Corporation)

SCHEDULE

Land

ALL that piece or parcel of Crown Land situated at
Dungog in the Dungog Local Government Area, Parish of
Dungog, County of Durham, shown as Lot 331 in Deposited
Plan 722562.

LAND TAX MANAGEMENT ACT 1956

Land Tax Threshold

THIS Determination of the Land Tax threshold is made under
section 62TBA of the Land Tax Management Act 1956,
as amended by the State Revenue and Other Legislation
Amendment (Budget Measures) Act 2006.

Indexation Factor

It is hereby notified that pursuant to section 62TBB(3)
of the Land Tax Management Act 1956, 3.082% has been
determined as the percentage by which average land values
of land within residential, commercial and industrial zones
have changed between 1 July 2007 and 1 July 2008. The
indexation factor is determined at 3.082% for the 2009 land
tax year.

Indexed Amount

It is hereby notified that pursuant to section 62TBA (7) (a)
of the Land Tax Management Act 1956 that \$380,000 is the
determined indexed amount for the 2009 land tax year.

Average of Indexed Amounts

It is hereby notified that pursuant to section 62TBA (7)
(b) of the Land Tax Management Act 1956 that the average
of the indexed amounts pursuant to section 62TBA (7) (b)
is \$368,000; and the indexed amounts used to calculate that
average amount are:

For the 2007 land tax year \$356,000
For the 2008 land tax year \$369,000
For the 2009 land tax year \$380,000

Determination of the Tax Threshold

Under section 62TBA (2) of the Land Tax Management
Act 1956, the tax threshold for the 2009 land tax year is the
average of the indexed amounts \$368,000 or the \$359,000
tax threshold for the 2008 land tax year, whichever is the
greater.

It is hereby notified that pursuant to section 62TBA (7)
(c) of the Land Tax Management Act 1956, that the amount
of \$368,000 has been determined as the tax threshold for the
2009 land tax year.

PHILIP WESTERN,
Valuer General

NATIONAL PARKS AND WILDLIFE ACT 1974

Manobalai Nature Reserve Plan of Management

A draft plan of management for Manobalai Nature Reserve
has been prepared and is available free of charge from the
NPWS Central Coast Hunter Range Regional Office at 207
Albany Street, North, Gosford (ph 4320 4280).

The plan may also be obtained from the NPWS Hunter
Range Area Office, 2156 Putty Road, Bulga (ph 6574 5555)
and may be viewed at Muswellbrook Library, 126 Bridge
Street, Muswellbrook and Denman Tourist Information
Centre, 7 Ogilvie Street, Denman. The plan is also on the
NPWS website: www.environment.nsw.gov.au.

Written submissions on the plan must be received by
The Planning Officer, NPWS, PO Box 1477, Gosford NSW
2250 or CCHR.Plans@environment.nsw.gov.au by Monday,
16 February 2009.

All submissions received by NPWS are a matter of public record and are available for public inspection upon request to NPWS. Your comments 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.

SPORTING INJURIES INSURANCE ACT 1978

Order of Declaration under Section 5

In pursuance of section 5 of the Sporting Injuries Insurance Act 1978, I declare by this order the NORTH COAST ACADEMY OF SPORT to be a sporting organisation, for the purposes of the provisions of the Act, in respect of the activities of Athletics, Australian Rules Football, BMX Cycling and Swimming.

Dated: Sydney, 7 October 2008.

MURRAY McLACHLAN,
Deputy Chairperson,
Sporting Injuries Committee

THREATENED SPECIES CONSERVATION ACT 1995

Notice of Preliminary Determinations Amendments to the Schedules

THE Scientific Committee, established by the Threatened Species Conservation Act, has made a Preliminary Determination to support a proposal to list the Beach Stone-curlew *Esacus neglectus* Mathews, 1912 as a critically endangered species in Part 1 of Schedule 1A of the Act, and as a consequence, to omit reference to *Esacus neglectus* Mathews, 1912 from Part 1 of Schedule 1 (Endangered species) of the Act.

THE Scientific Committee, established by the Threatened Species Conservation Act, has made a Preliminary Determination to support a proposal to list the Black-breasted Button-quail *Turnix melanogaster* (Gould, 1837) as a CRITICALLY ENDANGERED SPECIES in Part 1 of Schedule 1A of the Act, and as a consequence, to omit reference to the Black-breasted Button-quail *Turnix melanogaster* (Gould, 1837) from Part 1 of Schedule 1 (Endangered species) of the Act.

THE Scientific Committee, established by the Threatened Species Conservation Act, has made a Preliminary Determination to support a proposal to list Coxen’s Fig-parrot *Cyclopsitta diophthalma coxeni* Gould, 1867 as a CRITICALLY ENDANGERED SPECIES in Part 1 of Schedule 1A of the Act, and as a consequence, to omit reference to Double-eyed Fig-parrot *Cyclopsitta diophthalma coxeni* Gould, 1867 from Part 1 of Schedule 1 (Endangered species) of the Act.

THE Scientific Committee, established by the Threatened Species Conservation Act, has made a Preliminary Determination to support a proposal to list the northern subspecies of Eastern Bristlebird *Dasyornis brachypterus monoides* Schodde & Mason, 1999 as a CRITICALLY

ENDANGERED SPECIES in Part 1 of Schedule 1A of the Act, and as a consequence, to omit reference to Eastern Bristlebird *Dasyornis brachypterus* (Latham, 1802) from Part 1 of Schedule 1 (Endangered species) of the Act.

THE Scientific Committee, established by the Threatened Species Conservation Act, has made a Preliminary Determination to support a proposal to list the southern subspecies of Eastern Bristlebird *Dasyornis brachypterus brachypterus* (Latham, 1802) as an ENDANGERED SPECIES in Part 1 of Schedule 1 of the Act, and as a consequence, to omit reference to Eastern Bristlebird *Dasyornis brachypterus* (Latham, 1802) from Part 1 of Schedule 1 (Endangered species) of the Act.

THE Scientific Committee, established by the Threatened Species Conservation Act, has made a Preliminary Determination to support a proposal to list Gould’s Petrel *Pterodroma leucoptera leucoptera* (Gould, 1844) as a VULNERABLE SPECIES in Part 1 of Schedule 2 of the Act, and as a consequence, to omit reference to the Gould’s Petrel *Pterodroma leucoptera leucoptera* (Gould, 1844) from Part 1 of Schedule 1 (Endangered species) of the Act.

THE Scientific Committee, established by the Threatened Species Conservation Act, has made a Preliminary Determination to support a proposal to list the Hooded Plover *Thinornis rubricollis* (Gmelin, 1789) as a CRITICALLY ENDANGERED SPECIES in Part 1 of Schedule 1A of the Act, and as a consequence, to omit reference to *Thinornis rubricollis* (Gmelin, 1789) from Part 1 of Schedule 1 (Endangered species) of the Act.

THE Scientific Committee, established by the Threatened Species Conservation Act, has made a Preliminary Determination to support a proposal to list the Red Goshawk *Erythrotriorchis radiatus* (Latham, 1802) as a CRITICALLY ENDANGERED SPECIES in Part 1 of Schedule 1A of the Act, and as a consequence, to omit reference to the Red Goshawk *Erythrotriorchis radiatus* (Latham, 1801) from Part 1 of Schedule 1 (Endangered species) of the Act.

THE Scientific Committee, established by the Threatened Species Conservation Act, has made a Preliminary Determination to support a proposal to list the Red-lored Whistler *Pachycephala rufogularis* Gould, 1841 as a CRITICALLY ENDANGERED SPECIES in Part 1 of Schedule 1A of the Act, and as consequence, to omit reference to the Red-lored Whistler *Pachycephala rufogularis* Gould, 1841 from Part 1 of Schedule 1 (Endangered species).

THE Scientific Committee, established by the Threatened Species Conservation Act, has made a Preliminary Determination to support a proposal to list the coastal Red-tailed Black-Cockatoo subspecies *Calyptorhynchus banksii banksii* (Latham, 1790) as a CRITICALLY ENDANGERED SPECIES in Part 1 of Schedule 1A of the Act, and as a consequence, to omit reference to *Calyptorhynchus banksii* (Latham, 1790) from Part 1 of Schedule 2 (Vulnerable species) of the Act.

THE Scientific Committee, established by the Threatened Species Conservation Act, has made a Preliminary Determination to support a proposal to list the inland Red-tailed Black-Cockatoo subspecies *Calyptorhynchus banksii samueli* Mathews, 1917 as a VULNERABLE SPECIES in Part 1 of Schedule 2 of the Act, and as a consequence, to omit reference to *Calyptorhynchus banksii* (Latham, 1790) from Part 1 of Schedule 2 (Vulnerable species) of the Act.

THE Scientific Committee, established by the Threatened Species Conservation Act, has made a Preliminary Determination to support a proposal to list the tree *Syzygium paniculatum* Gaertn. as an ENDANGERED SPECIES Part 1 of Schedule 1 of the Act, and as a consequence, to omit reference to *Syzygium paniculatum* Gaertner from Part 1 of Schedule 2 (Vulnerable species) of the Act.

THE Scientific Committee, established by the Threatened Species Conservation Act, has made a Preliminary Determination to support a proposal to list the Thick-billed Grasswren (eastern subspecies) *Amytornis textilis modestus* (North, 1902) as a CRITICALLY ENDANGERED SPECIES in Part 1 of Schedule 1A of the Act, and as a consequence, to omit reference to *Amytornis textilis modestus* (North, 1902) from Part 1 of Schedule 1 (Endangered species) of the Act

Any person may make a written submission regarding these Preliminary Determinations. Send submissions to: Scientific Committee, PO Box 1967, Hurstville 1481. Attention: Suzanne Chate. Submissions must be received by 5th December, 2008.

Copies of these Determinations, which contain the reasons for the determinations, may be obtained free of charge on the Internet www.environment.nsw.gov.au, by contacting the Scientific Committee Unit, PO Box 1967, Hurstville 1481. Tel: (02) 9585 6940 or Fax (02) 9585 6606, or in person at the Department of Environment and Climate Change Information Centre, Level 14, 59-61 Goulburn Street, Sydney. Copies of the determinations may also be obtained from National Parks and Wildlife Service Area Offices and Visitor Centres, subject to availability.

Professor LESLEY HUGHES,
Chairperson

PESTICIDES ACT 1999 – PESTICIDE CONTROL ORDER UNDER SECTION 38**Name**

1. This Order is to be known as the Pesticide Control (1080 Liquid Concentrate and Bait Products) Order 2008.

Commencement

2. This Order commences on 10 October 2008.

Authority for Order

3. This Order is made by the Environment Protection Authority with the approval of the Minister for Climate Change and the Environment under Part 4 of the Pesticides Act 1999.

Revocation of Previous Orders

4. The following orders are hereby revoked:
 - (a) Pesticide Control (1080 Liquid Concentrate) Order 2007
 - (b) Pesticide Control (1080 Fox Bait within Wyong Shire Council) Order 2006
 - (c) Pesticide Control (1080 Fox Bait within Gosford City Council) Order 2004
 - (d) Pesticide Control (1080 Wild Dog Bait) Order 2002
 - (e) Pesticide Control (1080 Fox Bait) Order 2002
 - (f) Pesticide Control (1080 Rabbit Bait) Order 2002
 - (g) Pesticide Control (1080 Feral Pig Bait) Order 2002.

Objects

5. The objects of this Order are to: –
 - (a) Authorise those persons described in condition 9 to use 1080 liquid concentrate and bait products that are approved for use in NSW.
 - (b) Specify the manner in which 1080 liquid concentrate and bait products may be used in NSW.
 - (c) Revoke and replace pesticide control orders:
 - (i). Pesticide Control (1080 Liquid Concentrate) Order 2007
 - (ii). Pesticide Control (1080 Fox Bait within Wyong Shire Council) Order 2006
 - (iii). Pesticide Control (1080 Fox Bait within Gosford City Council) Order 2004
 - (iv). Pesticide Control (1080 Wild Dog Bait) Order 2002
 - (v). Pesticide Control (1080 Fox Bait) Order 2002
 - (vi). Pesticide Control (1080 Rabbit Bait) Order 2002
 - (vii). Pesticide Control (1080 Feral Pig Bait) Order 2002

Background

6. A chemical product that contains sodium fluoroacetate (1080) has been declared to be a “restricted chemical product” under Regulation 45 of the Agricultural and Veterinary Chemicals Code Regulations 1995 of the Commonwealth.

Section 94 of the Agvet Code provides that “A person must not, without reasonable excuse, supply a restricted chemical product, or cause or permit a restricted chemical product to be supplied, to a person who is not authorised to use the product under another law of this jurisdiction”.

In NSW section 4 of the Pesticides Act 1999 provides that a “restricted pesticide” means a pesticide that is a restricted chemical product within the meaning of the Agvet Code. Section 17 of the Pesticides Act 1999 provides that a person must not use or possess a restricted pesticide unless authorised to do so by a certificate of competency or a pesticide control order.

Application

7. This Order authorises the use of 1080 liquid concentrate and bait products that are approved for use in NSW by the APVMA subject to conditions as specified in this Order.

Definitions

8. In this Order (including the Schedules to this Order) –

1080 bait material means any material that has been injected or treated with 1080 in accordance with the NSW directions on an approved label of the products “ACTA 1080 Concentrate” and “PAKS 1080 Concentrate” or any other 1080 liquid concentrate product that has been registered by the APVMA and approved for use in NSW and that can be used to control either wild dogs, foxes, rabbits or feral pigs.

1080 bait product means any non liquid formulation product that contains 1080 as its only active constituent and that is registered by the APVMA and approved for use in NSW. It also includes 1080 bait material. It does not include the 1080 liquid concentrate products “ACTA 1080 Concentrate” or “PAKS 1080 Concentrate” or any other 1080 liquid concentrate product.

1080 liquid concentrate product means any liquid concentrate product that contains 1080 as its only active constituent, has been registered by the APVMA and approved, by way of label instruction, for use in NSW. It specifically includes the “ACTA 1080 Concentrate” and “PAKS 1080 Concentrate” products.

1080 poisoned bait is the generic name given to 1080 bait material or any 1080 bait product that is placed by Rural Lands Protection Boards in a 100 micron thick durable plastic bag. The plastic bag has a lithographed label that is specific to the 1080 baits placed in the bag and identical to attachment 1 of the relevant schedule to this Order.

ACTA 1080 Concentrate means the registered agricultural chemical product ACTA 1080 Concentrate (APVMA Product Registration Number 57956) that has an active constituent comprising 30 grams of 1080 per litre of product.

Agvet Code means the Code applying because of section 5 of the *Agricultural and Veterinary Chemicals (New South Wales) Act 1994*.

APVMA means the Agricultural Pesticides and Veterinary Medicines Authority established by the *Agricultural and Veterinary Chemicals (Administration) Act 1992* of the Commonwealth.

Attacked means mauled, killed or harassed.

Authorised control officer means a person who: –

- (a) has completed the training and assessment components of the Vertebrate Pest Management course delivered by the NSW Department of Primary Industries (NSW DPI) and holds a statement of attainment issued by a Registered Training Organisation for the training competencies covered by the Vertebrate Pest Management Course; and
- (b) holds a certificate of completion for the 1080 Induction course delivered by NSW DPI; and
- (c) has completed the training and assessment components of a Chemical Accreditation training program assessed at Australian Qualifications Framework levels 3 and 4 and holds a current statement of attainment issued (in the previous 5 years) by a Registered Training Organisation for the level 4 training competencies covered by the course(s); and
- (d) is a member of staff of a Rural Lands Protection Board, NSW DPI, Wild Dog Destruction Board, Department of Environment and Climate Change NSW (DECC), or other NSW public authority currently employed under Chapter 1A of the *Public Sector Employment and Management Act 2002* by the Government Service to enable that NSW public authority to exercise its functions.

Baiting location means:

- (a) in the case of private land, or private holdings, where the property area is less than 100 ha – the whole property;
- (b) in the case of:
 - (i) private land, or private holdings, where the property area is 100 ha or more; or
 - (ii) State Forests; or
 - (iii) land reserved under Part 4 of the *National Parks and Wildlife Act 1974*;

– the area of the private land or private holding, state forest, or reserved land where 1080 baits are being used.

(c) in the case of council reserves and other public areas – the whole of the property.

Domestic Water Supply or Water Draw Point means the point where farm water supply originates and includes tanks, bores, dams and waterholes with structures and infrastructure such as pumps that supply domestic water. It only includes the water draw point and does not include the entire length of active streams.

Group means two or more.

Habitation means a dwelling house or some other accommodation that is occupied by people and is located on private, crown or public land. It includes but is not limited to domestic dwelling houses, hospitals, shops, schools, pre-schools, kindergartens, childcare and community health care centres, factories, nursing homes, public halls, caravan parks and designated camping areas on private, crown or public land. It does not include any caravan, mobile home, vehicle, tent or other structure that is used for the purpose of camping outside a designated camping area. A designated camping area means any council regulated or privately operated camping and/or caravan area, or any area that is signposted as a camping area on land reserved under Part 4 of the *National Parks and Wildlife Act 1974*.

PAKS 1080 Concentrate means the registered agricultural chemical product PAKS 1080 Concentrate (APVMA Product Registration Number 61299) that has an active constituent comprising 30 grams of 1080 per litre of product.

Property means the area within any lot in a deposited plan (whether on private land, a private holding, state forest, land reserved under Part 4 of the *National Parks and Wildlife Act 1974*, council reserve or any other public area).

Public Authority has the same meaning as under the *Pesticides Act 1999* (NSW).

Registered Training Organisation has the same meaning as under the *Vocational Education and Training Act 2005* (NSW).

Thoroughfare means a road or track maintained for lawful public use for travel to or transportation through private, crown or public land. It excludes formed tracks, trails and similar access routes on public lands (e.g. national parks, State Forests) which are not intended for lawful use by the general public e.g. formed fire trails used for fighting fires.

Use has the same meaning as defined under the *Pesticides Act 1999* and includes possession.

Western Division is the area of western NSW that has an eastern boundary defined as follows (north to south): Barwon River from the Queensland border to Bourke Shire boundary; south along Bourke Shire eastern boundary to Cobar Shire boundary; south along Cobar Shire eastern boundary to the Lachlan River; then follows the Lachlan River; and then Murrumbidgee River to the Victorian Border (Murray River).

Persons authorised

9. (1) Only the following persons are authorised to use, subject to clause 10, 1080 liquid concentrate products:

(a) Authorised Control Officers.

(2) Only the following persons are authorised to use, subject to clause 10, 1080 bait products:

(a) Authorised Control Officers and persons directly supervised by Authorised Control Officers; and

(b) Any person who has obtained 1080 bait product from an Authorised Control Officer and who is an owner, occupier, manager or authorised agent of the land, property or holding

where the 1080 bait product is to be used and holds as a minimum a current AQF3¹ chemical accreditation in accordance with the competencies approved under part 3 of the Pesticides Regulation 1995 or any subsequent regulation that replaces this regulation.

Conditions on the use of 1080 Liquid Concentrate and 1080 Bait Products

10. A person authorised to use 1080 liquid concentrate products or 1080 bait products under clause 9 above, must only use 1080 liquid concentrate products and 1080 bait products in accordance with the relevant schedule to this Order. The schedules are as follows:
- (a) for control of wild dogs persons must comply with Schedule 1;
 - (b) for control of foxes persons must comply with Schedule 2;
 - (c) for control of feral pigs persons must comply with Schedule 3;
 - (d) for control of rabbits persons must comply with Schedule 4.

Phase out of old stock of plastic bags used for 1080 poisoned bait

11. Notwithstanding anything contained in Schedules 1-4 to this Order, Rural Lands Protection Boards (RLPBs) may continue to supply plastic bags for 1080 poisoned baits that have a version of the lithographed label that is identical to that prescribed in the revoked pesticide control orders indicated in clause 4 of this Order until 30 June 2009 (referred to in this clause as old stock of plastic bags).

RLPBs supplying persons with old stock of plastic bags must instruct those persons receiving old stock of plastic bags that use of 1080 poisoned bait must be in accordance with clause 10 of this order, specifically attachment 1 of the relevant schedule, rather than the instructions on the old stock of plastic bags.

Notes

Words used in this Order have the same meaning as in the Pesticides Act 1999, unless otherwise defined in this Order.

A person must not contravene this Order – maximum penalty \$120 000 in the case of a corporation and \$60 000 in the case of an individual.

Note for users of 1080 liquid concentrate and 1080 bait products – Approved labels of these products have incomplete instructions on the conditions that exist for use of 1080 products in NSW. All persons using 1080 liquid concentrate and 1080 bait products must follow the instructions in the relevant Schedule to this Order, especially in regards to complying with section 39(3) of the Pesticides Act 1999. Where a Schedule to this Order gives no instruction on information that is required under the Agvet Code to be placed on the label of a 1080 product, then the instructions on the label prevail and must be complied with. This is specifically in relation to label instructions in sections that deal with Safety Directions, First Aid, Storage and Disposal and Protection statements except where these instructions contradict instructions in the relevant Schedule to this Order. In such circumstances the conditions stated in the Schedules to this Order prevail.

LISA CORBYN
Director-General of the
Department of Environment and
Climate Change (on behalf of the
Environment Protection Authority)

CARMEL TEBBUTT, MP
Minister for Climate Change and the
Environment

¹ This requirement does not affect the requirements of a person to hold prescribed qualifications in Division 2 of Part 3 of the *Pesticides Regulation 1995* or any subsequent regulation that replaces this regulation.

Schedule 1

USE OF 1080 LIQUID CONCENTRATE AND 1080 BAIT PRODUCT FOR CONTROL OF WILD DOGS

1. PRODUCTION OF 1080 WILD DOG BAIT

An Authorised Control Officer may produce 1080 wild dog bait, but only in accordance with the following conditions:

- 1.1 An Authorised Control Officer may use 1080 liquid concentrate products to produce 1080 bait material. Where an Authorised Control Officer uses material to produce 1080 bait material, the Authorised Control Officer must only use boneless red meat, offal (tongue, kidney and liver) and manufactured sausage. Any red meat bait produced must weigh approximately 250 grams prior to any drying process. Persons preparing 1080 bait material must follow wild dog bait preparation instructions on the approved label of the 1080 liquid concentrate product. When using the ACTA 1080 Concentrate product or PAKS 1080 Concentrate product all bait material, as indicated above, must be injected with 0.2ml of the product per bait.
- 1.2 An Authorised Control Officer must not freeze any 1080 wild dog bait produced as per condition 1.1.

2. USE OF CERTAIN 1080 WILD DOG BAIT PRODUCTS

- 2.1 A person authorised to use 1080 bait products under clause 9 of this Order may only use the 1080 bait products referred to in conditions 2.2 and 2.3.
- 2.2 A person authorised to use 1080 bait products under clause 9 of this Order may use any 1080 bait products produced by an Authorised Control Officer under condition 1.1 above for the purpose of controlling wild dogs.
- 2.3 A person authorised to use 1080 bait products under clause 9 of this Order may use 1080 products that have been specifically manufactured for the control of wild dogs, are registered by the APVMA and approved for the use of controlling wild dogs in NSW, such as Doggone Wild Dog Bait (49384) and Paks DE-K9 1080 Wild Dog Bait (60308) (and any other similar 1080 product that is produced after the commencement of this Order) for the purpose of controlling wild dogs.
- 2.4 A person must not freeze any 1080 wild dog bait produced as per condition 1.1.
- 2.5 1080 bait material prepared under condition 1.1 above and 1080 bait products referred to in condition 2.3 will henceforth be referred to as "1080 wild dog bait".

3. POSSESSION OF 1080 WILD DOG BAIT

A person authorised to possess 1080 wild dog bait under clause 9 of this Order may only do so in accordance with the following conditions:

- 3.1 An Authorised Control Officer may supply 1080 wild dog bait to a person authorised to possess 1080 wild dog bait. An Authorised Control Officer may conduct a risk assessment to determine if it is appropriate to supply 1080 wild dog baits to a person. Risk assessment guidelines can be found in the NSW DPI publication "Vertebrate Pest Control Manual". If the Authorised Control Officer makes a determination that it is not appropriate to supply a person with 1080 wild dog baits then the Authorised Control Officer must not give any 1080 wild dog bait to that person. The Authorised Control Officer may withhold 1080 wild dog baits, if, in the opinion of the Authorised Control Officer, they are not satisfied that the 1080 wild dog baits will be used safely or effectively by a person.
- 3.2 If an Authorised Control Officer withholds 1080 wild dog baits from a person, the officer must record in a logbook or diary, the date, time and specific reasons for refusing to supply 1080 wild dog baits to a particular person.

- 3.3 An Authorised Control Officer must only supply 1080 wild dog baits in either a plastic bag labeled in accordance with **attachment 1** or in a container supplied by the manufacturer of an APVMA registered 1080 wild dog bait product.
- 3.4 A person taking possession of 1080 wild dog baits must first complete and sign an indemnity or consent/indemnity form for each property on which 1080 wild dog bait is intended to be used. An Authorised Control Officer or an employee of an RLPB must give a copy of the indemnity or consent/indemnity form to any person taking possession of 1080 wild dog baits.
- 3.5 An Authorised Control Officer must issue 1080 wild dog baits only to the owner, manager or occupier of the land (the landholder) on which the 1080 wild dog baits are to be used, their authorised agent or a person under the direct supervision of the Authorised Control Officer.
- 3.6 An Authorised Control Officer or an employee of an RLPB issuing 1080 wild dog baits must give a copy of this pesticide control order with this schedule to any person receiving 1080 wild dog baits.
- 3.7 An Authorised Control Officer issuing 1080 wild dog baits should establish that the intended end-user for the 1080 wild dog baits holds a qualification that meets the requirements of Division 2 of Part 3 of the Pesticides Regulation 1995 before handing over 1080 wild dog baits. Where this cannot be established then it is recommended that the 1080 wild dog baits should not be supplied.
- 3.8 All persons receiving 1080 wild dog baits from an Authorised Control Officer must only temporarily possess and store 1080 wild dog baits. 1080 wild dog baits must be stored in a lockable storage area away from children, animal food, foodstuffs, seed and fertiliser. Where 1080 wild dog bait is required to be placed in a refrigerator, the refrigerator must not be concurrently used to store food and must be located in a lockable storage area. All 1080 bait material for wild dog control must be used within 7 days. All unopened manufactured and registered 1080 bait product (such as Doggone and DE-K9 product) must be returned to the issuing Authorised Control Officer within 1 month of completion of the baiting program. All opened manufactured and registered 1080 bait product (such as Doggone and DE-K9 product) must be destroyed within 1 month after completion of the baiting program, by burial in accordance with condition 4.8 below.
- 3.9 All persons receiving 1080 wild dog baits from an Authorised Control Officer must store 1080 wild dog baits in either the labelled plastic bag supplied by the Authorised Control Officer (labelled in accordance with **attachment 1**) or in a container supplied by the manufacturer of an APVMA registered 1080 wild dog bait product.

4. DIRECTIONS FOR USE - GENERAL RESTRICTIONS

A person authorised to use 1080 wild dog bait under clause 9 of this Order may only do so in accordance with the following general conditions:

- 4.1 A person in possession of 1080 wild dog baits must transport and store the 1080 wild dog baits in such a way that other persons cannot access the 1080 wild dog baits. A person transporting 1080 wild dog baits must store the 1080 wild dog baits in a secure location of their vehicle when transporting 1080 wild dog baits.
- 4.2 A person must not place the 1080 wild dog baits in a position accessible to children, livestock, domestic animals or pets.
- 4.3 A person must not feed 1080 wild dog baits to non target species.
- 4.4 A person must not apply 1080 wild dog baits to, or in, crops which are in mid to late developmental stages. A person must not apply 1080 wild dog baits to, or in, crops if application of 1080 baits is likely to lead to contamination of the crops.
- 4.5 A person must ensure that 1080 wild dog baits do not contaminate foodstuffs, or feed, for human or non-target animal consumption.

- 4.6 A person must not use containers (including plastic bags) which have been used to contain 1080 wild dog baits for any other purpose and must dispose of such containers by burial or burning as follows:

4.6.1 Burial

Containers (including plastic bags) must be buried as follows:

- (a) Containers must be triple rinsed or pressure rinsed;
- (b) Containers and rinsate must be buried in a pit and covered with at least 500mm of soil;
- (c) The disposal pit must be specifically marked and set up for this purpose and clear of waterways (permanent or ephemeral). Break, crush or puncture and dispose of empty rinsed containers either on the property, or at a site approved by the Authorised Control Officer or in a local authority landfill.

4.6.2 Burning

Empty plastic bags must be burnt by open fire in accordance with an approval issued under the *Protection of the Environment Operations (Clean Air) Regulation 2002*. A person that disposes of plastic bags by way of burning must also comply with the following conditions:

- (a) The amount of plastic bags burnt at any premises on any single day must not exceed 100 bags without the prior written approval of the Environment Protection Authority (EPA)
- (b) The burning of plastic bags must be carried out at least 500 metres from any habitation.
- (c) The burning of plastic bags must be carried out in accordance with any requirement of the *Rural Fires Act 1997* and the *Fire Brigades Act 1989*, as administered by the relevant local authority and the NSW Fire Brigades.
- (d) The open fire burning must not be carried out on a day subject to a no-burn notice declared by the EPA under provisions of the *Protection of the Environment Operations Act 1997*.
- (e) The burning of plastic bags must only be carried out in dry weather using such practicable means as may be necessary to minimise visible smoke emissions causing air pollution.

- 4.7 A person must not pollute dams, rivers, streams, waterways or drains with 1080 wild dog baits or used containers (including plastic bags). Pollution of waters is an offence under s 120 of the *Protection of the Environment Operations Act 1997*.

- 4.8 At the end of any ground baiting program conducted in accordance with this Schedule, a person using 1080 wild dog baits must make a reasonable effort to ensure that all untaken baits are collected and removed from baiting locations. All collected and unused 1080 wild dog baits must be disposed of as soon as possible at the property where the 1080 wild dog baits were used, or in the case of a co-ordinated baiting program, on a property or location identified and agreed to by the Authorised Control Officer co-ordinating the program. All collected and unused 1080 wild dog baits must be buried in a disposal pit and must be buried under at least 500mm of soil. The disposal pit must be clear of waterways (permanent or ephemeral) so as to not cause pollution of water in accordance with Part 5.3 of the *Protection of the Environment Operations Act 1997*.

- 4.9 At the end of any baiting program co-ordinated by an Authorised Control Officer, an Authorised Control Officer or a person under their supervision may dispose of 1080 wild dog baits on a property or location identified for disposal by burying the 1080 wild dog baits at a depth of less than 500 mm of soil but only if the Authorised Control Officer has done a risk assessment and implements control measures that are appropriate to minimise the risk to non target animals and the environment.

5. DIRECTIONS FOR USE - DISTANCE RESTRICTIONS

A person authorised to use 1080 wild dog bait under clause 9 may only do so in accordance with the following distance restrictions:

- 5.1. The minimum distances for the laying of 1080 wild dog baits have been set to minimise the risk to people and to non-target animals. A person authorised to use 1080 wild dog baits must not place 1080 wild dog baits where they can be washed into or contaminate surface or ground waters. 1080 wild dog baits must not be laid in areas where distance restrictions cannot be met. Other wild dog control methods must be used in those areas.
- 5.2. 1080 wild dog baits must not be laid within close proximity to urban areas unless the baiting program is planned in conjunction with, and has been approved by an Authorised Control Officer. A program approved under this condition must include strategies for minimising risk to non-target animals. This condition applies to proposals for baiting in closely settled farming areas or areas within four (4) kilometres of a village or any street.
- 5.3. **Property Boundary:**
- 5.3.1. **Ground Baiting:** No 1080 wild dog baits shall be laid within 5 metres from any property boundary.
- 5.3.2. **Aerial Baiting:** 1080 wild dog baits must not be laid:
- (a) within 10 metres from any property boundary by helicopter, or
 - (b) within 100 metres from any property boundary when using a fixed winged aircraft. Use of fixed winged aircraft is restricted to Western Division only.
- 5.3.3. **Exemption for Group Baiting:** Conditions 5.3.1 and 5.3.2 do not apply to the laying of 1080 wild dog baits as part of a group baiting program that has been planned by an Authorised Control Officer and where that Officer has obtained written consent from the landholders involved in the baiting program for the laying of the 1080 wild dog baits. This exemption does not apply to property boundaries of landholders not involved in the baiting program.
- 5.4. **Habitation:**
- 5.4.1. **Ground Baiting:** No 1080 wild dog baits shall be laid within 500 metres of a habitation except:
- (a) where a landholder uses 1080 wild dog baits on their own property, in which case the landholder may lay the 1080 wild dog baits at a distance of less than 500 metres from their own habitation. If a landholder lays 1080 wild dog baits less than 150 metres from their own habitation then the landholder must dig a shallow hole and bury the 1080 wild dog baits.
 - (b) where an Authorised Control Officer plans a baiting program, in which case the 1080 wild dog baits may be laid at less than 500 metres but down to a minimum distance of 150 metres from a habitation, subject to the following conditions:
 - (i) The Authorised Control Officer must undertake a risk assessment in accordance with the provisions of the NSW DPI Vertebrate Pest Control Manual (as in force from time to time) and determine that 1080 wild dog baits can be used at distances of less than 500 metres down to 150 metres from a habitation;
 - (ii) Any baiting program planned by an Authorised Control Officer must include strategies for minimising risk to non-target animals;
 - (iii) Any adjoining landholders must agree in writing to use or allow the use of 1080 wild dog baits as part of a coordinated wild dog control program at distances of less than 500 metres down to a minimum distance of 150 metres from a habitation on the landholder's property;
 - (iv) Where an Authorised Control Officer implements a coordinated wild dog control program, they must not implement the program **UNLESS:**
 - (1) **ALL** the landholders in the group are made aware of the hazardous nature of 1080 wild dog baits in closely settled areas; AND
 - (2) **EVERY** landholder in the group signs an agreement that they:

- (a) understand the hazards associated with the use of 1080 wild dog baits in closely settled areas; AND
 - (b) agree to allow 1080 wild dog baits to be laid on adjoining properties at distances of less than 500 metres down to a minimum distance of 150 metres from any habitation on their property in writing; AND
 - (c) agree to allow implementation of a 1080 wild dog poisoning program and accept all responsibility for any problems arising from the program; AND
- (3) **ALL** the landholders of the outermost holdings of the group abide by all the distance requirements in relation to adjoining properties not covered by the group activity.

5.4.2 **Aerial Baiting**: 1080 wild dog baits must not be laid:

- (a) within 500 metres of a habitation by helicopter, or
- (b) within 1000 metres of a habitation by a fixed wing aircraft. Use of fixed winged aircraft is restricted to the Western Division only.

5.5 ***Domestic Water Supply or Water Draw Point:***

5.5.1 **Ground Baiting**: No 1080 wild dog baits shall be laid within 10 metres of a domestic water supply.

5.5.2 **Aerial Baiting**: 1080 wild dog baits must not be laid:

- (a) within 20 metres of a domestic water supply by helicopter, or
- (b) within 100 metres of a domestic water supply by a fixed winged aircraft. Use of fixed winged aircraft is restricted to the Western Division only.

6. **PUBLIC NOTIFICATION**

A person authorised to use 1080 wild dog baits under clause 9 of this Order must notify certain persons of the use of 1080 wild dog baits in accordance with the following conditions:

- 6.1 A person shall not lay any 1080 wild dog baits on any property unless the person has first given a minimum of 3 days notice of the date on which they will use 1080 wild dog baits. This notice must be given to the occupier, manager or authorised agent of every property which has a property boundary within one kilometre of a baiting location ("notification").
- 6.2. The notification can be given by telephone, email, or in person, or, where this is not possible, by mail (including letter box drop). If neighbours cannot be contacted by telephone, email, personal contact or mail, or the number of neighbours is more than 25, then notification may be made by advertisement in a local newspaper.
- 6.3 The use of 1080 wild dog baits may be conducted for longer than 7 days but must commence within 10 days of notification otherwise further notification of intended baiting is required.
- 6.4 Where baiting programs are continuous and ongoing notification must be given every 6 months.

7. **EMERGENCY BAITING (Ground application only)**

A person authorised to use 1080 wild dog baits under clause 9 of this Order may undertake emergency baiting, but only in accordance with the following conditions:

- 7.1 A person whose livestock are being attacked may use 1080 wild dog baits (by way of ground baiting only) without the need to comply with condition 6.1 (3 day prior neighbour notification). A person who undertakes emergency baiting must, however, notify each landholder whose property boundary lies within one kilometre of a baiting location before laying any 1080 wild dog baits. A person who undertakes emergency baiting may lay up to fifty (50) 1080 wild dog baits but only with the prior approval of an Authorised Control Officer.

- 7.2 A person who undertakes emergency baiting must comply with all requirements in relation to the use of 1080 wild dog baits, except as provided for in condition 7.1.

8. 1080 POISONING NOTICES

A person authorised to use 1080 wild dog baits under clause 9 of this Order must erect notices in accordance with the following conditions:

- 8.1 A person who uses 1080 wild dog baits must erect notices before laying 1080 wild dog baits on a property. These notices must remain up for a minimum of 4 weeks after the last day of baiting. Notices must be placed:
- (a) at every entry to the baiting location; and
 - (b) at the main entrance to a private property or holding where baiting is undertaken; and
 - (c) at up to 5 kilometre intervals along all public thoroughfares which border or pass through the baiting location.
- 8.2 The notices must specify the following:
- (a) that 1080 wild dog baits are being laid on this property; and
 - (b) the dates on which 1080 wild dog baits are first laid or the dates between which baits will be laid; and
 - (c) contact details of the person who will lay the 1080 wild dog baits; and
 - (d) a warning that non-target animals may be affected.
- 8.3 Under the Pesticides Regulation 1995 (clauses 11J to 11P) public authorities have additional public notification obligations that must be complied with.
- 8.4 1080 Poison Notices may be obtained from Authorised Control Officers.

9. GROUND BAITING WITH 1080 WILD DOG BAITS

A person authorised to use 1080 wild dog baits under clause 9 of this Order must only undertake ground baiting in accordance with the following conditions:

- 9.1 A person who lays 1080 wild dog baits must:
- (a) not lay more than four 1080 wild dog baits per kilometre of trail or 16 baits per 100 hectares; and
 - (b) not lay more than fifty (50) 1080 wild dog baits on any property unless the baiting program is approved by an Authorised Control Officer; and
 - (c) lay the 1080 wild dog baits in such a way that any untaken 1080 wild dog baits can be found readily and destroyed in accordance with condition 4.8.
- 9.2 1080 wild dog baits should be buried in a shallow hole and covered with earth. If practical, tether the 1080 wild dog baits to a fence and mark the burial spot.
- 9.3 A person who lays 1080 wild dog baits on a property of less than 100ha must check the 1080 wild dog baits within 5 days of laying the 1080 wild dog baits and must collect any untaken 1080 wild dog baits within 7 days of laying the 1080 wild dog bait. All untaken 1080 wild dog baits must be disposed of in accordance with condition 4.8. This condition does not prevent a person from replacing 1080 wild dog baits that are taken for a period of longer than 7 days where 1080 wild dog baits continue to be taken.

10. AERIAL BAITING WITH 1080 WILD DOG BAITS

A person authorised to use 1080 wild dog baits under clause 9 of this Order must only undertake aerial baiting in accordance with the following conditions:

- 10.1 Aerial baiting should be restricted to areas where ground control is impractical or where livestock losses are continuing. Approval for every aerial baiting program must be obtained from the Director-General for the NSW Department of Primary Industries (NSW DPI) or his or her delegate. Aerial baiting must be organised through either Wild Dog Control Associations, the Wild Dog Destruction Board, Rural Lands Protection Boards, DECC or other NSW public authorities. All programs involving aerial application of 1080 wild dog baits must comply with the guidelines contained in the NSW DPI humane pest animal control codes of practice and

standard operating procedures and NSW DPI Vertebrate Pest Control Manual and require careful planning and consultation. Your local Rural Lands Protection Board has full details.

- 10.2 Notwithstanding any other condition contained in this Schedule, a person who undertakes aerial baiting must only use red meat, manufactured sausage baits, Doggone Wild Dog Bait (49384) or Paks DE-K9 1080 Wild Dog Bait (60308) for aerial baiting.
- 10.3 A pilot who operates an aircraft which is used to aerially apply 1080 wild dog baits must use onboard GPS navigation equipment mounted in the pilot's line of sight to navigate along agreed flight paths. The GPS navigation equipment must be of the type that has a moving map display with topographic features which provide accurate guidance to the pilot. The GPS equipment must have full data logging capabilities and all flight paths must be pre-programmed into the GPS navigation equipment before commencement of 1080 wild dog aerial baiting.
- 10.4 A pilot who operates an aircraft which is used to aerially apply 1080 wild dog baits must make a record of the GPS flight path and drop point data for each 1080 wild dog bait aerially applied. The record must be kept for a period of at least 3 years after the date on which the 1080 wild dog bait was aerially applied. A pilot must make any records available to the EPA on request.
- 10.5 The employer or contractor of a pilot must ensure that a pilot of any aircraft used to aerially apply 1080 wild dog baits complies with conditions 10.3 and 10.4.
- 10.6 A person co-ordinating or organising aerial baiting programs must ensure that pilots are given digitised flight paths for all areas where 1080 wild dog baits are to be dropped from an aircraft which is used to aerially apply 1080 wild dog baits.
- 10.7 A person on the aircraft that is responsible for dropping 1080 wild dog baits must not be given the task of navigating the aircraft. A pilot is responsible for navigation and must ensure that 1080 wild dog baits are dropped along the agreed flight path.
- 10.8 A person who drops 1080 wild dog baits from an aircraft which is used to aerially apply 1080 wild dog baits must hold the minimum of an AQF3 training qualification in respect to all AQF3 competencies that are approved under Part 3 of the Pesticides Regulation 1995 or any subsequent regulation that replaces this regulation.
- 10.9 A person who drops 1080 wild dog baits from an aircraft which is used to aerially apply 1080 wild dog baits must not drop more than ten 1080 wild dog baits per kilometre of agreed flight path on any land in NSW unless the person is permitted to do otherwise under an APVMA permit.

11. RISK TO DOMESTIC ANIMALS

- 11.1 A person who uses 1080 wild dog baits should avoid poisoning of domestic pets. As 1080 is particularly lethal to domestic dogs, the person using the baits should advise neighbours to tie up dogs and ensure they do not enter the baiting location during poisoning operations or to muzzle dogs if paddocks have to be mustered after poisoning. In the event of accidental poisoning seek immediate veterinary assistance.

12. RISK TO ENVIRONMENT AND WILDLIFE

- 12.1 A person who uses 1080 wild dog baits must not pollute streams, rivers or waterways with 1080 wild dog baits or plastic bags and containers that have held 1080 wild dog baits.
- 12.2 1080 wild dog baits may be toxic to some native wildlife. To the extent where possible, the person using the 1080 wild dog baits should time baiting programs when non-target species are least active or least susceptible.
- 12.3 To the extent where possible, a person who uses 1080 wild dog baits should recover carcasses of animals poisoned by 1080 wild dog baits and bury in accordance with the disposal instructions for 1080 wild dog baits in condition 4.8. Any incidents where there are reasonable grounds to suspect that non-target animals may have been poisoned by 1080 wild dog baits should be reported to the EPA.

ATTACHMENT 1

DANGEROUS POISON
KEEP OUT OF REACH OF CHILDREN
READ SAFETY DIRECTIONS BEFORE OPENING OR USING

1080 POISONED BAIT

ACTIVE CONSTITUENT: mg* of SODIUM FLUOROACETATE (1080) per bait

FOR THE CONTROL OF WILD DOGS OR FOXES

RESTRICTED CHEMICAL PRODUCT – ONLY TO BE SUPPLIED TO OR USED BY AN AUTHORISED PERSON

NOT TO BE USED FOR ANY PURPOSE OR IN ANY MANNER CONTRARY TO THIS LABEL UNLESS AUTHORISED UNDER APPROPRIATE LEGISLATION.

DIRECTIONS FOR USE: When using this product to control wild dogs you must follow the conditions for use on schedule 1 of Pesticide Control (1080 Liquid Concentrate and Bait Products) Order 2008. When using this product to control foxes you must follow the conditions for use on schedule 2 of Pesticide Control (1080 Liquid Concentrate and Bait Products) Order 2008.

SAFETY DIRECTIONS:

Very dangerous. Poisonous if swallowed. When opening the bag and handling the bait wear elbow-length PVC or nitrile gloves. If product on skin immediately wash area with soap and water. After use and before eating, drinking or smoking, wash hands, arms and face thoroughly with soap and water. After each day's use wash PVC gloves and contaminated clothing.

FIRST AID:

If poisoning occurs, contact a doctor or Poisons Information Centre on 131126. Urgent hospital treatment is likely to be needed. If skin contact occurs, remove contaminated clothing and wash skin thoroughly. Remove person from contaminated area. Apply artificial respiration if not breathing. If in eyes, hold eyes open, flood with water for at least 15 minutes and see a doctor.

PROTECTION OF LIVESTOCK, DOMESTIC AND FARM DOGS:

Dogs are highly susceptible to the bait. Ensure all domestic and farm dogs are restrained during the baiting program.

PROTECTION OF WILDLIFE, FISH, CRUSTACEANS AND ENVIRONMENT:

Do not contaminate dams, streams, rivers or waterways with bait or this plastic bag.

TRANSPORT, STORAGE AND DISPOSAL:

This bait must be kept inside a secure location, away from food, children and domestic animals after procuring bait from an Authorised Control Officer. Store bait only in this approved plastic bag. Bait can only be placed in a refrigerator that is not used to store food. This bait should be used immediately but where this is not possible baits must be used within 7 days of acquiring it from an Authorised Control Officer. Do not allow bait to contaminate foodstuff or feed intended for human or animal consumption. Plastic bags which have held bait must not be used for any other purpose. Triple or pressure rinse, break, crush or puncture this plastic bag before disposal. Dispose of rinsate and this plastic bag along with any unused baits in a disposal pit and cover with at least 500mm of soil. The disposal pit must be specifically marked and set up for this purpose and be clear of waterways (permanent or ephemeral). This plastic bag may be disposed of in a disposal pit on the property where the baits were used, or at a site approved by the Authorised Control Officer or in a local authority landfill. Burning of this plastic bag is permitted but only in accordance with provisions stated in the schedules of Pesticide Control (1080 Liquid Concentrate and Bait Products) Order 2008.

MANUFACTURER'S WARRANTY; EXCLUSION OF LIABILITY:

No responsibility is accepted in respect of this product save those not excludable conditions implied by any Federal and State Legislation.

* Wild dog baits contain 6mg of 1080 per bait. Fox baits contain 3mg of 1080 per bait

RURAL LANDS PROTECTION BOARDS

KG NET

Schedule 2

USE OF 1080 LIQUID CONCENTRATE AND 1080 BAIT PRODUCT FOR CONTROL OF FOXES

1. PRODUCTION OF 1080 FOX BAIT

An Authorised Control Officer may produce 1080 fox bait, but only in accordance with the following conditions:

- 1.1 An Authorised Control Officer may use 1080 liquid concentrate products to produce 1080 bait material. Where an Authorised Control Officer uses material to produce 1080 bait material, the Authorised Control Officer must only use fowl heads, chicken wingettes, boneless red meat, offal (tongue, kidney and liver), bird eggs, and manufactured sausage baits. Each bait except fowl heads, bird eggs and chicken wingettes must weigh approximately 100 grams prior to any drying process. Persons preparing 1080 bait material must follow fox bait preparation instructions on the approved label of the 1080 liquid concentrate product. When using the ACTA 1080 Concentrate product or PAKS 1080 Concentrate product all bait material, as indicated above, must be injected with 0.1ml of the product per bait.
- 1.2 An Authorised Control Officer must not freeze any 1080 fox bait produced as per condition 1.1.

2. USE OF CERTAIN 1080 FOX BAIT PRODUCTS

- 2.1 A person authorised to use 1080 bait products under clause 9 of this Order may only use the 1080 bait products referred to in conditions 2.2 and 2.3.
- 2.2 A person authorised to use 1080 bait products under clause 9 of this Order may use any 1080 bait products produced by an Authorised Control Officer under condition 1.1 above for the purpose of controlling foxes.
- 2.3 A person authorised to use 1080 bait products under clause 9 of this Order may use 1080 products that have been specifically manufactured for the control of foxes, are registered by the APVMA and approved for use of controlling foxes in NSW, such as Foxoff Fox Bait (40573); Foxoff Econobait (46434) and Paks DE-FOX 1080 Fox Bait (58999) (and any other similar 1080 product that is produced after the commencement of this Order) for the purpose of controlling foxes.
- 2.4 A person must not freeze any 1080 fox bait produced as per condition 1.1.
- 2.5 1080 bait material prepared under condition 1.1 above and 1080 bait products referred to in condition 2.3 will henceforth be referred to as "1080 fox bait".

3. POSSESSION OF 1080 FOX BAIT

A person authorised to possess 1080 fox bait under clause 9 of this Order may only do so in accordance with the following conditions:

- 3.1 An Authorised Control Officer may supply 1080 fox bait to a person authorised to possess 1080 fox bait. An Authorised Control Officer may conduct a risk assessment to determine if it is appropriate to supply 1080 fox baits to a person. Risk assessment guidelines can be found in the NSW DPI publication "Vertebrate Pest Control Manual". If the Authorised Control Officer makes a determination that it is not appropriate to supply a person with 1080 fox baits then the Authorised Control Officer must not give any 1080 fox bait to that person. The Authorised Control Officer may withhold 1080 fox baits, if, in the opinion of the Authorised Control Officer, they are not satisfied that the 1080 fox baits will be used safely or effectively by a person.
- 3.2 If an Authorised Control Officer withholds 1080 fox baits from a person, the officer must record in a logbook or diary the date, time and specific reasons for refusing to supply 1080 fox baits to a particular person.

- 3.3 An Authorised Control Officer must only supply 1080 fox baits in either a plastic bag labelled in accordance with **attachment 1** or in a container supplied by the manufacturer of an APVMA registered 1080 fox bait product.
- 3.4 A person taking possession of 1080 fox baits must first complete and sign an indemnity or consent/indemnity form for each property on which 1080 fox bait is intended to be used. An Authorised Control Officer or an employee of an RLPB must give a copy of the indemnity or consent/indemnity form to any person taking possession of 1080 fox baits.
- 3.5 An Authorised Control Officer must issue 1080 fox baits only to the owner, manager or occupier of the land (the landholder) on which the 1080 fox baits are to be used, their authorised agent or a person under the direct supervision of the Authorised Control Officer.
- 3.6 An Authorised Control Officer or an employee of an RLPB issuing 1080 fox baits must give a copy of this pesticide control order with this schedule to any person receiving 1080 fox baits.
- 3.7 An Authorised Control Officer issuing 1080 fox baits should establish that the intended end-user for the 1080 fox baits holds a qualification that meets the requirements of Division 2 of Part 3 of the Pesticides Regulation 1995 before handing over 1080 fox baits. Where this cannot be established then it is recommended that the 1080 fox baits should not be supplied.
- 3.8 All persons receiving 1080 fox baits from an Authorised Control Officer must only temporarily possess and store 1080 fox baits. 1080 fox baits must be stored in a lockable storage area away from children, animal food, foodstuffs, seed and fertiliser. Where 1080 fox bait is required to be placed in a refrigerator, the refrigerator must not be concurrently used to store food and must be located in a lockable storage area. All 1080 bait material for fox control must be used within 7 days. All unopened manufactured and registered 1080 bait product (such as Foxoff (both products) and DE-FOX product) must be returned to the issuing Authorised Control Officer within 1 month of completion of the baiting program. All opened manufactured and registered 1080 bait product (such as Foxoff (both products) and DE-FOX product) must be destroyed within 1 month of completion of the baiting program, by burial in accordance with condition 4.8 below.
- 3.9 Where NSW public authorities are coordinating baiting programs they must ensure that all persons involved in the baiting program return all unopened manufactured and registered 1080 bait products, such as Foxoff (both products) and DE-FOX product to an Authorised Control Officer within 2 months of completion of the baiting program.
- 3.10 All persons receiving 1080 fox baits from an Authorised Control Officer must store 1080 fox baits in either the labelled plastic bag supplied by the Authorised Control Officer (labelled in accordance with **attachment 1**) or in a container supplied by the manufacturer of an APVMA registered 1080 fox bait product.

4. DIRECTIONS FOR USE - GENERAL RESTRICTIONS

A person authorised to use 1080 fox bait under clause 9 of this Order may only do so in accordance with the following general conditions:

- 4.1 A person in possession of 1080 fox baits must transport and store the 1080 fox baits in such a way that other persons cannot access the 1080 fox baits. A person transporting 1080 fox baits must store the 1080 fox baits in a secure location of their vehicle when transporting 1080 fox baits.
- 4.2 A person must not place the 1080 fox baits in a position accessible to children, livestock, or domestic animals or pets.
- 4.3 A person must not feed 1080 fox baits to non target species.
- 4.4 A person must not apply 1080 fox baits to, or in, crops which are in mid to late developmental stages. A person must not apply 1080 fox baits to, or in, crops if application of 1080 baits is likely to lead to contamination of the crops.

- 4.5 A person must ensure that 1080 fox baits do not contaminate foodstuffs, or feed, for human or non-target animal consumption.
- 4.6 A person must not use containers (including plastic bags) which have been used to contain 1080 fox baits for any other purpose and must dispose of such containers by burial or burning as follows:
- 4.6.1 Burial
- Containers (including plastic bags) must be buried as follows:
- (a) Containers must be triple rinsed or pressure rinsed;
 - (b) Containers and rinsate must be buried in a pit and covered with at least 500mm of soil;
 - (c) The disposal pit must be specifically marked and set up for this purpose and clear of waterways (permanent or ephemeral). Break, crush or puncture and dispose of empty rinsed containers either on the property, or at a site approved by the Authorised Control Officer or in a local authority landfill.
- 4.6.2 Burning
- Empty plastic bags must be burnt by open fire in accordance with an approval issued under the *Protection of the Environment Operations (Clean Air) Regulation 2002*. A person that disposes of plastic bags by way of burning must also comply with the following conditions:
- (a) The amount of plastic bags burnt at any premises on any single day must not exceed 100 bags without the prior written approval of the Environment Protection Authority (EPA)
 - (b) The burning of plastic bags must be carried out at least 500 metres from any habitation.
 - (c) The burning of plastic bags must be carried out in accordance with any requirement of the *Rural Fires Act 1997* and the *Fire Brigades Act 1989*, as administered by the relevant local authority and the NSW Fire Brigades.
 - (d) The open fire burning must not be carried out on a day subject to a no-burn notice declared by the EPA under provisions of the *Protection of the Environment Operations Act 1997*.
 - (e) The burning of plastic bags must only be carried out in dry weather using such practicable means as may be necessary to minimise visible smoke emissions causing air pollution.
- 4.7 A person must not pollute dams, rivers, streams, waterways or drains with 1080 fox baits or used containers (including plastic bags). Pollution of waters is an offence under s 120 of the *Protection of the Environment Operations Act 1997*.
- 4.8 At the end of any ground baiting program conducted in accordance with this Schedule, a person using 1080 fox baits must make a reasonable effort to ensure that all untaken baits are collected and removed from baiting locations. All collected and unused 1080 fox baits must be disposed of as soon as possible at the property where the 1080 fox baits were used, or in the case of a co-ordinated baiting program, on a property or location identified and agreed to by the Authorised Control Officer co-ordinating the program. All collected and unused 1080 fox baits must be buried in a disposal pit and must be buried under at least 500mm of soil. The disposal pit must be clear of waterways (permanent or ephemeral) so as to not cause pollution of water in accordance with Part 5.3 of the *Protection of the Environment Operations Act 1997*.
- 4.9 At the end of any baiting program co-ordinated by an Authorised Control Officer, an Authorised Control Officer or a person under their supervision may dispose of 1080 fox baits on a property or location identified for disposal by burying the 1080 fox baits at a depth of less than 500 mm of soil but only if the Authorised Control Officer has done a risk assessment and implements control measures that are appropriate to minimise the risk to non target animals and the environment.
- 4.10 Continuous and ongoing baiting may be necessary in some instances to reduce the impacts of fox predation on native fauna. Such programs may be undertaken only if the risk to non-target species is low (see also 11.0 Risk to Domestic Animals and 12.0 Risk to Environment and Wildlife).

5. DIRECTIONS FOR USE - DISTANCE RESTRICTIONS

A person authorised to use 1080 fox bait under clause 9 may only do so in accordance with the following distance restrictions:

5.1 The minimum distances for the laying of 1080 fox baits have been set to minimise the risk to people and to non-target animals. A person authorised to use 1080 fox baits must not place 1080 fox baits where they can be washed into or contaminate surface or groundwater. 1080 fox baits must not be laid in areas where distance restrictions cannot be met. Other fox control methods must be used in those areas.

5.2 1080 fox baits must not be laid within close proximity to urban areas unless the baiting program is planned in conjunction with, and has been approved an Authorised Control Officer. A program approved under this condition must include strategies for minimising risk to non-target animals. This condition applies to proposals for baiting in closely settled farming areas or areas within four (4) kilometres of a village or any street.

5.3 *Property Boundary:*

5.3.1 **Ground Baiting:** No 1080 fox baits shall be laid within 5 metres from any property boundary.

5.3.2 **Aerial Baiting:** 1080 fox baits must not be laid:

- (a) within 10 metres from any property boundary by helicopter, or
- (b) within 100 metres from any property boundary when using a fixed winged aircraft. Use of fixed winged aircraft is restricted to Western Division only.

5.3.3 **Exemption for Group Baiting:** Conditions 5.3.1 and 5.3.2 do not apply to the laying of 1080 fox baits as part of a group baiting program that has been planned by an Authorised Control Officer and where that Officer has obtained written consent from the landholders involved in the baiting program for the laying of the 1080 fox baits. This exemption does not apply to property boundaries of landholders not involved in the baiting program.

5.4 *Habitation:*

5.4.1 **Ground Baiting:** No 1080 fox baits shall be laid within 150 metres of a habitation except:

- (a) where a landholder uses 1080 fox baits on their own property, in which case the landholder may lay the 1080 fox baits at a distance of less than 150 metres from their own habitation provided they dig a shallow hole and bury the 1080 fox baits.
- (b) where an Authorised Control Officer plans a baiting program, in which case the 1080 fox baits may be laid at less than 150 metres from a habitation, subject to the following conditions:
 - (i) The Authorised Control Officer must undertake a risk assessment in accordance with the provisions of the NSW DPI Vertebrate Pest Control Manual (as in force from time to time) and determine that 1080 fox baits can be used at distances of less than 150 metres from a habitation;
 - (ii) Any baiting program planned by an Authorised Control Officer must include strategies for minimising risk to non-target animals;
 - (iii) Any adjoining landholders must agree in writing to use or allow the use of 1080 fox baits as part of a coordinated fox control program at distances of less than 150 metres from a habitation on the landholder's property;
 - (iv) Where an Authorised Control Officer implements a coordinated fox control program, they must not implement the program **UNLESS:**
 - (1) **ALL** the landholders in the group are made aware of the hazardous nature of 1080 fox baits in closely settled areas; AND

- (2) **EVERY** landholder in the group signs an agreement that they:
 - (a) understand the hazards associated with the use of 1080 fox baits in closely settled areas; AND
 - (b) agree to allow 1080 fox baits to be laid on adjoining properties at distances of less than 150 metres from any habitation on their property in writing; AND
 - (c) agree to dig a shallow hole and bury any 1080 fox baits laid on their property at a distance of less than 150 metres from a habitation; AND
 - (d) agree to allow implementation of a 1080 fox poisoning program and accept all responsibility for any problems arising from the program; AND
- (3) **ALL** the landholders of the outermost holdings of the group abide by all the distance requirements in relation to adjoining properties not covered by the group activity.

5.4.2 **Aerial Baiting**: 1080 fox baits must not be laid:

- (a) within 500 metres of a habitation by helicopter, or
- (b) within 1000 metres of a habitation by a fixed wing aircraft. Use of fixed winged aircraft is restricted to the Western Division only.

5.5 ***Domestic Water Supply or Water Draw Point:***

5.5.1 **Ground Baiting**: No 1080 fox baits shall be laid within 10 metres of a domestic water supply.

5.5.2 **Aerial Baiting**: 1080 fox baits must not be laid:

- (a) within 20 metres of a domestic water supply by helicopter, or
- (b) within 100 metres of a domestic water supply by a fixed winged aircraft. Use of fixed winged aircraft is restricted to the Western Division only.

6. **PUBLIC NOTIFICATION**

A person authorised to use 1080 fox baits under clause 9 of this Order must notify certain persons of the use of 1080 fox baits in accordance with the following conditions:

- 6.1 A person shall not lay any 1080 fox baits on any property unless the person has first given a minimum of 3 days notice of the date on which they will use 1080 fox baits. This notice must be given to the occupier, manager or authorised agent of every property which has a property boundary within one kilometre of a baiting location ("notification").
- 6.2. The notification can be given by telephone, email or in person, or, where this is not possible, by mail (including letter box drop). If neighbours cannot be contacted by telephone, email, personal contact or mail, or the number of neighbours is more than 25, then notification may be made by advertisement in a local newspaper.
- 6.3 The use of 1080 fox baits may be conducted for longer than 7 days but must commence within 10 days of this notification otherwise further notification of intended baiting is required.
- 6.4 Where baiting programs are continuous and ongoing notification must be given every 6 months.

7. **EMERGENCY BAITING (Ground application only)**

- 7.1 A person whose livestock are being attacked may use 1080 fox baits (by way of ground baiting only) without the need to comply with condition 6.1 (3 day prior neighbour notification). A person who undertakes emergency baiting must, however, notify each landholder whose property boundary lies within one kilometre of a baiting location before laying any 1080 fox baits. A person who undertakes emergency baiting may lay up to fifty (50) 1080 fox baits but only with the prior approval of an Authorised Control Officer.

- 7.2 A person who undertakes emergency baiting must comply with all requirements in relation to the use of 1080 fox baits, except as provided for in condition 7.1.

8. 1080 POISONING NOTICES

A person authorised to use 1080 fox baits under clause 9 of this Order must erect notices in accordance with the following conditions:

- 8.1 A person who uses 1080 fox baits must erect notices before laying 1080 fox baits on a property. These notices must remain up for a minimum of 4 weeks after the last day of baiting. Notices must be placed:
- (a) at every entry to the baiting location; and
 - (b) at the main entrance to a private property or holding where baiting is undertaken; and
 - (c) at up to 5 kilometre intervals along all public thoroughfares which border or pass through the baiting location.
- 8.2 The notices must specify the following:
- (a) that 1080 fox baits are being laid on this property; and
 - (b) the dates on which 1080 fox baits are first laid or the dates between which baits will be laid; and
 - (c) contact details of the person who will lay the 1080 fox baits; and
 - (d) a warning that non-target animals may be affected.
- 8.3 Under the Pesticides Regulation 1995 (clauses 11J to 11P) public authorities have additional public notification obligations that must be complied with.
- 8.4 1080 Poison Notices may be obtained from Authorised Control Officers.

9. GROUND BAITING WITH 1080 FOX BAITS

A person authorised to use 1080 fox baits under clause 9 of this Order must only undertake ground baiting in accordance with the following conditions:

- 9.1 A person who lays 1080 fox baits must:
- (i) not lay more than four 1080 fox baits per kilometre of trail or one bait per five hectares; and
 - (ii) not lay more than fifty (50) 1080 fox baits on any one property or holding unless the baiting program is approved by an Authorised Control Officer; and
 - (iii) lay the 1080 fox baits in such a way that any untaken 1080 fox baits can be found readily and destroyed in accordance with condition 4.8.
- 9.2 1080 fox baits should be buried in a shallow hole and covered with earth. If practical, tether the 1080 fox baits to a fence and mark the burial spot. In National Parks and Reserves (includes council reserves) it is not necessary to mark the burial spot for 1080 fox baits.
- 9.3 A person who lays 1080 fox baits on a property of less than 100ha must check the 1080 fox baits within 5 days of laying the 1080 fox baits and must collect any untaken 1080 fox baits within 7 days of laying the 1080 fox bait. All untaken 1080 fox baits must be disposed of in accordance with condition 4.8. This condition does not prevent a person from replacing 1080 fox baits that are taken for a period of longer than 7 days where 1080 fox baits continue to be taken.

10. AERIAL BAITING

A person authorised to use 1080 fox baits under clause 9 of this Order must only undertake aerial baiting in accordance with the following conditions:

- 10.1 Aerial baiting for fox control should be restricted to areas where ground control is impractical or where it is necessary for the protection of threatened species. Approval for every aerial baiting program must be obtained from the Director-General for the NSW Department of Primary Industries (NSW DPI) or his or her delegate. Aerial baiting must be organised through either Rural Lands Protection Boards, DECC or other NSW public authorities. All programs involving aerial application of 1080 fox baits must comply with the guidelines contained in the NSW DPI humane pest control codes of practice and standard operating procedures and NSW DPI

Vertebrate Pest Control Manual and require careful planning and consultation. Your local Rural Lands Protection Board has full details.

- 10.2 Notwithstanding any other condition contained in this Schedule, a person who undertakes aerial baiting must only use red meat or manufactured sausage baits for aerial baiting.
- 10.3 A pilot who operates an aircraft which is used to aerially apply 1080 fox baits must use onboard GPS navigation equipment mounted in the pilot's line of sight to navigate along agreed flight paths. The GPS navigation equipment must be of the type that has a moving map display with topographic features which provide accurate guidance to the pilot. The GPS equipment must have full data logging capabilities and all flight paths must be pre-programmed into the GPS navigation equipment before commencement of 1080 fox aerial baiting.
- 10.4 A pilot who operates an aircraft which is used to aerially apply 1080 fox baits must make a record of the GPS flight path and drop point data for each 1080 fox bait aerially applied. The record must be kept for a period of at least 3 years after the date on which the 1080 fox bait was aerially applied. A pilot must make any records available to the EPA on request.
- 10.5 The employer or contractor of a pilot must ensure that a pilot of any aircraft used to aerially apply 1080 fox baits complies with conditions 10.3 and 10.4.
- 10.6 A person co-ordinating or organising aerial baiting programs must ensure that pilots are given digitised flight paths for all areas where 1080 fox baits are to be dropped from an aircraft which is used to aerially apply 1080 fox baits.
- 10.7 A person on the aircraft that is responsible for dropping 1080 fox baits must not be given the task of navigating the aircraft. A pilot is responsible for navigation and must ensure that 1080 fox baits are dropped along the agreed flight path.
- 10.8 A person who drops 1080 fox baits from an aircraft which is used to aerially apply 1080 fox baits must hold the minimum of an AQF3 training qualification in respect to all AQF3 competencies that are approved under Part 3 of the Pesticides Regulation 1995 or any subsequent regulation that replaces this regulation.
- 10.9 A person who drops 1080 fox baits from an aircraft which is used to aerially apply 1080 fox baits must not drop more than ten 1080 fox baits per kilometre of agreed flight path on any land in NSW.

11. RISK TO DOMESTIC ANIMALS

- 11.1 A person who uses 1080 fox baits should avoid poisoning of domestic pets. As 1080 is particularly lethal to domestic dogs, the person using the baits should advise neighbours to tie up dogs and ensure they do not enter the baiting location during poisoning operations or to muzzle dogs if paddocks have to be mustered after poisoning. In the event of accidental poisoning seek immediate veterinary assistance.

12. RISK TO ENVIRONMENT AND WILDLIFE

- 12.1 A person who uses 1080 fox baits must not pollute streams, rivers or waterways with 1080 fox baits or plastic bags and containers that have held 1080 fox baits.
- 12.2 1080 fox baits may be toxic to some native wildlife. To the extent where possible, the person using the 1080 fox baits should time baiting programs when non-target species are least active or least susceptible.
- 12.3 To the extent where possible, a person who uses 1080 fox baits should recover carcasses of animals poisoned by 1080 fox baits and bury in accordance with the disposal instructions for 1080 fox baits in condition 4.8. Any incidents where there are reasonable grounds to suspect that non-target animals may have been poisoned by 1080 fox baits should be reported to the EPA.

ATTACHMENT 1

DANGEROUS POISON
KEEP OUT OF REACH OF CHILDREN
READ SAFETY DIRECTIONS BEFORE OPENING OR USING

1080 POISONED BAIT

ACTIVE CONSTITUENT: mg* of SODIUM FLUOROACETATE (1080) per bait

FOR THE CONTROL OF WILD DOGS OR FOXES

RESTRICTED CHEMICAL PRODUCT – ONLY TO BE SUPPLIED TO OR USED BY AN AUTHORISED PERSON

NOT TO BE USED FOR ANY PURPOSE OR IN ANY MANNER CONTRARY TO THIS LABEL UNLESS AUTHORISED UNDER APPROPRIATE LEGISLATION.

DIRECTIONS FOR USE: When using this product to control wild dogs you must follow the conditions for use on schedule 1 of Pesticide Control (1080 Liquid Concentrate and Bait Products) Order 2008. When using this product to control foxes you must follow the conditions for use on schedule 2 of Pesticide Control (1080 Liquid Concentrate and Bait Products) Order 2008.

SAFETY DIRECTIONS:

Very dangerous. Poisonous if swallowed. When opening the bag and handling the bait wear elbow-length PVC or nitrile gloves. If product on skin immediately wash area with soap and water. After use and before eating, drinking or smoking, wash hands, arms and face thoroughly with soap and water. After each day's use wash PVC gloves and contaminated clothing.

FIRST AID:

If poisoning occurs, contact a doctor or Poisons Information Centre on 131126. Urgent hospital treatment is likely to be needed. If skin contact occurs, remove contaminated clothing and wash skin thoroughly. Remove person from contaminated area. Apply artificial respiration if not breathing. If in eyes, hold eyes open, flood with water for at least 15 minutes and see a doctor.

PROTECTION OF LIVESTOCK, DOMESTIC AND FARM DOGS:

Dogs are highly susceptible to the bait. Ensure all domestic and farm dogs are restrained during the baiting program.

PROTECTION OF WILDLIFE, FISH, CRUSTACEANS AND ENVIRONMENT:

Do not contaminate dams, streams, rivers or waterways with bait or this plastic bag.

TRANSPORT, STORAGE AND DISPOSAL:

This bait must be kept inside a secure location, away from food, children and domestic animals after procuring bait from an Authorised Control Officer. Store bait only in this approved plastic bag. Bait can only be placed in a refrigerator that is not used to store food. This bait should be used immediately but where this is not possible baits must be used within 7 days of acquiring it from an Authorised Control Officer. Do not allow bait to contaminate foodstuff or feed intended for human or animal consumption. Plastic bags which have held bait must not be used for any other purpose. Triple or pressure rinse, break, crush or puncture this plastic bag before disposal. Dispose of rinsate and this plastic bag along with any unused baits in a disposal pit and cover with at least 500mm of soil. The disposal pit must be specifically marked and set up for this purpose and be clear of waterways (permanent or ephemeral). This plastic bag may be disposed of in a disposal pit on the property where the baits were used, or at a site approved by the Authorised Control Officer or in a local authority landfill. Burning of this plastic bag is permitted but only in accordance with provisions stated in the schedules of Pesticide Control (1080 Liquid Concentrate and Bait Products) Order 2008.

MANUFACTURER'S WARRANTY; EXCLUSION OF LIABILITY:

No responsibility is accepted in respect of this product save those not excludable conditions implied by any Federal and State Legislation.

* Wild dog baits contain 6mg of 1080 per bait. Fox baits contain 3mg of 1080 per bait

RURAL LANDS PROTECTION BOARDS

KG NET

Schedule 3

USE OF 1080 LIQUID CONCENTRATE AND 1080 BAIT PRODUCT FOR CONTROL OF FERAL PIGS

1. PRODUCTION OF 1080 FERAL PIG BAIT

An Authorised Control Officer may produce 1080 feral pig bait, but only in accordance with the following conditions:

- 1.1 An Authorised Control Officers may use 1080 liquid concentrate products to produce 1080 bait material. Where an Authorised Control Officer uses material to produce 1080 bait material, the Authorised Control Officer must only use grain and manufactured pellets. Persons preparing 1080 bait material must follow feral pig bait preparation instructions on the approved label of the 1080 liquid concentrate product. When using the ACTA 1080 Concentrate product or PAKS 1080 Concentrate product, grain bait material must be mixed at the rate of 15ml of product per kilogram of grain and manufactured pellets must be mixed at the rate of 16ml of product per kilogram of pellets.
- 1.2 An Authorised Control Officer must use a blue coloured 1080 liquid concentrate in the preparation of 1080 bait material except in habitats occupied by the Satin Bower Bird. In these situations 1080 bait material must be produced using a green coloured 1080 liquid concentrate.

2. USE OF CERTAIN 1080 FERAL PIG BAIT PRODUCTS

- 2.1 A person authorised to use 1080 bait products under clause 9 of this Order may only use the 1080 bait products referred to in conditions 2.2 and 2.3.
- 2.2 A person authorised to use 1080 bait products under clause 9 of this Order may use any 1080 bait products produced by an Authorised Control Officer under condition 1.1 above for the purpose of controlling feral pigs.
- 2.3 A person authorised to use 1080 bait products under clause 9 of this Order may use 1080 products that have been specifically manufactured for the control of feral pigs, are registered by the APVMA and approved for the use of controlling feral pigs in NSW, such as Pigout Feral Pig Bait (61293) (and any other similar 1080 product that is produced after the commencement of this Order) for the purpose of controlling feral pigs.
- 2.4 1080 bait material prepared under condition 1.1 above and 1080 bait products referred to in condition 2.3 will henceforth be referred to as "1080 feral pig bait".

3. POSSESSION OF 1080 FERAL PIG BAIT

A person authorised to possess 1080 feral pig bait under clause 9 of this Order may only do so in accordance with the following conditions:

- 3.1 An Authorised Control Officer may supply 1080 feral pig bait to a person authorised to possess 1080 feral pig bait. An Authorised Control Officer may conduct a risk assessment to determine if it is appropriate to supply 1080 feral pig baits to a person. Risk assessment guidelines can be found in the NSW DPI publication "Vertebrate Pest Control Manual". If the Authorised Control Officer makes a determination that it is not appropriate to supply a person with 1080 feral pig baits then the Authorised Control Officer must not give any 1080 feral pig bait to that person. The Authorised Control Officer may withhold 1080 feral pig baits, if, in the opinion of the Authorised Control Officer, they are not satisfied that the 1080 feral pig baits will be used safely or effectively by a person.
- 3.2 If an Authorised Control Officer withholds 1080 feral pig baits from a person, the officer must record in a logbook or diary, the date, time and specific reasons for refusing to supply 1080 feral pig baits to a particular person.

- 3.3 An Authorised Control Officer must only supply 1080 feral pig baits in either a plastic bag labeled in accordance with **attachment 1** or in a container supplied by the manufacturer of an APVMA registered 1080 feral pig bait product.
- 3.4 A person taking possession of 1080 feral pig baits must first complete and sign an indemnity or consent/indemnity form for each property on which 1080 feral pig bait is intended to be used. An Authorised Control Officer or an employee of an RLPB must give a copy of the indemnity or consent/indemnity form to any person taking possession of 1080 feral pig baits.
- 3.5 An Authorised Control Officer must issue 1080 feral pig baits only to the owner, manager or occupier of the land (the landholder) on which the 1080 feral pig baits are to be used, their authorised agent or a person under the direct supervision of the Authorised Control Officer.
- 3.6 An Authorised Control Officer or an employee of an RLPB issuing 1080 feral pig baits must give a copy of this pesticide control order with this schedule to any person receiving 1080 feral pig baits.
- 3.7 An Authorised Control Officer issuing 1080 feral pig baits should establish that the intended end-user for the 1080 feral pig baits holds a qualification that meets the requirements of Division 2 of Part 3 of the Pesticides Regulation 1995 before handing over 1080 feral pig baits. Where this cannot be established then it is recommended that the 1080 feral pig baits should not be supplied.
- 3.8 All persons receiving 1080 feral pig baits from an Authorised Control Officer must only temporarily possess and store 1080 feral pig baits. 1080 feral pig baits must be stored in a lockable storage area away from children, animal food, foodstuffs, seed and fertiliser. Where 1080 feral pig bait is required to be placed in a refrigerator, the refrigerator must not be concurrently used to store food and must be located in a lockable storage area. All 1080 bait material for feral pig control must be used within 7 days. All unopened manufactured and registered 1080 bait product (such as Pigout Feral Pig Bait product) must be returned to the issuing Authorised Control Officer within 2 months (3 months in the Western Division) of completion of the baiting program. All opened manufactured and registered 1080 bait product (such as Pigout Feral Pig Bait product) must be destroyed within 2 months (3 months in Western Division) after completion of the baiting program, by burial in accordance with condition 4.8 below.
- 3.9 All persons receiving 1080 feral pig baits from an Authorised Control Officer must store 1080 feral pig baits in either the labelled plastic bag supplied by the Authorised Control Officer (labelled in accordance with **attachment 1**) or in a container supplied by the manufacturer of an APVMA registered 1080 feral pig bait product.

4. DIRECTIONS FOR USE - GENERAL RESTRICTIONS

A person authorised to use 1080 feral pig bait under clause 9 of this Order may only do so in accordance with the following general conditions:

- 4.1 A person in possession of 1080 feral pig baits must transport and store the 1080 feral pig baits in such a way that other persons cannot access the 1080 feral pig baits. A person transporting 1080 feral pig baits must store the 1080 feral pig baits in a secure location of their vehicle when transporting 1080 feral pig baits.
- 4.2 A person must not place the 1080 feral pig baits in a position accessible to children, livestock, domestic animals or pets.
- 4.3 A person must not feed 1080 feral pig baits to non target species.
- 4.4 A person must not apply 1080 feral pig baits to, or in, crops which are in mid to late developmental stages. A person must not apply 1080 feral pig baits to, or in, crops if application of 1080 baits is likely to lead to contamination of the crops.
- 4.5 A person must ensure that 1080 feral pig baits do not contaminate foodstuffs, or feed, for human or non-target animal consumption.

4.6 A person must not use containers (including plastic bags) which have been used to contain 1080 feral pig baits for any other purpose and must dispose of such containers by burial or burning as follows:

4.6.1 Burial

Containers (including plastic bags) must be buried as follows:

- (a) Containers must be triple rinsed or pressure rinsed;
- (b) Containers and rinsate must be buried in a pit and covered with at least 500mm of soil;
- (c) The disposal pit must be specifically marked and set up for this purpose and clear of waterways (permanent or ephemeral). Break, crush or puncture and dispose of empty rinsed containers either on the property, or at a site approved by the Authorised Control Officer or in a local authority landfill.

4.6.2 Burning

Empty plastic bags must be burnt by open fire in accordance with an approval issued under the *Protection of the Environment Operations (Clean Air) Regulation 2002*. A person that disposes of plastic bags by way of burning must also comply with the following conditions:

- (a) The amount of plastic bags burnt at any premises on any single day must not exceed 100 bags without the prior written approval of the Environment Protection Authority (EPA)
- (b) The burning of plastic bags must be carried out at least 500 metres from any habitation.
- (c) The burning of plastic bags must be carried out in accordance with any requirement of the *Rural Fires Act 1997* and the *Fire Brigades Act 1989*, as administered by the relevant local authority and the NSW Fire Brigades.
- (d) The open fire burning must not be carried out on a day subject to a no-burn notice declared by the EPA under provisions of the *Protection of the Environment Operations Act 1997*.
- (e) The burning of plastic bags must only be carried out in dry weather using such practicable means as may be necessary to minimise visible smoke emissions causing air pollution.

4.7 A person must not pollute dams, rivers, streams, waterways or drains with 1080 feral pig baits or used containers (including plastic bags). Pollution of waters is an offence under s 120 of the *Protection of the Environment Operations Act 1997*.

4.8 At the end of any ground baiting program conducted in accordance with this Schedule, a person using 1080 feral pig baits must make a reasonable effort to ensure that all untaken baits are collected and removed from baiting locations. All collected and unused 1080 feral pig baits must be disposed of as soon as possible at the property where the 1080 feral pig baits were used, or in the case of a co-ordinated baiting program, on a property or location identified and agreed to by the Authorised Control Officer co-ordinating the program. All collected and unused 1080 feral pig baits must be buried in a disposal pit and must be buried under at least 500mm of soil. The disposal pit must be clear of waterways (permanent or ephemeral) so as to not cause pollution of water in accordance with Part 5.3 of the *Protection of the Environment Operations Act 1997*

4.9 Continuous and ongoing baiting may be necessary in some instances to reduce the impact of feral pigs in environmentally sensitive areas. Such programs may be undertaken only if the risk to non-target species is low (see also 11.0 Risk to Domestic Animals and 12.0 Risk to Environment and Wildlife).

5. DIRECTIONS FOR USE - DISTANCE RESTRICTIONS

A person authorised to use 1080 feral pig bait under clause 9 may only do so in accordance with the following distance restrictions:

5.1. The minimum distances for the laying of 1080 feral pig baits have been set to minimise the risk to people and to non-target animals. A person authorised to use 1080 feral pig baits must not place 1080 feral pig baits where they can be washed into or contaminate surface or ground

waters. 1080 feral pig baits must not be laid in areas where distance restrictions cannot be met. Other feral pig control methods must be used in those areas.

- 5.2 1080 feral pig baits must not be laid within close proximity to urban areas unless the baiting program is planned in conjunction with, and has been approved by an Authorised Control Officer. A program approved under this condition must include strategies for minimising risk to non-target animals. This condition applies to proposals for baiting in closely settled farming areas or areas within four (4) kilometres of a village or any street.

5.3 **Property Boundary:**

5.3.1 **Ground Baiting:** No 1080 feral pig baits shall be laid within 5 metres from any property boundary.

5.3.2 **Aerial Baiting:** No 1080 feral pig baits shall be laid within 100 metres from any property boundary by helicopter. A fixed winged aircraft cannot be used to aerially apply 1080 feral pig baits.

5.3.3 **Exemption for Group Baiting:** Conditions 5.3.1 and 5.3.2 do not apply to the laying of 1080 feral pig baits as part of a group baiting program that has been planned by an Authorised Control Officer and where that Officer has obtained written consent from the landholders involved in the baiting program for the laying of the 1080 feral pig baits. This exemption does not apply to property boundaries of landholders not involved in the baiting program.

5.4 **Habitation:**

5.4.1 **Ground Baiting:** No 1080 feral pig baits shall be laid within 500 metres of a habitation except:

- (a) where a landholder uses 1080 feral pig baits on their own property, in which case the landholder may lay the 1080 feral pig baits at a distance of less than 500 metres but down to a minimum distance of 150 metres from their own habitation.
- (b) where an Authorised Control Officer plans a baiting program, in which case the 1080 feral pig baits may be laid at less than 500 metres but down to a minimum distance of 150 metres from a habitation, subject to the following conditions:
 - (i) The Authorised Control Officer must undertake a risk assessment in accordance with the provisions of the NSW DPI Vertebrate Pest Control Manual (as in force from time to time) and determine that 1080 feral pig baits can be used at distances of less than 500 metres down to 150 metres from a habitation;
 - (ii) Any baiting program planned by an Authorised Control Officer must include strategies for minimising risk to non-target animals;
 - (iii) Any adjoining landholders must agree in writing to use or allow the use of 1080 feral pig baits as part of a coordinated feral pig control program at distances of less than 500 metres down to a minimum distance of 150 metres from a habitation on the landholder's property;
 - (iv) Where an Authorised Control Officer implements a coordinated feral pig control program, they must not implement the program **UNLESS**:
 - (1) **ALL** the landholders in the group are made aware of the hazardous nature of 1080 feral pig baits in closely settled areas; AND
 - (2) **EVERY** landholder in the group signs an agreement that they:
 - (a) understand the hazards associated with the use of 1080 feral pig baits in closely settled areas; AND
 - (b) agree to allow 1080 feral pig baits to be laid on adjoining properties at distances of less than 500 metres down to a minimum distance of 150 metres from any habitation on their property in writing; AND

- (c) agree to allow implementation of a 1080 feral pig poisoning program and accept all responsibility for any problems arising from the program; AND
- (3) **ALL** the landholders of the outermost holdings of the group abide by all the distance requirements in relation to adjoining properties not covered by the group activity.

5.4.2 **Aerial Baiting**: No 1080 feral pig baits shall be laid within 500 metres from any habitation by helicopter except:

- (a) where a landholder uses 1080 feral pig baits on their own property, in which case the landholder may lay the 1080 feral pig baits at a distance of less than 500 metres but down to a minimum distance of 150 metres from their own habitation.
- (b) where an Authorised Control Officer plans a baiting program, in which case the 1080 feral pig baits may be laid at less than 500 metres but down to a minimum distance of 150 metres from a habitation, subject to the following conditions:
 - (i) The Authorised Control Officer must undertake a risk assessment in accordance with the provisions of the NSW DPI Vertebrate Pest Control Manual (as in force from time to time) and determine that 1080 feral pig baits can be used at distances of less than 500 metres down to 150 metres from a habitation;
 - (ii) Any baiting program planned by an Authorised Control Officer must include strategies for minimising risk to non-target animals;
 - (iii) Any adjoining landholders must agree in writing to use or allow the use of 1080 feral pig baits as part of a coordinated feral pig control program at distances of less than 500 metres down to a minimum distance of 150 metres from a habitation on the landholder's property;
 - (iv) Where an Authorised Control Officer implements a coordinated feral pig control program, they must not implement the program **UNLESS**:
 - (1) **ALL** the landholders of the group are made aware of the hazardous nature of 1080 feral pig baits in closely settled areas; AND
 - (2) **EVERY** landholder in the group signs an agreement that they:
 - (a) understand the hazards associated with the use of 1080 feral pig baits in closely settled areas; AND
 - (b) agree to allow 1080 feral pig baits to be laid on adjoining properties at distances of less than 500 metres down to a minimum distance of 150 metres from any habitation on their property in writing; AND
 - (c) agree to allow implementation of a 1080 feral pig poisoning program and accept all responsibility for any problems arising from the program; AND
 - (3) **ALL** the landholders of the outermost holdings of the group abide by all the distance requirements in relation to adjoining properties not covered by the group activity.

A fixed winged aircraft cannot be used to aerially apply 1080 feral pig baits.

5.5 ***Domestic Water Supply or Water Draw Point:***

5.5.1 **Ground Baiting**: No 1080 feral pig baits shall be laid within 20 metres of a domestic water supply. Large water storage facilities such as Eucumbene, Wyangala and Chaffey dams must not be ground baited with 1080 feral pig baits to a distance of less than 10 metres of the waterline.

5.5.2 **Aerial Baiting**: No 1080 feral pig baits shall be laid within 200 metres of a domestic water supply or water draw point by helicopter. A fixed winged aircraft cannot be used to aerially apply 1080 feral pig baits.

5.6 ***Public Roads:***

- 5.6.1 **Ground Baiting:** No 1080 feral pig baits shall be laid within 20 metres of a public road.
- 5.6.2 **Aerial Baiting:** No 1080 feral pig baits shall be laid within 200 metres of a public road by helicopter. A fixed winged aircraft cannot be used to aerially apply 1080 feral pig baits.

6. PUBLIC NOTIFICATION

A person authorised to use 1080 feral pig baits under clause 9 of this Order must notify certain persons of the use of 1080 feral pig baits in accordance with the following conditions:

- 6.1 A person shall not lay any 1080 feral pig baits on any property unless the person has first given a minimum of 3 days notice of the date on which they will use 1080 feral pig baits. This notice must be given to the occupier, manager or authorised agent of every property which has a property boundary within one kilometre of a baiting location ("notification").
- 6.2. The notification can be given by telephone, email, or in person, or, where this is not possible, by mail (including letter box drop). If neighbours cannot be contacted by telephone, email, personal contact or mail, or the number of neighbours is more than 25, then notification may be made by advertisement in a local newspaper.
- 6.3 A person must begin using 1080 feral pig bait within 10 days of notification and must complete use within 14 days of notification. Further notification is required for use of 1080 feral pig baits beyond this 14 day period.
- 6.4 A person must not lay 1080 feral pig baits on more than 3 consecutive days. Adequate free feeding should minimise the number of pigs that remain after this 3 day baiting period. Further free feeding in accordance with condition 8.2 can be undertaken to determine the amount of bait material required to control any remaining pigs. This amount of 1080 feral pig baits may then be laid for no more than 3 consecutive days. The total number of days on which 1080 feral pig baits are laid must not exceed 6 days during any 14 day notification period.

7. 1080 POISONING NOTICES

A person authorised to use 1080 feral pig baits under clause 9 of this Order must erect notices in accordance with the following conditions:

- 7.1 A person who uses 1080 feral pig baits must erect notices before laying 1080 feral pig baits on a property. These notices must remain up for a minimum of 4 weeks after the last day of baiting. Notices must be placed:
- at every entry to the baiting location; and
 - at the main entrance to a private property or holding where baiting is undertaken; and
 - at up to 5 kilometre intervals along all public thoroughfares which border or pass through the baiting location.
- 7.2 The notices must specify the following:
- that 1080 feral pig baits are being laid on this property; and
 - the dates on which 1080 feral pig baits are first laid or the dates between which baits will be laid; and
 - contact details of the person who will lay the 1080 feral pig baits; and
 - a warning that non-target animals may be affected.
- 7.3 Under the Pesticides Regulation 1995 (clauses 11J to 11P) public authorities have additional public notification obligations that must be complied with.
- 7.4 1080 Poison Notices may be obtained from Authorised Control Officers.

8. GROUND BAITING WITH 1080 FERAL PIG BAITS

A person authorised to use 1080 feral pig baits under clause 9 of this Order must only undertake ground baiting in accordance with the following conditions:

- 8.1 **Free feeding: Free feeding is compulsory.** A person must free feed to determine the appropriate amount of 1080 feral pig bait to use before undertaking any ground baiting using 1080 feral pig baits. A person may use any feedstuff except meat, offal and swill as a free feed. A person must free feed by laying unpoisoned bait for at least 3 nights before undertaking any ground baiting using 1080 feral pig baits. This period may need to be extended to ensure all feral pigs in the area are feeding on the bait. A person must adjust the amount of free feed on each occasion so that only a small amount is left on the final free feed ("final consumption") before undertaking ground baiting using 1080 feral pig baits under condition 8.2 and 8.3.
- 8.2 A person who lays 1080 feral pig baits must:
- (a) only apply an amount of 1080 feral pig bait as determined by the final consumption of free feed (see NSW DPI humane pest animal control codes of practice and standard operating procedures and the NSW Vertebrate Pest Control Manual as in force from time to time); and
 - (b) lay the 1080 feral pig baits in such a way that any uneaten 1080 feral pig baits can be readily found and destroyed in accordance with condition 4.8.
- 8.3 **Bait selection and placement:** All 1080 feral pig bait must be placed in bait stations and must not be used in trails except:
- (a) where a property does not have any livestock or has removed the livestock from the baiting location, in which case a person may place Pigout Feral Pig Bait in a bait station that is not fenced. In such cases, a person must mark the location of the bait station so that any untaken baits can be easily located and disposed of in accordance with condition 4.8.

In this condition, a bait station means a fenced enclosure or enclosure that excludes livestock and contains a shallow hole to hold bait material.

- 8.4 1080 feral pig baits must not be used for more than three consecutive days. Any bait still left on the ground after 3 days must be collected and buried in a disposal pit in accordance with condition 4.8. If necessary, free feeding may be started again to determine if any pigs remain.

9 AERIAL BAITING

A person authorised to use 1080 feral pig baits under clause 9 of this Order must only undertake aerial baiting in accordance with the following conditions:

- 9.1 Aerial baiting should be restricted to areas where ground control is impractical or where impacts are significant or potentially significant. Approval for every aerial baiting program must be obtained from the Director-General for the NSW Department of Primary Industries (NSW DPI) or his or her delegate. Aerial baiting must be organised through either Rural Lands Protection Boards, DECC or other NSW public authorities. All programs involving aerial application of 1080 feral pig baits must comply with the guidelines contained in the NSW DPI humane pest animal control codes of practice and standard operating procedures and NSW Vertebrate Pest Control Manual and require careful planning and consultation. Your local Rural Lands Protection Board has full details.
- 9.2 Notwithstanding any other condition contained in this Schedule, a person who undertakes aerial baiting must only use Pigout Feral Pig Bait for aerial baiting and only by helicopter.
- 9.3 A pilot who operates an aircraft which is used to aerially apply 1080 feral pig baits must use onboard GPS navigation equipment mounted in the pilot's line of sight to navigate along agreed flight paths. The GPS navigation equipment must be of the type that has a moving map display with topographic features which provide accurate guidance to the pilot. The GPS equipment must have full data logging capabilities and all flight paths must be pre-programmed into the GPS navigation equipment before commencement of 1080 feral pig aerial baiting.
- 9.4 A pilot who operates an aircraft which is used to aerially apply 1080 feral pig baits must make a record of the GPS flight path and drop point data for each 1080 feral pig bait aerially applied. The record must be kept for a period of at least 3 years after the date on which the 1080 feral pig bait was aerially applied. A pilot must make any records available to the EPA on request.

- 9.5 The employer or contractor of a pilot must ensure that a pilot of any aircraft used to aerially apply 1080 feral pig baits complies with conditions 9.3 and 9.4.
- 9.6 A person co-ordinating or organising aerial baiting programs must ensure that pilots are given digitised flight paths for all areas where 1080 feral pig baits are to be dropped from an aircraft which is used to aerially apply 1080 feral pig baits.
- 9.7 A person on the aircraft that is responsible for dropping 1080 feral pig baits must not be given the task of navigating the aircraft. A pilot is responsible for navigation and must ensure that 1080 feral pig baits are dropped along the agreed flight path.
- 9.8 A person who drops 1080 feral pig baits from an aircraft which is used to aerially apply 1080 feral pig baits must hold the minimum of an AQF3 training qualification in respect to all AQF3 competencies that are approved under Part 3 of the Pesticides Regulation 1995 or any subsequent regulation that replaces this regulation.

10. RISK TO DOMESTIC ANIMALS

- 10.1 A person who uses 1080 feral pig baits should avoid poisoning of domestic pets. As 1080 is particularly lethal to domestic dogs, the person using the baits should advise neighbours to tie up dogs and ensure they do not enter the baiting location during poisoning operations or to muzzle dogs if paddocks have to be mustered after poisoning. In the event of accidental poisoning seek immediate veterinary assistance. Where practicable, remove feral pig carcasses from the control area and dispose of carcasses by burial as specified in condition 4.8.

11. RISK TO ENVIRONMENT AND WILDLIFE

- 11.1 A person who uses 1080 feral pig baits must not pollute streams, rivers or waterways with 1080 feral pig baits or plastic bags and containers that have held 1080 feral pig baits.
- 11.2 1080 feral pig baits may be toxic to some birds and other native wildlife. Bait placement and/or bait station design should be such that non-target access is minimised. To the extent where possible, the person using the 1080 feral pig baits should time baiting programs when non-target species are least active or least susceptible.
- 11.3 To the extent where possible, a person who uses 1080 feral pig baits should recover carcasses of animals poisoned by 1080 feral pig baits and bury in accordance with the disposal instructions for 1080 feral pig baits in condition 4.8. Any incidents where there are reasonable grounds to suspect that non-target animals may have been poisoned by 1080 feral pig baits should be reported to the EPA.

ATTACHMENT 1

DANGEROUS POISON
KEEP OUT OF REACH OF CHILDREN
READ SAFETY DIRECTIONS BEFORE OPENING OR USING

1080 POISONED BAIT

ACTIVE CONSTITUENT: **grams* of SODIUM FLUOROACETATE (1080) per kg
of bait material**

FOR THE CONTROL OF RABBITS OR FERAL PIGS

RESTRICTED CHEMICAL PRODUCT – ONLY TO BE SUPPLIED TO OR USED BY AN AUTHORISED PERSON

NOT TO BE USED FOR ANY PURPOSE OR IN ANY MANNER CONTRARY TO THIS LABEL UNLESS AUTHORISED UNDER APPROPRIATE LEGISLATION.

DIRECTIONS FOR USE: When using this product to control feral pigs you must follow the conditions for use on schedule 3 of Pesticide Control (1080 Liquid Concentrate and Bait Products) Order 2008. When using this product to control rabbits you must follow the conditions for use on schedule 4 of Pesticide Control (1080 Liquid Concentrate and Bait Products) Order 2008.

SAFETY DIRECTIONS:

Very dangerous. Poisonous if swallowed. When opening the bag and handling the bait wear elbow-length PVC or nitrile gloves. If product on skin immediately wash area with soap and water. After use and before eating, drinking or smoking, wash hands, arms and face thoroughly with soap and water. After each day's use wash PVC gloves and contaminated clothing.

FIRST AID:

If poisoning occurs, contact a doctor or Poisons Information Centre on 131126. Urgent hospital treatment is likely to be needed. If skin contact occurs, remove contaminated clothing and wash skin thoroughly. Remove person from contaminated area. Apply artificial respiration if not breathing. If in eyes, hold eyes open, flood with water for at least 15 minutes and see a doctor.

PROTECTION OF LIVESTOCK, DOMESTIC AND FARM DOGS:

Remove all livestock from baited area except where baits have been placed in a fenced bait station that excludes livestock. Dogs are highly susceptible to the bait or possibly from secondary poisoning (consuming carcasses of animals poisoned by 1080). Ensure all domestic and farm dogs are restrained during the baiting program.

PROTECTION OF WILDLIFE, FISH, CRUSTACEANS AND ENVIRONMENT:

Do not contaminate dams, streams, rivers or waterways with bait or this plastic bag.

TRANSPORT, STORAGE AND DISPOSAL:

This bait must be kept inside a secure location, away from food, children and domestic animals after procuring bait from an Authorised Control Officer. Store bait only in this approved plastic bag. Bait can only be placed in a refrigerator that is not used to store food. This bait should be used immediately but where this is not possible baits must be used within 7 days of acquiring it from an Authorised Control Officer. Do not allow bait to contaminate foodstuff or feed intended for human or animal consumption. Plastic bags which have held bait must not be used for any other purpose. Triple or pressure rinse, break, crush or puncture this plastic bag before disposal. Dispose of rinsate and this plastic bag along with any unused baits in a disposal pit and cover with at least 500mm of soil. The disposal pit must be specifically marked and set up for this purpose and be clear of waterways (permanent or ephemeral). This plastic bag may be disposed of in a disposal pit on the property where the baits were used, or at a site approved by the Authorised Control Officer or in a local authority landfill. Burning of this plastic bag is permitted but only in accordance with provisions stated in the schedules of Pesticide Control (1080 Liquid Concentrate and Bait Products) Order 2008.

MANUFACTURER'S WARRANTY; EXCLUSION OF LIABILITY:

No responsibility is accepted in respect of this product save those not excludable conditions implied by any Federal and State Legislation.

*** Rabbits:**

One kilogram of carrots contains 0.18g of 1080; one kilogram of oats contains 0.36g of 1080; one kilogram of pellets contains 0.45g of 1080

Feral Pigs:

one kilogram of grain contains 0.3- 0.45g of 1080; one kilogram of pellets contains 0.48g of 1080

RURAL LANDS PROTECTION BOARDS

KG NET

Schedule 4

USE OF 1080 LIQUID CONCENTRATE AND 1080 BAIT PRODUCT FOR CONTROL OF RABBITS

1. PRODUCTION OF 1080 RABBIT BAIT

An Authorised Control Officer may produce 1080 rabbit bait, but only in accordance with the following conditions:

- 1.1 An Authorised Control Officers may use 1080 liquid concentrate products to produce 1080 bait material. Where an Authorised Control Officer uses material to produce 1080 bait material, the Authorised Control Officer must only use oats, manufactured pellets and carrots. An Authorised Control Officer must dice carrots into pieces approximately 2 centimetres by 2 centimetres in size or 5 grams in weight. Persons preparing 1080 bait material must follow rabbit bait preparation instructions on the approved label of the 1080 liquid concentrate. When using the ACTA 1080 Concentrate product or PAKS 1080 Concentrate product, oat bait material must be mixed at the rate of 12ml of product per kilogram of oats, manufactured pellets must be mixed at the rate of 15ml of product per kilogram of pellets, and carrot bait material must be mixed at the rate of 6ml of product per kilogram of carrots.
- 1.2 An Authorised Control Officer must use a blue coloured 1080 liquid concentrate in the preparation of 1080 bait material except in habitats occupied by the Satin Bower Bird. In these situations 1080 bait material must be produced using a green coloured 1080 liquid concentrate.

2. USE OF CERTAIN 1080 RABBIT BAIT PRODUCTS

- 2.1 A person authorised to use 1080 bait products under clause 9 of this Order may only use the 1080 bait products referred to in conditions 2.2 and 2.3.
- 2.2 A person authorised to use 1080 bait products under clause 9 of this Order may use any 1080 bait products produced by an Authorised Control Officer under condition 1.1 above for the purpose of controlling rabbits.
- 2.3 A person authorised to use 1080 bait products under clause 9 of this Order may use 1080 products that have been specifically manufactured for the control of rabbits, are registered by the APVMA and approved for the use of controlling rabbits in NSW, such as Rabbait 1080 Oat Bait (50304) and 1080 Ready-to-lay Rabbit Oat Bait (52954) (and any other similar 1080 product that is produced after the commencement of this Order) for the purpose of controlling rabbits.
- 2.4 1080 bait material prepared under condition 1.1 above and 1080 bait products referred to in condition 2.3 will henceforth be referred to as "1080 rabbit bait".

3. POSSESSION OF 1080 RABBIT BAIT

A person authorised to possess 1080 rabbit bait under clause 9 of this Order may only do so in accordance with the following conditions:

- 3.1 An Authorised Control Officer may supply 1080 rabbit bait to a person authorised to possess 1080 rabbit bait. An Authorised Control Officer may conduct a risk assessment to determine if it is appropriate to supply 1080 rabbit baits to a person. Risk assessment guidelines can be found in the NSW DPI publication "Vertebrate Pest Control Manual". If the Authorised Control Officer makes a determination that it is not appropriate to supply a person with 1080 rabbit baits then the Authorised Control Officer must not give any 1080 rabbit baits to that person. The Authorised Control Officer may withhold 1080 rabbit baits, if, in the opinion of the Authorised Control Officer, they are not satisfied that the 1080 rabbit baits will be used safely or effectively by a person.
- 3.2 If an Authorised Control Officer withholds 1080 rabbit baits from a person, the officer must record in a logbook or diary, the date, time and specific reasons for refusing to supply 1080 rabbit baits to a particular person.

- 3.3 An Authorised Control Officer must only supply 1080 rabbit baits in either a plastic bag labeled in accordance with **attachment 1** or in a container supplied by the manufacturer of an APVMA registered 1080 rabbit bait product.
- 3.4 A person taking possession of 1080 rabbit baits must first complete and sign an indemnity or consent/indemnity form for each property on which 1080 rabbit bait is intended to be used. An Authorised Control Officer or an employee of an RLPB must give a copy of the indemnity or consent/indemnity form to any person taking possession of 1080 rabbit baits.
- 3.5 An Authorised Control Officer must issue 1080 rabbit baits only to the owner, manager or occupier of the land (the landholder) on which the 1080 rabbit baits are to be used, their authorised agent or a person under the direct supervision of the Authorised Control Officer.
- 3.6 An Authorised Control Officer or an employee of an RLPB issuing 1080 rabbit baits must give a copy of this pesticide control order with this schedule to any person receiving 1080 rabbit baits.
- 3.7 An Authorised Control Officer issuing 1080 rabbit baits should establish that the intended end-user for the 1080 rabbit baits holds a qualification that meets the requirements of Division 2 of Part 3 of the Pesticides Regulation 1995 before handing over 1080 rabbit baits. Where this cannot be established then it is recommended that the 1080 rabbit baits should not be supplied.
- 3.8 All persons receiving 1080 rabbit baits from an Authorised Control Officer must only temporarily possess and store 1080 rabbit baits. 1080 rabbit baits must be stored in a lockable storage area away from children, animal food, foodstuffs, seed and fertiliser. Where 1080 rabbit bait is required to be placed in a refrigerator, the refrigerator must not be concurrently used to store food and must be located in a lockable storage area. All 1080 bait material for rabbit control must be used within 2 days. All unopened manufactured and registered 1080 bait product (such as Rabbait 1080 Oat Bait product and 1080 Ready-to-lay Rabbit Oat Bait product) must be returned to the issuing Authorised Control Officer within 1 month of completion of the baiting program. All opened manufactured and registered 1080 bait product (such as Rabbait 1080 Oat Bait product and 1080 Ready-to-lay Rabbit Oat Bait product) must be destroyed within 1 month after completion of the baiting program, by burial in accordance with condition 4.8 below.
- 3.9 All persons receiving 1080 rabbit baits from an Authorised Control Officer must store 1080 rabbit baits in either the labelled plastic bag supplied by the Authorised Control Officer (labelled in accordance with **attachment 1**) or in a container supplied by the manufacturer of an APVMA registered 1080 rabbit bait product.

4. DIRECTIONS FOR USE - GENERAL RESTRICTIONS

A person authorised to use 1080 rabbit bait under clause 9 of this Order may only do so in accordance with the following general conditions:

- 4.1 A person in possession of 1080 rabbit baits must transport and store the 1080 rabbit baits in such a way that other persons cannot access the 1080 rabbit baits. A person transporting 1080 rabbit baits must store the 1080 rabbit baits in a secure location of their vehicle when transporting 1080 rabbit baits.
- 4.2 A person must not place the 1080 rabbit baits in a position accessible to children, livestock, domestic animals or pets.
- 4.3 A person must not feed 1080 rabbit baits to non target species.
- 4.4 A person must not apply 1080 rabbit baits to, or in, crops which are in mid to late developmental stages. A person must not apply 1080 rabbit baits to, or in, crops if application of 1080 baits is likely to lead to contamination of the crops.
- 4.5 A person must ensure that 1080 rabbit baits do not contaminate foodstuffs, or feed, for human or non-target animal consumption.

- 4.6 A person must not use containers (including plastic bags) which have been used to contain 1080 rabbit baits for any other purpose and must dispose of such containers by burial or burning as follows:

4.6.1 Burial

Containers (including plastic bags) must be buried as follows:

- (a) Containers must be triple rinsed or pressure rinsed;
- (b) Containers and rinsate must be buried in a pit and covered with at least 500mm of soil;
- (c) The disposal pit must be specifically marked and set up for this purpose and clear of waterways (permanent or ephemeral). Break, crush or puncture and dispose of empty rinsed containers either on the property, or at a site approved by the Authorised Control Officer or in a local authority landfill.

4.6.2 Burning

Empty plastic bags must be burnt by open fire in accordance with an approval issued under the *Protection of the Environment Operations (Clean Air) Regulation 2002*. A person that disposes of plastic bags by way of burning must also comply with the following conditions:

- (a) The amount of plastic bags burnt at any premises on any single day must not exceed 100 bags without the prior written approval of the Environment Protection Authority (EPA)
- (b) The burning of plastic bags must be carried out at least 500 metres from any habitation.
- (c) The burning of plastic bags must be carried out in accordance with any requirement of the *Rural Fires Act 1997* and the *Fire Brigades Act 1989*, as administered by the relevant local authority and the NSW Fire Brigades.
- (d) The open fire burning must not be carried out on a day subject to a no-burn notice declared by the EPA under provisions of the *Protection of the Environment Operations Act 1997*.
- (e) The burning of plastic bags must only be carried out in dry weather using such practicable means as may be necessary to minimise visible smoke emissions causing air pollution.

- 4.7 A person must not pollute dams, rivers, streams, waterways or drains with 1080 rabbit baits or used containers (including plastic bags). Pollution of waters is an offence under s 120 of the *Protection of the Environment Operations Act 1997*.

- 4.8 At the end of any ground baiting program conducted in accordance with this Schedule, a person using 1080 rabbit baits should ensure that, to the extent which is practical, that all untaken baits are collected and removed from baiting locations. All collected and unused 1080 rabbit baits must be disposed of as soon as possible at the property where the 1080 rabbit baits were used, or in the case of a co-ordinated baiting program, on a property or location identified and agreed to by the Authorised Control Officer co-ordinating the program. All collected and unused 1080 rabbit baits must be buried in a disposal pit and must be buried under at least 500mm of soil. The disposal pit must be clear of waterways (permanent or ephemeral) so as to not cause pollution of water in accordance with Part 5.3 of the *Protection of the Environment Operations Act 1997*. This condition does not apply in the case of 1080 rabbit baits being applied by aircraft or broad scale broadcasting.

5. DIRECTIONS FOR USE - DISTANCE RESTRICTIONS

A person authorised to use 1080 rabbit bait under clause 9 may only do so in accordance with the following distance restrictions:

- 5.1. The minimum distances for the laying of 1080 rabbit baits have been set to minimise the risk to people and to non-target animals. A person authorised to use 1080 rabbit baits must not place 1080 rabbit baits where they can be washed into or contaminate surface or ground waters. 1080 rabbit baits must not be laid in areas where distance restrictions cannot be met. Other rabbit control methods must be used in those areas.

- 5.2 1080 rabbit baits must not be laid within close proximity to urban areas unless the baiting program is planned in conjunction with, and has been approved by an Authorised Control Officer. A program approved under this condition must include strategies for minimising risk to non-target animals. This condition applies to proposals for baiting in closely settled farming areas or areas within four (4) kilometres of a village or any street.
- 5.3 **Property Boundary:**
- 5.3.1 **Ground Baiting:** No 1080 rabbit baits shall be laid within 5 metres from any property boundary.
- 5.3.2 **Aerial Baiting:** No 1080 rabbit baits shall be laid within 100 metres from any property boundary by helicopter or fixed winged aircraft.
- 5.3.3 **Exemption for Group Baiting:** Conditions 5.3.1 and 5.3.2 do not apply to the laying of 1080 rabbit baits as part of a group baiting program that has been planned by an Authorised Control Officer and where that Officer has obtained written consent from the landholders involved in the baiting program for the laying of the 1080 rabbit baits. This exemption does not apply to property boundaries of landholders not involved in the baiting program.
- 5.4 **Habitation:**
- 5.4.1 **Ground Baiting:** No 1080 rabbit baits shall be laid within 500 metres of a habitation except:
- (a) where a landholder uses 1080 rabbit baits on their own property, in which case the landholder may lay the 1080 rabbit baits at a distance of less than 500 metres but down to a minimum distance of 150 metres from their own habitation.
 - (b) where an Authorised Control Officer plans a baiting program, in which case the 1080 rabbit baits may be laid at less than 500 metres but down to a minimum distance of 150 metres from a habitation, subject to the following conditions:
 - (i) The Authorised Control Officer must undertake a risk assessment in accordance with the provisions of the NSW DPI Vertebrate Pest Control Manual (as in force from time to time) and determine that 1080 rabbit baits can be used at distances of less than 500 metres down to 150 metres from a habitation;
 - (ii) Any baiting program planned by an Authorised Control Officer must include strategies for minimising risk to non-target animals;
 - (iii) Any adjoining landholders must agree in writing to use or allow the use of 1080 rabbit baits as part of a coordinated rabbit control program at distances of less than 500 metres down to a minimum distance of 150 metres from a habitation on the landholder's property;
 - (iv) Where an Authorised Control Officer implements a coordinated rabbit control program, they must not implement the program **UNLESS**:
 - (1) **ALL** the landholders in the group are made aware of the hazardous nature of 1080 rabbit baits in closely settled areas; AND
 - (2) **EVERY** landholder in the group signs an agreement that they:
 - (a) understand the hazards associated with the use of 1080 rabbit baits in closely settled areas; AND
 - (b) agree to allow 1080 rabbit baits to be laid on adjoining properties at distances of less than 500 metres down to a minimum distance of 150 metres from any habitation on their property in writing; AND
 - (c) agree to allow implementation of a 1080 rabbit poisoning program and accept all responsibility for any problems arising from the program; AND
 - (3) **ALL** the landholders of the outermost holdings of the group abide by all the distance requirements in relation to adjoining properties not covered by the group activity.

- 5.4.2 **Aerial Baiting:** No 1080 rabbit baits shall be laid within 500 metres from any habitation by helicopter or a fixed winged aircraft except:
- (a) where a landholder uses 1080 rabbit baits on their own property, in which case the landholder may lay the 1080 rabbit baits at a distance of less than 500 metres but down to a minimum distance of 150 metres from their own habitation.
 - (b) where an Authorised Control Officer plans a baiting program, in which case the 1080 rabbit baits may be laid at less than 500 metres but down to a minimum distance of 150 metres from a habitation, subject to the following conditions:
 - (i) The Authorised Control Officer must undertake a risk assessment in accordance with the provisions of the NSW DPI Vertebrate Pest Control Manual (as in force from time to time) and determine that 1080 rabbit baits can be used at distances of less than 500 metres down to 150 metres from a habitation;
 - (ii) Any baiting program planned by an Authorised Control Officer must include strategies for minimising risk to non-target animals;
 - (iii) Any adjoining landholders must agree in writing to use or allow the use of 1080 rabbit baits as part of a coordinated rabbit control program at distances of less than 500 metres down to a minimum distance of 150 metres from a habitation on the landholder's property;
 - (iv) Where an Authorised Control Officer implements a coordinated rabbit control program, they must not implement the program **UNLESS**:
 - (1) **ALL** the landholders in the group are made aware of the hazardous nature of 1080 rabbit baits in closely settled areas; AND
 - (2) **EVERY** landholder in the group signs an agreement that they:
 - (a) understand the hazards associated with the use of 1080 rabbit baits in closely settled areas; AND
 - (b) agree to allow 1080 rabbit baits to be laid on adjoining properties at distances of less than 500 metres down to a minimum distance of 150 metres from any habitation on their property in writing; AND
 - (c) agree to allow implementation of a 1080 rabbit poisoning program and accept all responsibility for any problems arising from the program; AND
 - (3) **ALL** the landholders of the outermost holdings of the group abide by all the distance requirements in relation to adjoining properties not covered by the group activity.

A fixed winged aircraft can only be used in the Western Division to aeri ally apply 1080 rabbit baits.

5.5 **Domestic Water Supply or Water Draw Point:**

- 5.5.1 **Ground Baiting:** No 1080 rabbit baits shall be laid within 20 metres of a domestic water supply. Large water storage facilities such as Eucumbene, Wyangala and Chaffey dams must not be ground baited with 1080 rabbit baits to a distance of less than 10 metres of the waterline.
- 5.5.2 **Aerial Baiting:** No 1080 rabbit baits shall be laid within 200 metres of a domestic water supply or water draw point by helicopter or a fixed winged aircraft.

5.6 **Public Roads:**

- 5.6.1 **Ground Baiting:** No 1080 rabbit baits shall be laid within 5 metres of a public road.
- 5.6.2 **Aerial Baiting:** No 1080 rabbit baits shall be laid within 200 metres of a public road by helicopter or a fixed winged aircraft.

6. PUBLIC NOTIFICATION

A person authorised to use 1080 rabbit baits under clause 9 of this Order must notify certain persons of the use of 1080 rabbit baits in accordance with the following conditions:

- 6.1 A person shall not lay any 1080 rabbit baits on any property unless the person has first given a minimum of 3 days notice of the date on which they will use 1080 rabbit baits. This notice must be given to the occupier, manager or authorised agent of every property which has a property boundary within one kilometre of a baiting location ("notification").
- 6.2. The notification can be given by telephone, email, or in person, or, where this is not possible, by mail (including letter box drop). If neighbours cannot be contacted by telephone, email, personal contact or mail, or the number of neighbours is more than 25, then notification may be made by advertisement in a local newspaper.
- 6.3 The use of 1080 rabbit baits may be conducted for longer than 7 days but must commence within 10 days of notification otherwise further notification of intended baiting is required.

7. 1080 POISONING NOTICES

A person authorised to use 1080 rabbit baits under clause 9 of this Order must erect notices in accordance with the following conditions:

- 7.1 A person who uses 1080 rabbit baits must erect notices before laying 1080 rabbit baits on a property. These notices must remain up for a minimum of 4 weeks after the last day of baiting. Notices must be placed:
 - (a) at every entry to the baiting location; and
 - (b) at the main entrance to a private property or holding where baiting is undertaken; and
 - (c) at up to 5 kilometre intervals along all public thoroughfares which border or pass through the baiting location.
- 7.2 The notices must specify the following:
 - (a) that 1080 rabbit baits are being laid on this property; and
 - (b) the dates on which 1080 rabbit baits are first laid or the dates between which baits will be laid; and
 - (c) contact details of the person who will lay the 1080 rabbit baits; and
 - (d) a warning that non-target animals may be affected.
- 7.3 Under the Pesticides Regulation 1995 (clauses 11J to 11P) public authorities have additional public notification obligations that must be complied with.
- 7.4 1080 Poison Notices may be obtained from Authorised Control Officers.

8. GROUND BAITING WITH 1080 RABBIT BAITS

A person authorised to use 1080 rabbit baits under clause 9 of this Order must only undertake ground baiting in accordance with the following conditions:

- 8.1 **Free feeding: Free feeding is compulsory.** A person must free feed to determine the appropriate amount of 1080 rabbit bait to use before undertaking any ground baiting using 1080 rabbit baits. For maximum control and to reduce the risk to non-target species avoid using an excessive amount of 1080 rabbit bait. It is essential to attract rabbits with a number of free feeds of unpoisoned bait. A person must free feed by laying unpoisoned bait on three occasions, except where an Authorised Control Officer recommends that a person free feeds by laying unpoisoned bait on two occasions. Each free feed must be laid at intervals of not less than two days. A person must adjust the amount of free feed on each occasion so that so that only a small amount of feed is left on the final free feed ("final consumption") before undertaking ground baiting using 1080 rabbit bait under conditions 8.2 and 8.3.
- 8.2 A person who lays 1080 rabbit baits must:
 - (a) Not use disproportionate amounts of 1080 rabbit baits. The amount of bait applied must be consistent with two thirds of the final consumption of free feed (see NSW DPI humane pest animal control codes of practice and standard operating procedures and the NSW DPI Vertebrate Pest Control Manual as in force from time to time); and

- (b) Lay the baits in such a way, where practical, that any uneaten 1080 rabbit baits can be readily found and destroyed in accordance with condition 4.8. This does not apply in the case of 1080 rabbit baits being applied by aircraft or broad scale broadcasting.

8.3 **Bait selection and placement:** Poisoned oats and poisoned pellets (1080 rabbit bait) must only be placed in trails. Poisoned carrot (1080 rabbit bait) can be broadcast or used in trails.

8.4 1080 rabbit baits must be laid at an interval of 3 to 5 days after the last free feed.

9. AERIAL BAITING

A person authorised to use 1080 rabbit baits under clause 9 of this Order must only undertake aerial baiting in accordance with the following conditions:

9.1 Aerial baiting should be restricted to areas where ground control is impractical or where impacts are significant or potentially significant. Approval for every aerial baiting program must be obtained from the Director-General for the NSW Department of Primary Industries (NSW DPI) or his or her delegate. Aerial baiting must be organised through either Rural Lands Protection Boards, DECC or other NSW public authorities. All programs involving aerial application of 1080 rabbit baits must comply with the guidelines contained in the NSW DPI humane pest animal control codes of practice and standard operating procedures and NSW Vertebrate Pest Control Manual and require careful planning and consultation. Your local Rural Lands Protection Board has full details.

9.2 Notwithstanding any other condition contained in this Schedule, a person who undertakes aerial baiting must only use carrot for aerial baiting.

9.3 A pilot who operates an aircraft which is used to aerially apply 1080 rabbit baits must use onboard GPS navigation equipment mounted in the pilot's line of sight to navigate along agreed flight paths. The GPS navigation equipment must be of the type that has a moving map display with topographic features which provide accurate guidance to the pilot. The GPS equipment must have full data logging capabilities and all flight paths must be pre-programmed into the GPS navigation equipment before commencement of 1080 rabbit aerial baiting.

9.4 A pilot who operates an aircraft which is used to aerially apply 1080 rabbit baits must make a record of the GPS flight path and drop point data for each 1080 rabbit bait aerially applied. The record must be kept for a period of at least 3 years after the date on which the 1080 rabbit bait was aerially applied. A pilot must make any records available to the EPA on request.

9.5 The employer or contractor of a pilot must ensure that a pilot of any aircraft used to aerially apply 1080 rabbit baits complies with conditions 9.3 and 9.4.

9.6 A person co-ordinating or organising aerial baiting programs must ensure that pilots are given digitised flight paths for all areas where 1080 rabbit baits are to be dropped from an aircraft which is used to aerially apply 1080 rabbit baits.

9.7 A person on the aircraft that is responsible for dropping 1080 rabbit baits must not be given the task of navigating the aircraft. A pilot is responsible for navigation and must ensure that 1080 rabbit baits are dropped along the agreed flight path.

9.8 A person who drops 1080 rabbit baits from an aircraft which is used to aerially apply 1080 rabbit baits must hold the minimum of an AQF3 training qualification in respect to all AQF3 competencies that are approved under Part 3 of the Pesticides Regulation 1995 or any subsequent regulation that replaces this regulation.

10. RISK TO DOMESTIC ANIMALS

10.1 A person who uses 1080 rabbit baits should avoid poisoning of domestic pets. As 1080 is particularly lethal to domestic dogs, the person using the baits should advise neighbours to tie up dogs and ensure they do not enter the baiting location during poisoning operations or to muzzle dogs if paddocks have to be mustered after poisoning. In the event of accidental poisoning seek immediate veterinary assistance. Carcasses of poisoned rabbits can constitute a

serious risk to dogs and where practicable, remove carcasses from the control area and dispose of carcasses by burial as specified in condition 4.8.

- 10.2 **A person should remove all livestock from baited areas until 1080 rabbit baits are collected, inactivated by rainfall or destroyed.**

11. RISK TO ENVIRONMENT AND WILDLIFE

- 11.1 A person who uses 1080 rabbit baits must not pollute streams, rivers or waterways with 1080 rabbit baits or plastic bags and containers that have held 1080 rabbit baits.

- 11.2 1080 rabbit baits may be toxic to some birds and other native wildlife. To the extent where possible, the person using the 1080 rabbit baits should time baiting programs when non-target species are least active or least susceptible.

- 11.3 To the extent where possible, a person who uses 1080 rabbit baits should recover carcasses of animals poisoned by 1080 rabbit baits and bury in accordance with the disposal instructions for 1080 rabbit baits in condition 4.8. Any incidents where there are reasonable grounds to suspect that non-target animals may have been poisoned by 1080 rabbit baits should be reported to the EPA.

ATTACHMENT 1

DANGEROUS POISON
KEEP OUT OF REACH OF CHILDREN
READ SAFETY DIRECTIONS BEFORE OPENING OR USING

1080 POISONED BAIT

ACTIVE CONSTITUENT: **grams* of SODIUM FLUOROACETATE (1080) per kg
of bait material**

FOR THE CONTROL OF RABBITS OR FERAL PIGS

RESTRICTED CHEMICAL PRODUCT – ONLY TO BE SUPPLIED TO OR USED BY AN AUTHORISED PERSON

NOT TO BE USED FOR ANY PURPOSE OR IN ANY MANNER CONTRARY TO THIS LABEL UNLESS AUTHORISED UNDER APPROPRIATE LEGISLATION.

DIRECTIONS FOR USE: When using this product to control feral pigs you must follow the conditions for use on schedule 3 of Pesticide Control (1080 Liquid Concentrate and Bait Products) Order 2008. When using this product to control rabbits you must follow the conditions for use on schedule 4 of Pesticide Control (1080 Liquid Concentrate and Bait Products) Order 2008.

SAFETY DIRECTIONS:

Very dangerous. Poisonous if swallowed. When opening the bag and handling the bait wear elbow-length PVC or nitrile gloves. If product on skin immediately wash area with soap and water. After use and before eating, drinking or smoking, wash hands, arms and face thoroughly with soap and water. After each day's use wash PVC gloves and contaminated clothing.

FIRST AID:

If poisoning occurs, contact a doctor or Poisons Information Centre on 131126. Urgent hospital treatment is likely to be needed. If skin contact occurs, remove contaminated clothing and wash skin thoroughly. Remove person from contaminated area. Apply artificial respiration if not breathing. If in eyes, hold eyes open, flood with water for at least 15 minutes and see a doctor.

PROTECTION OF LIVESTOCK, DOMESTIC AND FARM DOGS:

Remove all livestock from baited area except where baits have been placed in a fenced bait station that excludes livestock. Dogs are highly susceptible to the bait or possibly from secondary poisoning (consuming carcasses of animals poisoned by 1080). Ensure all domestic and farm dogs are restrained during the baiting program.

PROTECTION OF WILDLIFE, FISH, CRUSTACEANS AND ENVIRONMENT:

Do not contaminate dams, streams, rivers or waterways with bait or this plastic bag.

TRANSPORT, STORAGE AND DISPOSAL:

This bait must be kept inside a secure location, away from food, children and domestic animals after procuring bait from an Authorised Control Officer. Store bait only in this approved plastic bag. Bait can only be placed in a refrigerator that is not used to store food. This bait should be used immediately but where this is not possible baits must be used within 7 days of acquiring it from an Authorised Control Officer. Do not allow bait to contaminate foodstuff or feed intended for human or animal consumption. Plastic bags which have held bait must not be used for any other purpose. Triple or pressure rinse, break, crush or puncture this plastic bag before disposal. Dispose of rinsate and this plastic bag along with any unused baits in a disposal pit and cover with at least 500mm of soil. The disposal pit must be specifically marked and set up for this purpose and be clear of waterways (permanent or ephemeral). This plastic bag may be disposed of in a disposal pit on the property where the baits were used, or at a site approved by the Authorised Control Officer or in a local authority landfill. Burning of this plastic bag is permitted but only in accordance with provisions stated in the schedules of Pesticide Control (1080 Liquid Concentrate and Bait Products) Order 2008.

MANUFACTURER'S WARRANTY; EXCLUSION OF LIABILITY:

No responsibility is accepted in respect of this product save those not excludable conditions implied by any Federal and State Legislation.

*** Rabbits:**

One kilogram of carrots contains 0.18g of 1080; one kilogram of oats contains 0.36g of 1080; one kilogram of pellets contains 0.45g of 1080

Feral Pigs:

one kilogram of grain contains 0.3- 0.45g of 1080; one kilogram of pellets contains 0.48g of 1080

RURAL LANDS PROTECTION BOARDS

KG NET

PRIVATE ADVERTISEMENTS

COUNCIL NOTICES

GREAT LAKES COUNCIL

Roads Act 1993, Section 162

Roads (General) Regulation 2000

Naming of Roads

NOTICE is hereby given that Great Lakes Council, pursuant to the aforementioned Act and Regulation, has named the roads described hereunder. KEITH O'LEARY, General Manager, Great Lakes Council, Breese Parade, Forster NSW 2428.

Description	Name
Existing Crown road running south-west off the Pacific Highway (adjacent to Lot 27, DP 883052), approximately 1.5km south of Curreeki Creek Road, Coolongolook.	Teleraree Creek Road, Coolongolook. [4219]

RIVERINA WATER COUNTY COUNCIL

Local Government Act 1993, Section 553

Extension of Watermains

NOTICE is hereby given pursuant to section 553 of the Local Government Act 1993, that Riverina Water County Council's water mains have been extended to service the lands described hereunder:

Wagga Wagga

Sunshine Grove Stage 4A – Bindari Ave: from Lot 112, south for a distance of 224 metres. Warambee St: from Carinya St, east for 105 metres to Bindari Ave. Mima St: from Lot 115 east for 324 metres. Willang Cres: From Mima St south for 89 metres. Tikki Pl: From Lot 50 west for 63 metres. Barrima Dr: From Lot 40 west for 170 metres to

Mima St. Mirrul St: From Barrima Dr east for 362 metres to Yolong St. Yulong St: From Lot 12 west for 134 metres.

Drawing No.: 1-3101 and 1-3065.

March 2008.

Glenoak Stage 2 – Robinia Pl: From Lot 3 west for 301 metres. Senna Pl: From Indigo Dr west for 284 metres.

Drawing No.: 1-3116.

May 2008.

Generation Dev – Bell Gum Pl: from Main St east then south for 777 metres.

Drawing No.: 1-3127.

May 2008.

Rural

Sladen St East, Henty – Sladen St East: From Lot 3, east for 237 metres. Third Ave: From Sladen St East south for 79 metres. Lane: From Third Ave west for 74 metres.

Drawing No.: 3-1358.

May 2008.

Young St, Oaklands – Webster St: From Lot 3 south for 58 metres to Young St. Young St: From Webster St west for 163 metres to Coreen St.

Drawing No.: 3-2062.

May 2008.

The owners of all lands within the prescribed distance will be liable for water supply charges as from the expiration of twenty-one (21 days) after the publication of this notice, or the date of connection of the properties to the water main, whichever is the earlier date. G.W. PIEPER, General Manager, Riverina Water County Council, PO Box 456, Wagga Wagga NSW 2650. [4220]

CENTRAL DARLING SHIRE COUNCIL

Proposed Sale of Land for Rates

Local Government Act 1993 (section 713)

Sale of Land for Overdue Rates.

NOTICE is hereby given to the persons named hereunder that the Council of the Shire of Central Darling has resolved, in pursuance of section 713 of the Local Government Act 1993, to sell the land described hereunder of which the persons named appear to be the owners or in which appear to have an interest and on which the amount of rates stated in each case as at 28 January 2009, is due:

Locality: Ivanhoe, Menindee and Mossgiel

Property Owner:	Joy Ruth THOMAS	LPI Prop. Id:	2625695
Property Address:	8 Balranald Road, Ivanhoe	Levied:	\$3,805.54
Description of land:	Lot 5/ DP27400, Lot 6/ DP27400	Chgs/Pmts:	\$11,446.94
Valuation:	\$750	Total:	\$15,252.48
Property Owner:	Dianne F KENNEDY	LPI Prop. Id:	2623696
Property Address:	6 Balranald Road, Ivanhoe	Levied:	\$2,221.71
Description of land:	Lot 20/ DP25210, Lot 21/ DP25210	Chgs/Pmts:	\$10,718.57
Valuation:	\$750	Total:	\$12,940.28
Property Owner:	Winnifred LINNETT and Kenneth WILSON	LPI Prop. Id:	2623705
Property Address:	23 Behring Street, Ivanhoe	Levied:	\$1,808.15
Description of land:	Lot 26/ DP 754687	Chgs/Pmts:	\$2,537.34
Valuation:	\$550	Total:	\$4,445.49

Property Owner:	Jessie ROBERTSON	LPI Prop. Id:	3213024
Property Address:	Colombus Street, Ivanhoe	Levied:	\$377.51
Description of land:	Lot 1/ DP187987, Lot 3/ DP187987	Chgs/Pmts:	\$0.00
Valuation:	\$100	Total:	\$377.51
Property Owner:	Robert ALCORN	LPI Prop. Id:	2623758
Property Address:	57 Columbus Street, Ivanhoe	Levied:	\$4,376.28
Description of land:	Lot 2/ DP17774, Lot 3/ DP17774	Chgs/Pmts:	\$2,694.53
Valuation:	\$1,000	Total:	\$7,070.81
Property Owner:	Ivan B and Sharon M WHITAKER	LPI Prop. Id:	2623760
Property Address:	65 Columbus Street, Ivanhoe	Levied:	\$3,097.29
Description of land:	Lot 6/ DP17774, Lot 7/ DP17774	Chgs/Pmts:	\$7,615.10
Valuation:	\$1,000	Total:	\$10,712.39
Property Owner:	Albert Thomas DAVIES	LPI Prop. Id:	2623769
Property Address:	89 Columbus Street, Ivanhoe	Levied:	\$1,837.68
Description of land:	Lot 3/ DP25210	Chgs/Pmts:	\$2,195.32
Valuation:	\$600	Total:	\$4,033.00
Property Owner:	Barry E and Janina S COMMANS	LPI Prop. Id:	2623797
Property Address:	68 John Street, Ivanhoe	Levied:	\$2,669.30
Description of land:	Lot 8/ DP25210	Chgs/Pmts:	\$10,176.55
Valuation:	\$450	Total:	\$12,845.85
Property Owner:	David George HODGES	LPI Prop. Id:	2623799
Property Address:	45 John Street, Ivanhoe	Levied:	\$2,676.58
Description of land:	Lot 1/ DP29640, Lot 2/ DP29640	Chgs/Pmts:	\$8,746.53
Valuation:	\$750	Total:	\$11,623.11
Property Owner:	William Carse ROBERTSON	LPI Prop. Id:	2623802
Property Address:	33 John Street, Ivanhoe	Levied:	\$2,708.01
Description of land:	Lot 8/ DP29640	Chgs/Pmts:	\$3,926.72
Valuation:	\$370	Total:	\$6,634.75
Property Owner:	Maureen McGRATH	LPI Prop. Id:	2623811
Property Address:	54 Leichhardt Street, Ivanhoe	Levied:	\$394.56
Description of land:	Lot 3 / Sec 8/ DP758537	Chgs/Pmts:	\$596.18
Valuation:	\$650	Total:	\$990.74
Property Owner:	Malcolm GILLIS	LPI Prop. Id:	2623853
Property Address:	32 Livingstone Street, Ivanhoe	Levied:	\$2,569.75
Description of land:	Lot 4/ Sec/ DP758537	Chgs/Pmts:	\$11,142.22
Valuation:	\$750	Total:	\$13,711.97
Property Owner:	Rodney Reginald BROWN	LPI Prop. Id:	2623854
Property Address:	30 Livingstone Street, Ivanhoe	Levied:	\$2,932.48
Description of land:	Lot 5/ Sec 19/ DP758537	Chgs/Pmts:	\$6,245.40
Valuation:	\$750	Total:	\$9,177.88
Property Owner:	Alison Clare HANCOCK	LPI Prop. Id:	2623855
Property Address:	58 Raleigh Street, Ivanhoe	Levied:	\$1,881.93
Description of land:	Lot 1/ Sec 7/ DP758537	Chgs/Pmts:	\$2,148.19
Valuation:	\$750	Total:	\$4,030.12
Property Owner:	Gordon C and Jennifer M KEDDIE	LPI Prop. Id:	2623936
Property Address:	11 Candilla Street, Menindee	Levied:	\$2,893.14
Description of land:	Lot 5/ Sec 10/ DP758669	Chgs/Pmts:	\$1,245.19
Valuation:	\$1,500	Total:	\$4,138.33
Property Owner:	Colleen Fay KING	LPI Prop. Id:	2623997
Property Address:	20 Holding Street, Menindee	Levied:	\$407.83
Description of land:	Lot 11/ Sec 35/ DP758669	Chgs/Pmts:	\$867.93
Valuation:	\$800	Total:	\$1,275.76
Property Owner:	Samuel ROBINSON	LPI Prop. Id:	2624038
Property Address:	52 Menindee Street, Menindee	Levied:	\$1,770.77
Description of land:	Lot 8/ Sec 12/ DP758669	Chgs/Pmts:	\$1,730.28
Valuation:	\$3,600	Total:	\$3,501.05
Property Owner:	Margaret Louisa PHILP	LPI Prop. Id:	2624054
Property Address:	13 Menindee Street, Menindee	Levied:	\$1,531.34
Description of land:	Lot 2/ Sec 17/ DP758669	Chgs/Pmts:	\$683.46
Valuation:	\$2,000	Total:	\$2,214.80

Property Owner:	Margaret Louisa PHILP	LPI Prop. Id:	2624378
Property Address:	Menindee Environments, Menindee	Levied:	\$4,374.38
Description of land:	Lot 29/ DP754390	Chgs/Pmts:	\$1,708.10
Valuation:	\$3,800	Total:	\$6,082.48
Property Owner:	Malcolm Bryant LISTON	LPI Prop. Id:	2624386
Property Address:	Irrigation Road, Menindee	Levied:	\$2,993.82
Description of land:	Lot 1600/ DP763382, Lot 110/ DP725300	Chgs/Pmts:	\$1,493.90
Valuation:	\$2,900	Total:	\$4,487.72
Property Owner:	Kenneth Peter COURTIS	LPI Prop. Id:	2624459
Property Address:	Paradise Way, Menindee	Levied:	\$1,417.13
Description of land:	Lot 749/ DP720993	Chgs/Pmts:	\$1,146.00
Valuation:	\$3,700	Total:	\$2,563.13
Property Owner:	Raymond Warren JOHNSON	LPI Prop. Id:	2624475
Property Address:	Wilcannia Road East, Menindee	Levied:	\$3,631.42
Description of land:	Lot 749/ DP 761876	Chgs/Pmts:	\$2,300.77
Valuation:	\$3,000	Total:	\$5,923.19
Property Owner:	Edward REES	LPI Prop. Id:	2625439
Property Address:	Cobb Highway, Mossgiel	Levied:	\$1,214.03
Description of land:	Lots 1/ DP908424, 1/DP782700, 2/ DP782700	Chgs/Pmts:	\$0.00
Valuation:	\$100	Total:	\$1,214.03
Property Owner:	George YOUNG	LPI Prop. Id:	2625440
Property Address:	Cobb Highway, Mossgiel	Levied:	\$1,088.93
Description of land:	Lots 3/ Sec 1/DP 5773, 4/ Sec 1/ DP 5773	Chgs/Pmts:	\$0.00
Valuation:	\$100	Total:	\$1,088.93
Property Owner:	Annia Hellenora ELLIOT	LPI Prop. Id:	2625441
Property Address:	Cobb Highway, Mossgiel	Levied:	\$1,088.93
Description of land:	6/ Sec 1/ DP 5773	Chgs/Pmts:	\$0.00
Valuation:	\$100	Total:	\$1,088.93
Property Owner:	Euphemia TOWART	LPI Prop. Id:	2625442
Property Address:	Cobb Highway, Mossgiel	Levied:	\$1,088.93
Description of land:	Lots 1/ Sec/ DP5773, Lot 2/Sec 2/ DP5773	Chgs/Pmts:	\$0.00
Valuation:	\$100	Total:	\$1,088.93
Property Owner:	Lorna Elenora WRIGHT	LPI Prop. Id:	3230867
Property Address:	Cobb Highway, Mossgiel	Levied:	\$352.73
Description of land:	Lot 1/ DP 447164	Chgs/Pmts:	\$0.00
Valuation:	\$100	Total:	\$352.73
Property Owner:	William MARTIN	LPI Prop. Id:	3230883
Property Address:	Rural Land, Mossgiel	Levied:	\$331.47
Description of land:	Lot 1/ DP 650629	Chgs/Pmts:	\$0.00
Valuation:	\$100	Total:	\$331.47
Property Owner:	Henry Alexander LAIRD	LPI Prop. Id:	3232501
Property Address:	Cobb Highway, Mossgiel	Levied:	\$338.90
Description of land:	Lot 5/ DP 756640	Chgs/Pmts:	\$0.00
Valuation:	\$7,000	Total:	\$338.90

Default of payment to the Council of the amount stated above and any other rates (including extra charges becoming due and payable after publication of this notice, before the time fixed for the sale, the said land will be offered for sale by public auction. Tim Hazell, General Manager, Central Darling Shire Council, 21 Reid Street, Wilcannia NSW 2836.

[4221]

WALGETT SHIRE COUNCIL

Local Government Act 1993, Section 713

Sale of Land for Unpaid Rates

NOTICE is hereby given to the persons named hereunder that Walgett Shire Council has resolved, in pursuance of section 713 of the Local Government Act 1993, to sell the land described hereunder, of which the persons named appear to be the owners or in which they have an interest and on which the amount of rates and charges stated in each case as at 3 October 2008, are due:

<i>Assessment</i>	<i>Name</i>	<i>Address</i>	<i>Area (Square metre)</i>	<i>Amount of rates, charges and interest outstanding for more than 5 years</i>	<i>Amount of all other rates, charges and interest outstanding</i>	<i>TOTAL</i>
	(a)		(b)	(c)	(d)	(e)
6312	Michael John Pallier and Jamie Kavanagh Pallier	76 Keepit Street, Walgett, Lots 45 and 46//847451	3626m2		\$8,486.93	\$8,486.93
21766	Charles Shaw Stuart	Carinda Road, Carinda, Lot 1//927418	2049m2		\$1,137.79	\$1,137.79
8961	John Dimopoulos	Colin Street, Carinda, Lot 1//309612	1012m2		\$6,871.93	\$6,871.93
56101	James Coyne	George Street, Mogul, via Walgett, Lot 1//119090	2023m2		\$404.15	\$404.15
4242	David John Maguire	Montkeila Street, Walgett, Lot 1/4/759036 and Lot 21//233003	3035m2		\$4,787.93	\$4,787.93
7500	Margaret Janelle White	63 Neilly Street, Walgett, Lot 32//534846	892m2	\$1,486.43	\$8,021.35	\$9,507.78
53520	Noel William Brui and Neil Anthony Houlton	Narran Street, Collarenebri, Lots 34 and 35//238593	2023m2	\$4,566.12	\$9,374.07	\$13,940.19
9308	David Wayne Smith (*Official trustee in Bankruptcy)	Warren Street, Carinda, Lot 2/2//758227	2023m2	\$5,813.79	\$5,394.56	\$11,208.35

In default of payment to Council of the amount stated in column (e) above and any other rates including charges becoming due and payable after publication of this notice, or an arrangement satisfactory to the Council for payment of all such rates being entered into by the rateable person before the time fixed for the sale, the said land will be offered for sale by public auction at Walgett Shire Council Chambers, 77 Fox Street, Walgett, on Friday, 16 January 2009, at 10:00 a.m., by Clemson Hiscox and Co. RAYMOND KENT General Manager, Walgett Shire Council, PO Box 31, Walgett NSW 2832. [4222]

ESTATE NOTICES

IN the Supreme Court of New South Wales, Equity Division, Probate.—Notice of intended distribution of estate.—Any person having any claim upon the estate of JOYCE ROSE MALOUF, late of Rose Bay, in the State of New South Wales, who died on 30 August 2008, must send particulars of his/her claim to the executor, Alan John Malouf, c.o. John de Mestre & Co., Solicitors, Level 10, 99 Elizabeth Street, Sydney NSW 2000, within one (1) 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 that time of distribution he has notice. Probate was granted in New South Wales on 30 September 2008. JOHN DE MESTRE & CO., Solicitors, Level 10, 99 Elizabeth Street, Sydney NSW 2000 (DX 1224, Sydney), tel.: (02) 9221 3966. Reference: W. Azar. [4223]

COMPANY NOTICES

IN the Supreme Court of New South Wales, Equity Division, proceedings 4558 of 2008.—Application by COBAR BOWLING & GOLF CLUB LIMITED.—1. Proceedings have been commenced by Cobar Bowling & Golf Club Limited for orders vesting in it title in the land known as Lot 6, DP 7555649, being the land in Folio identifier 6/755649 pursuant to section 71 of the Trustee Act 1925 NSW. The land forms part of what is now the Cobar Golf Course. 2. It is the Supreme Court's intention to make an order on 14 November 2008, vesting title in the aforementioned land in Cobar Bowling & Golf Club Limited and to make any necessary ancillary directions. Any interested person may within 21 days of the date of publication of this notice show cause why such an order should not be issued by the Court. 3. The address for service of notices in respect of this application is HENNESSEY & CO, Lawyers, 19 Ridge Street, Gordon NSW 2072, tel.: (02) 9499 8321. [4224]

NOTICE of final general meeting.—ALL COASTS PTY LIMITED, ACN 082 720 590.—Notice is hereby given that in terms of the Corporations Act a final general meeting of the company will be held at the office of the Director, 62 Elanora Road, Elanora Heights, at 12:30 p.m., on Thursday, 20 November 2008, for the purpose of having laid before it by the Liquidator an account showing how the winding up has been conducted and the property of the company disposed of. Dated this 3rd day of October 2008. C. W. STEWART, Liquidator, c.o. Stewart Partners Financial Services Pty Ltd, 179 George Street, Quirindi NSW 2343, tel.: (02) 6746 3100. [4225]

NOTICE of Dissolution of Partnership.—GEJO ENTERPRISES.—Notice is given in accordance with section 36 of the Partnership Act 1892 NSW, that: (i) the partnership existing between Gerardo Andrada and John Martinovic trading under the name of GEJO Enterprises of 15 Blaxland Road, Campbelltown NSW 2560, is now dissolved by mutual consent, (ii) Gerardo Andrada, of 1/6 Aintree Close, Casula NSW 2170, has withdrawn from and is no longer associated with the conduct of that business and (iii) John Martinovic, of 15 Blaxland Road, Campbelltown NSW 2560, will conduct that business hereafter, has assumed all of the outstanding obligations of the business incurred both heretofore and hereafter, and is entitled to all of the assets of the business. The partnership is dissolved as of 1 October 2008. NAVARRO ASSOCIATES, PO Box 282, Liverpool NSW 1871. [4226]

OTHER NOTICES

PUBLIC NOTICE

Proposed termination of Strata Plan 31735 being property situated at 45 Grasmere Road, Cremorne, New South Wales

Notice to Send in Claims

NOTICE is given of an intention to apply to the Registrar-General for an order terminating the above Strata Scheme and the consequent winding up of the Owners Corporation pursuant to section 51A of the Strata Titles (Freehold Development) Act 1973.

Any person having any claim against the Owners Corporation of the above Strata Scheme, or any estate or interest in or claim against any of the lots comprised in the Strata Plan, is required on or before 13 October 2008 to send particulars of the estate or claim to Roderick Holdings Pty Limited, c/- Gadens Lawyers, 77 Castlereagh Street, Sydney New South Wales 2000 (Attention: Melissa Dale). [4227]

Authorised to be printed

DENIS H. HELM, Government Printer.

ISSN 0155-6320