

Government Gazette

of the State of

New South Wales

Number 77

Friday, 10 August 2018

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

From 1 January 2018, each notice in the Government Gazette has a unique identifier that appears in square brackets at the end of the notice and that can be used as a reference for that notice (for example, [n2018-14]).

The Gazette is compiled by the Parliamentary Counsel's Office and published on the NSW legislation website (www.legislation.nsw.gov.au) under the authority of the NSW Government. The website contains a permanent archive of past Gazettes.

To submit a notice for gazettal – see Gazette Information.

GOVERNMENT NOTICES

Planning and Environment Notices

HERITAGE ACT 1977

NOTICE OF LISTING ON THE STATE HERITAGE REGISTER UNDER SECTION 37(1)(b)

East Warrah Woolshed
Merriwa-Murrundi Road, Warrah Creek
SHR No. 01962

In pursuance of section 37(1)(b) of the *Heritage Act 1977* (NSW), the Heritage Council gives notice that the item of environmental heritage specified in Schedule “A” has been listed on the State Heritage Register in accordance with the decision of the Minister for Heritage made on 30 July 2018 to direct the listing. This listing applies to the curtilage or site of the item, being the land described in Schedule “B”.

Heritage Council of New South Wales

SCHEDULE “A”

The item known as the East Warrah Woolshed, situated on the land described in Schedule “B”.

SCHEDULE “B”

All those pieces or parcels of land known as Part Lot 122 DP 857377 in Parish of Parsons County of Buckland shown on the plan catalogued HC 2632 in the office of the Heritage Council of New South Wales.

[n2018-2599]

HERITAGE ACT 1977

ORDER UNDER SECTION 57(2) TO GRANT SITE SPECIFIC EXEMPTIONS FROM APPROVAL

East Warrah Woolshed
Merriwa-Murrurundi Road, Warrah Creek
SHR No. 01962

I, the Minister for Heritage, on the recommendation of the Heritage Council of New South Wales, in pursuance of section 57(2) of the *Heritage Act 1977*, do, by this my order, grant an exemption from section 57(1) of that Act in respect of the engaging in or carrying out of any activities described in Schedule “C” by the owner of the land described in Schedule “B” on the item described in Schedule “A”.

The Hon Gabrielle Upton MP
Minister for Heritage

Sydney, 2nd Day of August 2018

SCHEDULE “A”

The item known as East Warrah Woolshed, situated on the land described in Schedule “B”.

SCHEDULE “B”

All those pieces or parcels of land known as Part Lot 122 DP 857377 in Parish of Parsons, County of Buckland shown on the plan catalogued HC 2632 in the office of the Heritage Council of New South Wales.

SCHEDULE “C”

1. Activities associated with the ongoing use of the building for its traditional or new farming-related purposes which do not impact on the heritage values and heritage fabric of the building.
2. Works and activities to facilitate temporary events, not exceeding six months, taking place in the woolshed (including the installation of signage banners, temporary lighting, free standing furniture, mobile catering facilities, video screens) provided these activities do not damage heritage fabric and are in line with the policies of a Heritage Council endorsed Conservation Management Plan or Strategy for the woolshed.

3. Maintenance, cleaning and repairs of existing fabric and structures where such activities are in accordance with the conservation policies of a Heritage Council endorsed Conservation Management Plan or Strategy and the Standard Exemptions.
4. All activities for maintenance, installation and alterations to building's electrical and lighting services where such activities are sympathetic to and minimise alterations to heritage fabric and spaces, and are in accordance with the conservation policies of a Heritage Council endorsed Conservation Management Plan or Strategy.
5. All activities for maintenance and alterations to the storm water disposal system, such as guttering and downpipes, where such activities do not damage, are sympathetic to and minimise alterations to heritage fabric and spaces.
6. Structural reinforcement of existing building fabric where these activities are sympathetic to and minimise alterations to heritage fabric and spaces, and are in accordance with the conservation policies of a Heritage Council endorsed Conservation Management Plan or Strategy.
7. All works and activities associated with the maintenance and repair of the private roadway lying within the SHR curtilage which is not considered significant fabric.
8. All works necessary to make the woolshed compliant with Council's disabled access regulations so long as these works do not impact on significant heritage fabric, setting or views.
9. All works necessary to make the woolshed compliant with Liverpool Plains Shire Council's fire safety regulations, except for excavation of underground water tanks within the SHR curtilage, so long as these works do not impact on significant heritage fabric, settings or views.

[n2018-2600]

HERITAGE ACT 1977

NOTICE OF LISTING ON THE STATE HERITAGE REGISTER
UNDER SECTION 37(1)(b)

Shipwrights Arms Inn (former) – Curtilage Revision
75 Windmill Street, Millers Point

SHR No. 00850

In pursuance of section 37(1)(b) of the *Heritage Act 1977* (NSW), the Heritage Council gives notice that the curtilage of the item of environmental heritage specified in Schedule "A" and already listed on the State Heritage Register has been revised in accordance with the decision of the Minister for Heritage made on 2 August 2018 to direct the revision. This listing applies to the curtilage or site of the item, being the land described in Schedule "B".

Heritage Council of New South Wales

SCHEDULE "A"

The item known as Shipwrights Arms Inn (former), situated on the land described in Schedule "B".

SCHEDULE "B"

All those pieces or parcels of land known as Lot 100 and Lot 101 DP 123845 in Parish of Philip, County of Cumberland shown on the plan catalogued HC 2711 in the office of the Heritage Council of New South Wales.

[n2018-2601]

HERITAGE ACT 1977

NOTICE OF LISTING ON THE STATE HERITAGE REGISTER
UNDER SECTION 37(1)(b)

Town House – Curtilage Revision
26 – 28 Lower Fort Street

SHR No. 00881

In pursuance of section 37(1)(b) of the *Heritage Act 1977* (NSW), the Heritage Council gives notice that the curtilage of the item of environmental heritage specified in Schedule "A" and already listed on the State Heritage Register has been revised in accordance with the decision of the Minister for Heritage made on 2 August 2018 to direct the revision. This listing applies to the curtilage or site of the item, being the land described in Schedule "B".

Heritage Council of New South Wales

SCHEDULE “A”

The item known as Townhouse, 26-28 Lower Fort Street, Millers Point situated on the land described in Schedule “B”.

SCHEDULE “B”

All those pieces or parcels of land known as Lot 3 DP 1221025 in Parish of Philip, County of Cumberland shown on the plan catalogued HC 2866 in the office of the Heritage Council of New South Wales.

[n2018-2602]

HERITAGE ACT 1977

**NOTICE OF LISTING ON THE STATE HERITAGE REGISTER
UNDER SECTION 37(1)(b)**

Argyle House – Curtilage Revision
85 Lower Fort Street, Millers Point

SHR No. 00838

In pursuance of section 37(1)(b) of the *Heritage Act 1977* (NSW), the Heritage Council gives notice that the curtilage of the item of environmental heritage specified in Schedule “A” and already listed on the State Heritage Register has been revised in accordance with the decision of the Minister for Heritage made on 2 August 2018 to direct the revision. This listing applies to the curtilage or site of the item, being the land described in Schedule “B”.

Heritage Council of New South Wales

SCHEDULE “A”

The item known as Argyle House, situated on the land described in Schedule “B”.

SCHEDULE “B”

All those pieces or parcels of land known as Lot 27 DP 1221024 in Parish of Philip, County of Cumberland shown on the plan catalogued HC 2712 in the office of the Heritage Council of New South Wales.

[n2018-2603]

NATIONAL PARKS AND WILDLIFE ACT 1974

Browns Hill Fringe Camp Aboriginal Place

Taree

Pursuant to section 84 of the *National Parks and Wildlife Act 1974*, I, the Minister for the Environment, being of the opinion that the place known as Browns Hill Fringe Camp is, and was, of special significance to Aboriginal culture, declare the lands described in Schedule “A” as an Aboriginal Place.

The Browns Hill Fringe Camp is a place of special significance to the local Biripi people, descendants of the original inhabitants of the Browns Hill Fringe Camp and to many other Aboriginal people throughout New South Wales for its historic, social and spiritual values significant to Aboriginal culture.

The historic values of the Browns Hill Fringe Camp site include its post-contact occupation as a place of refuge from the 1850s until the early 20th century; a place established by the local displaced Aboriginal community who demonstrated their resistance against the discriminatory government policies and social norms of the time, as well as being a place that links Aboriginal people today with their history.

The area identified is representative of the much larger original Browns Hill Fringe Camp site and holds social and spiritual significance to the local Biripi people and the descendants of the former residents. It is a place where they can connect with their ancestors on country within a landscape that was once used to establish an Aboriginal community during the post-contact period of social change. It is now seen as a place that represents their history and the strength, determination and resilience of their ancestors.

The Hon Gabrielle Upton MP
Minister for the Environment

Sydney this 3rd day of August 2018

SCHEDULE “A”

Land District – Browns Hill

LGA – MidCoast Council

County of Macquarie, Parish of Taree, 2.9 hectares, being Lot 51 DP1164075, zoned as an open space and commonly known as Ruprecht Park, being the shaded area shown in the diagram following:

[n2018-2604]

Roads and Maritime Notices

MARINE SAFETY ACT 1998

MARINE NOTICE

Section 12(2)

REGULATION OF VESSELS – EXCLUSION ZONE

Location

Hawkesbury River – the entirety of the river between the following locations:

- A. From Windsor Bridge up to and including Sackville, and
- B. From Windsor Bridge up to and including Wiseman’s Ferry.

Duration

- 8.00am to 5.00pm Saturday 8 September 2018 at Location A, and
- 8.00am to 5.00pm Sunday 9 September 2018 at Location B.

Detail

A high speed water ski race event will be held on the Hawkesbury in the locations specified above. Persons will be towed at speed using tow-lines with the possibility of persons in the water from time to time presenting a significant potential hazard to other waterway users.

An **EXCLUSION ZONE** is specified during each event at the relevant location.

Unauthorised vessels and persons are strictly prohibited from entering the Exclusion Zone between the specified times.

All vessel operators and persons in the vicinity of the event – whether gathered at either end of the course or on shore – should exercise caution, keep well clear of competing vessels and be aware of the nearest exit from the area in case of an emergency.

Penalties may apply (section 12(5) – *Marine Safety Act 1998*).

For full details visit the Roads and Maritime Services website – www.rms.nsw.gov.au/maritime

Marine Notice: SY1823

Date: 6 August 2018

Rod McDonagh

A/Operations Manager Hawkesbury River/Broken Bay

[n2018-2605]

MARINE SAFETY ACT 1998

MARINE NOTICE

Section 12(2)

REGULATION OF VESSELS – EXCLUSION ZONE

Location

Hawkesbury River – between Wisemans Ferry and Liverpool Reach

Duration

8:30am to 5:00pm – 12 August 2018

8:30am to 5:00pm – 26 August 2018

8:30am to 5:00pm – 20 & 21 October 2018

8:30am to 5:00pm – 11 November 2018

8:30am to 5:00pm – 3 March 2019

8:30am to 5:00pm – 7 April 2019

Detail

Competitive water ski races will be conducted on the navigable waters of the Hawkesbury River at the location specified above, involving the use of high speed power vessels, person being towed at speed using towlines, and persons in the water from time to time presenting a significant potential hazard to other waterway users.

An **EXCLUSION ZONE** is specified during the event between Wisemans Ferry and Liverpool Reach. Unauthorised vessels and persons are strictly prohibited from entering the exclusion zone, which will be patrolled by control vessels.

All vessel operators and persons in the vicinity must keep a proper lookout, keep well clear of competing and support vessels and should exercise extreme caution near the exclusion zone.

Penalties may apply (section 12(5) – *Marine Safety Act 1998*)

For full details visit the Roads and Maritime Services website – www.rms.nsw.gov.au/maritime

Marine Notice: SY1827

Date: 07 August 2018

Rod McDonagh
A Manager Operation Hawkesbury River Broken Bay
Delegate

[n2018-2606]

ROADS ACT 1993

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Land at Kellyville in The Hills Shire Council Area

Roads and Maritime Services by its delegate declares, with the approval of His 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*.

K DURIE
Manager, Compulsory Acquisition & Road Dedication
Roads and Maritime Services

Schedule

All that piece or parcel of land situated in The Hills Shire Council area, Parish of Castle Hill and County of Cumberland, shown as Lot 5 Deposited Plan 1240115, being part of the land in Certificate of Title 3/1180837.

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

(RMS Papers: SF2018/228226; RO SF2018/165792)

[n2018-2607]

ROADS ACT 1993

Notice of Dedication of Land as Public Road at Dunkeld in the Bathurst Regional Council Area

Roads and Maritime Services, by its delegate, dedicates the land described in the schedule below as public road under section 10 of the *Roads Act 1993*.

K DURIE
Manager, Compulsory Acquisition & Road Dedication
Roads and Maritime Services

Schedule

All those pieces or parcels of land situated in the Bathurst Regional Council area, Parish of Mount Pleasant and County of Bathurst, shown as Lots 2 and 3 Deposited Plan 1240610.

(RMS Papers: SF2017/302117; RO SF2017/254979)

[n2018-2608]

ROAD TRANSPORT ACT 2013

EXEMPTION ORDER

SECTION 19

***Ministerial (Registration Charge – Drought Relief for Class 1 Agricultural Vehicles)
Exemption Order 2018***

I, Melinda Pavey, Minister for Roads, Maritime and Freight, pursuant to section 19(1) of the *Road Transport Act 2013*, make this Order.

MELINDA PAVEY
Minister for Roads, Maritime and Freight

Dated, this 7th day of August 2018

1. Citation

This Order is the *Ministerial (Registration Charge – Drought Relief for Class 1 Agricultural Vehicles) Exemption Order 2018*

2. Commencement

This Order has effect on and from 6 August 2018.

3. Effect

This Order remains in force up to and including 6 August 2020 unless revoked earlier.

4. Interpretation

Words and expressions used in this Order have the same meaning as in the *Road Transport Act 2013* unless otherwise stated.

5. Definitions

‘*Class 1 agricultural vehicle*’ and ‘*agricultural trailer*’ are defined in section 5 of the *Heavy Vehicle National Law (NSW)*.

‘*farming or agricultural implement*’ includes a combine harvester or other harvester, fertiliser spreader, cotton picker, crop sprayer, or tractor.

‘*Act*’ means the *Road Transport Act 2013*

‘*Regulation*’ means the *Road Transport (Vehicle Registration) Regulation 2017*

6. Vehicles to which this Notice applies

This Order applies to a Class 1 agricultural vehicle that is oversize and/or over-mass and includes a farming or agricultural implement, but does not include agricultural trailers other than a trailer being towed by a farming or agricultural implement.

7. Declaration

A motor vehicle to which this Order applies is declared to be exempt from the registration charges applicable under Schedule 2 of the Act and Schedule 4 of the Regulation. For the avoidance of doubt, this Exemption Order is also an exemption pursuant to clause 10(2) of Schedule 4 of the Regulation in relation to vehicles to which this Notice applies that are registered conditionally.

8. Publication

This Order is published in the NSW Government Gazette.

Explanatory note:

On 30 July 2018, the Premier of NSW announced the Emergency Drought Relief Package for farmers, including \$100 million for cutting the costs of farming fees and charges. As part of this package, it was announced that registration costs for Class 1 Agricultural Vehicles would be waived for affected farmers.

Heavy vehicle registration comprises a registration charge set by national uniform legislation and does not include a motor vehicle tax component.

An Exemption Order under the Act is required to give effect to the Drought Relief Package with respect to vehicles other than those listed in clause 10(1) of Schedule 4 of the Regulation.

[n2018-2609]

MARINE SAFETY REGULATION 2016

Clause 56(1)

DIRECTION

'CODE OF CONDUCT' FOR THE MORTLAKE ROAD-FERRY AND PARRAMATTA RIVER PASSENGER FERRIES

I, Chris Doolin, Principal Manager, Operations and Compliance, a delegate of Roads and Maritime Services (in its capacity as maritime regulator – hereafter referred to as 'NSW Maritime'), pursuant to clause 56(1)(b) of the Marine Safety Regulation 2016 (Regulation), issue this **DIRECTION** to Roads and Maritime Services (in its capacity as the owners and operators of the road-ferry known as the 'Mortlake Ferry'), and to Harbour City Ferries (operators of passenger ferries using the Parramatta River).

This Direction applies at all times (24 hours per day, 7 days per week).

This Direction requires Harbour City Ferries (HCF) and Roads and Maritime Services (RMS) to comply with the navigational requirements imposed in **Schedule 1** when operating in the defined Zone. The Direction is required due to safety concerns related to the frequency of passenger ferry movements in the Zone and potential risks associated with cables used by the Mortlake Ferry (a 'ferry-in-chains').

This Direction does not apply in any individual case where NSW Maritime has expressed in writing that it is not to apply.

Object

The Object of this Direction is to facilitate the safe and efficient operation of both the Mortlake Ferry and passenger ferries operated by HCF.

This Direction requires HCF and the masters of its passenger ferries to navigate safely when approaching and crossing the cables of the Mortlake Ferry, and to permit the timely operation of the Mortlake Ferry.

This Direction requires RMS and its agents, to facilitate where possible the safe navigation and timely operation of any HCF passenger ferry that is approaching or crossing the cables of the Mortlake Ferry.

A copy of this Direction must be carried on board the Mortlake Ferry and every HCF passenger ferry that operates upstream of Cabarita Point, Parramatta River.

Definitions

In this Notice:

'Mortlake Ferry' means the RMS vehicular 'road-ferry' - operated by cables between Putney Point and Hilly Street, Mortlake – and is a 'road' within the meaning of the *Roads Act 1993* and a 'vessel in chains' within the meaning of the Regulation.

'passenger ferry' means a ferry on a scheduled service, whether operated by, or on behalf of, Harbour City Ferries.

'Regulation' means the Marine Safety Regulation 2016.

'Zone' means the area in the vicinity of Breakfast Point commencing approximately 350 metres downstream from the Mortlake Ferry and the area in the vicinity of Mortlake Point commencing approximately 350 metres upstream of the Mortlake Ferry as shown on the Diagram provided in Schedule 2.

Background

On 1 April 2003, the then Waterways Authority convened a meeting between the then Roads and Traffic Authority (RTA) and the State Transit Authority (STA) to find a suitable solution to minimise delays to, and increase safety for, the Mortlake Ferry and (then) STA passenger ferries.

Masters of the Mortlake Ferry and STA passenger ferries had previously reported delays and misunderstandings when operating in the same vicinity at the same time. The reported factors included:

- GRN Channel 2 radio contact not being made between vessels
- the Mortlake Ferry yellow flashing light shore based system being obscured from view
- both the Mortlake Ferry and shore based, yellow flashing lights not being visible late afternoon due to sun-glare
- uncertainty regarding the Mortlake Ferry intentions
- uncertainty regarding STA passenger ferries intentions
- uncertainty as to the time taken for the Mortlake Ferry to make a crossing
- uncertainty on the priority when two STA passenger ferries arrive together from opposing directions

As a result of the meeting, a Code of Conduct was developed by the Waterways Authority in consultation with the RTA and STA, and was adopted as part of the commercial vessel regime then applicable to such vessels.

The Code of Conduct commenced on 1 January 2004, and was amended in 2014 following legislative amendments and organisational changes.

In response to further legislative amendments and in consultation with all parties, the Code of Conduct is now adopted as a direction in relation to waterway management matters under the Regulation.

Compliance with this Direction

This Direction is intended to promote the maintenance of safety and good seamanship and facilitate equitable distribution of time for passengers using both forms of transport.

Failure to comply with a requirement of this Direction may constitute an offence (cl.56(5) of the Regulation).

Publication

Pursuant to clause 56(2) of the Regulation, this Notice is published in the NSW Government Gazette and may be revoked or modified at any time by NSW Maritime.

If any party subject to this Direction believes that an amendment is required, details should be submitted to:

Principal Manager Sydney,
Operations and Compliance – NSW Maritime
Roads and Maritime Services
33 James Craig Road,
Rozelle Bay, NSW, 2039

This Direction takes effect on publication and will continue in force until revoked.

Date: 6th August 2018

CHRIS DOOLIN

Delegate

SCHEDULE 1

NAVIGATIONAL REQUIREMENTS

The following navigational requirements must be adhered to:

1. Signal lights to be displayed on the Mortlake Ferry when making way

The Mortlake Ferry operates to a schedule, and while making way, a transit across the Parramatta River must be signified by:

- a flashing magenta signal light on the ferry
- a flashing magenta signal light situated above the ferry ramp, upon the northern shoreline
- a flashing magenta signal light situated at Breakfast Point, approximately 350 metres from the Mortlake Ferry, on the downstream side of the southern shoreline
- a flashing magenta signal light situated at Mortlake Point, approximately 350 metres from the Mortlake Ferry, on the upstream side of the southern shoreline.

2. When signal lights are operational

When the signal lights are operational, only one passenger ferry may pass over the cables of the Mortlake Ferry at any time.

Passenger ferries passing over the cables of the Mortlake Ferry must be operated with extreme caution and operators are reminded they must comply with clause 42 of the Regulation (as amended from time to time).

42 Special provisions for vessels in the vicinity of vessels operating in chains

The operator of a vessel that is passing or crossing a vessel in chains that is making way must:

- (a) operate at a speed of 4 knots or less when within 100 metres of the chains, ropes or cables being used by the vessel in chains, and
- (b) disengage power when crossing the chains, ropes or cables being used by the vessel in chains, except when it is unsafe to do so, and
- (c) pass at a safe distance astern from the vessel in chains.

Maximum penalty: 50 penalty units.

3. When signal lights are not operational

When signal lights are not operating, passenger ferries must exercise caution when operating in the zone to take into account the possible malfunction of Mortlake Ferry signal lights.

4. When signal lights commence operation and a passenger ferry is inside the Zone

If a passenger ferry is in the Zone and the signal lights commence operation, the passenger ferry master is to immediately establish GRN radio contact with the Mortlake Ferry master.

The passenger ferry master is to identify his vessel AND position, seek approval from the Mortlake Ferry master to transit the Zone under power and at regular speed, and seek confirmation that the Mortlake Ferry will hold at the shore:

- If approval is given by the Mortlake Ferry master, the passenger ferry may continue through the Zone on the basis that it is not 'passing or crossing a vessel in chains', and clause 42 does not apply.
- If approval is not given by the Mortlake Ferry master, the passenger ferry may still proceed through the Zone, however must be operated in compliance with the requirements under clause 42 of the Regulation.

The decision of the Mortlake Ferry Master is final.

5. Passenger ferries transiting the Zone from opposing directions

If two or more passenger ferries transit the Zone at the same time from opposing directions, only one passenger ferry may pass over the cables of the Mortlake Ferry at any time.

Priority will be given to the upstream passenger ferry, subject to paragraph 4 of this Schedule.

6. Passenger ferries transiting the Zone from the same direction

If two or more passenger ferries transit the Zone from the same direction, only one passenger ferry may pass over the cables of the Mortlake Ferry at a time.

Priority will be given to the passenger ferry that is the first vessel to establish radio contact with the Mortlake Ferry master under paragraph 4 of this Schedule.

7. Radio Contact

If radio contact cannot be established, is broken or is subject to interference, then passenger ferries must be operated in full compliance with the requirements of clause 42 of the Regulation while in the Zone.

8. In case of doubt

If there is any doubt whatsoever, passenger ferry masters must travel at a safe speed, keep a proper lookout, and be mindful of the requirement to comply with clause 42 of the Regulation.

SCHEDULE 2
DIAGRAM OF THE 'ZONE'

Mining and Petroleum Notices

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

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS (ELA)

ELA5714, LEGACY MINERALS PTY LTD, dated 1 August 2018.

[n2018-2611]

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

EXPLORATION LICENCE (EL)

EL4573, CLEAN TEQ SUNRISE PTY LTD. Application for renewal received 3 August 2018.

EL6007, SHOALHAVEN COAL PTY LTD. Application for renewal received 7 August 2018.

EL6281, MINERALS AUSTRALIA PTY LTD. Application for renewal received 6 August 2018.

EL7958, SIBELCO AUSTRALIA LIMITED. Application for renewal received 1 August 2018.

EL8381, PARADIGM RESOURCES PTY LTD. Application for renewal received 2 August 2018.

EL8383, PRIMELIME (NSW) PTY LTD. Application for renewal received 6 August 2018.

EL8462, CONSTRUCTION MATERIALS AND MINING PTY LTD. Application for renewal received 3 August 2018.

[n2018-2612]

MARKET INTEREST

Coal Exploration Licence

Exploration Licence Application No. 5710 (Act 1992)

Endeavour Coal Pty Limited [ACN 099 830 476] has applied to the NSW Department of Planning and Environment, Division of Resources and Geoscience (Division) for a coal (Group 9) exploration licence for operational allocation purposes in accordance with Section 13C of the *Mining Act 1992* and Clause 20 of the *Mining Regulation 2016*.

Exploration Licence Application No. 5710 (Act 1992) (the Application) is located about 6.75 kilometres north of Picton embracing an area of 4087.29 hectares as shown in the diagram below (the Application Area).

In order to determine the Application the Division is required to assess if there is market interest in the Application Area, submissions are sought from parties interested in exploring for, and potentially developing, any coal resources within the Application Area. Parties making submissions should:

- **Provide a high level overview of how the Application Area could form part of an existing or potential mining operation (whether stand-alone in the Application Area or incorporating other land outside the Application Area), and**
- **Provide details of their experience in coal mining and exploration and/or developing a mining operation.**

Submissions should quote Market Interest Test for ELA 5710 (Act 1992) and may be made by email to titles.services@planning.nsw.gov.au by 11:59pm on **9th September 2018**.

Submissions received by the required date will be considered by the Minister when determining the Application.

The Honourable Don Harwin, MLC
Minister for Resources

Notes/Acknowledgements

1. Submissions will be treated as confidential.
2. This notification does not amount to invitation for an exploration/mining licence/lease over the Application Area nor constitute a release of the area in accordance with the Strategic Release Framework etc.
3. Responses received may form the basis of a material submitted to Advisory Body for Strategic Release to inform their work.
4. While not intending to limit or prescribe the content of submissions, responses are encouraged to include an overarching concept plan of mine plan that incorporates the Application Area and demonstrates, depending on the application:
 - An enhanced mine design
 - Recovering a resource that would otherwise be sterilised.
 - Extension of an existing mine life

[n2018-2613]

ORDER

Mining Act 1992

Order under section 368(1)

I, General The Honourable David Hurley AC DSC (Ret'd), Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 368 of the *Mining Act 1992*, make the following Order.

Dated this 1st day of August, 2018.

By His Excellency's Command

The Hon. Don Harwin MLC

Minister for Resources, Minister for Energy and Utilities, and Minister for the Arts

Mineral Allocation Areas Order for Group 1 Minerals 2018

Under the *Mining Act 1992*

1 Name of Order

This Order is the *Mineral Allocation Areas Order for Group 1 Minerals 2018*.

2 Commencement

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

3 Mineral Allocation Areas

The land identified on the maps at Schedule 1 to this Order as the MinEx CRC Group 1 Mineral Allocation Areas are constituted as Mineral Allocation Areas for Group 1 (Metallic minerals):

- a. **Dubbo.** Defined to encapsulate the northern extension of the prospective Macquarie Arc, comprising land identified on the map in Schedule 1 to this Order by the red box labelled Dubbo, as the Dubbo Group 1 Mineral Allocation Area is constituted as the Dubbo Group 1 Mineral Allocation Area;
- b. **Mundi.** Defined to encapsulate the prospective Curnamona Province west of Broken Hill, comprising land identified on the map in Schedule 1 to this Order by the red box labelled Mundi, as the Mundi Group 1 Mineral Allocation Area is constituted as the Mundi Group 1 Mineral Allocation Area;
- c. **Forbes.** Defined to encapsulate the prospective Central Lachlan Orogen, comprising land identified on the map in Schedule 1 to this Order by the red box labelled Forbes, as the Forbes Group 1 Mineral Allocation Area is constituted as the Forbes Group 1 Mineral Allocation Area;
- d. **North Cobar.** Defined to encapsulate the prospective Cobar Basin extensions north of Cobar, comprising land identified on the map in Schedule 1 to this Order by the red box labelled North Cobar, as the North Cobar Group 1 Mineral Allocation Area is constituted as the North Cobar Group 1 Mineral Allocation Area;
- e. **South Cobar.** Defined to encapsulate the prospective Cobar Basin extensions to the south of Cobar, comprising land identified on the map in Schedule 1 to this Order by the red box labelled South Cobar, as the South Cobar Group 1 Mineral Allocation Area is constituted as the South Cobar Group 1 Mineral Allocation Area.

Schedule 1

Location of proposed Mineral Allocation Areas (MAAs) for Group 1 Minerals 2018.

Overview map of the five proposed Mineral Allocation areas.

a. Dubbo proposed Mineral Allocation Area.

b. Mundi proposed Mineral Allocation Area.

c. Forbes proposed Mineral Allocation Area.

d. North Cobar proposed Mineral Allocation Area.

e. South Cobar proposed Mineral Allocation Area.

ORDER

Mining Act 1992

Order under section 368(1)

I, General The Honourable David Hurley AC DSC (Ret'd), Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 368 of the *Mining Act 1992*, make the following Order.

Dated this 1st day of August, 2018.

By His Excellency's Command

The Hon. Don Harwin MLC

Minister for Resources, Minister for Energy and Utilities, and Minister for the Arts

Repeal of Mineral Allocation Area Order for Group 1 Minerals 2018

Under the *Mining Act 1992*

1 Name of Order

This Order is the *Repeal of Mineral Allocation Area Order for Group 1 Minerals 2018*.

2 Commencement

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

3 Mineral Allocation Area

The land identified on the map at Schedule 1 to this Order as the Southern Thomson Group 1 Mineral Allocation Areas are repealed as Mineral Allocation Areas for Group 1 (Metallic minerals).

Schedule 1

Location of the Mineral Allocation Areas (MAAs) for the Southern Thomson Project

Primary Industries Notices

BIOSECURITY ACT 2015

Instrument of Appointment of Authorised Officers and Approval of Functions – Lord Howe Island Board Staff

I, Peter Day, Director Biosecurity & Food Safety Compliance, in exercise of delegated authority of the Secretary and of the Secretary as Accreditation Authority under the *Biosecurity Act 2015* (the Act) make the following appointments and approvals:

- 1) Pursuant to section 361 of the Act, I appoint the persons listed in Column 1 of the table set out in Schedule 1 as authorised officers for the purposes of the Act.

Duration of appointment and approval:

The appointment and approval of each person listed in Schedule 1 will end on the earliest of the following dates:

- A. the date that is five years from the date of this instrument; or
- B. the date of revocation of this instrument, or an instrument of revocation of appointment of a person listed in Schedule 1 as an authorised officer; or
- C. the date that the person ceases to be employed by the Lord Howe Island Board

Dated this 5th day of September 2017

PETER DAY

PETER DAY

DIRECTOR

BIOSECURITY & FOOD SAFETY COMPLIANCE

(as delegate on behalf of the Secretary of the Department of Industry)

SCHEDULE 1

Column 1
Name of person appointed as authorised officer
Hank Bower
Christopher Thomas Haselden
Susan Maree Bower
Andrew Walsh
Shane Jeffry Deakon
Darcie Claire Alexandra Bellanto
Timothy Stanley Solomon
Rachael May McFadyen
Katherine Dignam

[n2018-2616]

BIOSECURITY ACT 2015

Biosecurity (Rabies vaccination for Australian bat lyssavirus) Control Order 2018

I, Sarah Britton, Chief Veterinary Officer, NSW Department of Primary Industries, in exercise of delegated authority under the *Biosecurity Act 2015*, in pursuance of section 62 of the *Biosecurity Act 2015*, reasonably believing it is necessary to prevent the biosecurity risk associated with Australian bat lyssavirus, make the following Control Order.

Dated this 7th August 2018

SARAH BRITTON

CHIEF VETERINARY OFFICER

DEPARTMENT OF PRIMARY INDUSTRIES

within the DEPARTMENT OF INDUSTRY

(by delegation)

Explanatory note

This Control Order is made under section 62 of the *Biosecurity Act 2015*. The object of this Control Order is to manage and prevent the biosecurity risk posed or likely to be posed by Australian bat lyssavirus.

BIOSECURITY (RABIES VACCINATION FOR AUSTRALIAN BAT LYSSAVIRUS) CONTROL ORDER 2018

under the
Biosecurity Act 2015

1. Name of Order

This Control Order is the *Biosecurity (Rabies vaccination for Australian bat lyssavirus) Control Order 2018*.

2. Commencement

This Control Order commences on the day it is signed.

3. Revocation of the *Biosecurity (Rabies Vaccination) Control Order 2017*

Pursuant to section 77 of the Act, the *Biosecurity (Rabies Vaccination) Control Order 2017* published in NSW Government Gazette No. 67 of 23 June 2017 at pages 2988 to 2989 is revoked, as is any Order revived as a result of this revocation.

4. Definitions

the Act means the *Biosecurity Act 2015*.

Note: *Chief Veterinary Officer* has the same meaning as in the Act.

5. Biosecurity Matter and Biosecurity Risk

- (1) The biosecurity matter to which this Control Order relates is Australian bat lyssavirus.
- (2) The biosecurity risk to which this Control Order relates is infection with Australian bat lyssavirus in exposed terrestrial mammals (except pigs).

6. Control Zone

- (1) Pursuant to sections 62(1)(a) and 67 of the Act, this Control Order is limited in its application to the Control Zone being the whole of the State of New South Wales.
- (2) The Control Zone is called the Australian Bat Lyssavirus Control Zone.

7. The persons or class of persons to whom the control measures apply

This Control Order applies to all persons in the Australian Bat Lyssavirus Control Zone.

8. Control measures

Pursuant to section 62(1)(b) of the Act, the following control measures apply:

- a. A person must not vaccinate, or attempt to vaccinate, a terrestrial mammal with direct exposure to a suspected or confirmed diagnosed case of Australian bat lyssavirus using the rabies vaccine, unless:
 - i. the person is a registered veterinarian; and
 - ii. the animal is not a pig; and
 - iii. the vaccine is administered in accordance with the 'Vaccination protocol – Post-exposure Prophylaxis (PEP)' contained in the document entitled *Australian bat lyssavirus (ABLV) guidelines for veterinarians* published by the NSW Department of Primary Industries, available at www.dpi.nsw.gov.au
- b. Registered veterinarians must record details of all rabies vaccinations administered and make these records available to authorised officers on request.

Note: Registered Veterinarians can administer the rabies vaccine to cats and dogs without direct exposure to a suspected or confirmed diagnosed case of Australian bat lyssavirus in some circumstances, in accordance with APVMA Permit number – PER14236.

9. Duration of control order

This Control Order has effect for a period of 5 years from its date of commencement.

[n2018-2617]

Crown Land Notices

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

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

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

The Hon Paul Toole, MP
Minister for Lands and Forestry

DESCRIPTION

Parish – Woodford; County – Clarence
Land District – Grafton; LGA – Clarence Valley

Road Disposed: 10/1242030

File No: 17/05914

[n2018-2618]

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

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

The Hon Paul Toole, MP
Minister for Lands and Forestry

DESCRIPTION

Parish – Quialigo; County – Argyle
Land District – Goulburn; LGA – Goulburn Mulwaree

Road Disposed: 23/1241499

File No: 17/10079

[n2018-2619]

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

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

The Hon Paul Toole, MP
Minister for Lands and Forestry

DESCRIPTION

Parish – Milbang; County – Argyle
Land District – Goulburn; LGA – Upper Lachlan

Road Disposed: 1/1239496

File No: 17/10560

[n2018-2620]

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of the provisions of the *Roads Act 1993* and the savings and transitional provisions set out in clause 19A of Schedule 7 to the *Crown Land Management Act 2016*, which provide the Minister for Lands with the power to close council roads under the provisions of the *Roads Act 1993* as in force immediately before the amendments had effect the road hereunder described is closed and the lands comprised therein cease to be public road and the rights of passage and access that previously existed in relation to the road is extinguished. Upon closing, title to the land, comprising the former public road, vests in the body specified in the Schedule hereunder.

The Hon Paul Toole, MP
Minister for Lands and Forestry

DESCRIPTION

Parish – Glenroy; County – Selwyn
Land District – Tumbarumba; LGA – Snowy Valleys Council

Road Closed Lot 1 DP1211572:

File No: 15/01202

SCHEDULE

On closing, the land within the part of Lot 1 DP1211572 that was formerly Crown road will remain vested in the State of New South Wales as Crown land.

On closing, the land within the part of Lot 1 DP1211572 that was formerly Council road becomes vested in the State of New South Wales as Crown land.

Councils Ref: L6-3

[n2018-2621]

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

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

The Hon Paul Toole, MP
Minister for Lands and Forestry

DESCRIPTION

Parish – Ganbenang; County – Westmoreland
Land District – Lithgow; LGA – Lithgow City

Road Disposed: 1/1208761

File No: CL/00900

[n2018-2622]

NOTIFICATION OF CLOSING OF A ROAD

In pursuance of section 37 of the *Roads Act 1993* and clause 44 of Schedule 7 to the *Crown Land Management Act 2016*, the road hereunder described is closed. The lands comprised therein cease to be public road and the rights of passage and access that previously existed in relation to the road is extinguished. Upon closing, title to the land, comprising the former public road, vests in the body specified in the Schedule hereunder.

The Hon Paul Toole, MP
Minister for Lands and Forestry

DESCRIPTION

Parish – Yarrawa; County – Camden

Land District – Moss Vale; LGA – Wingecarribee

Road Closed: Lot 53 DP 1243343

File No: 17/05070

SCHEDULE

On closing, the land within Lot 53 DP 1243343 will remain vested in the State of New South Wales as Crown land.

[n2018-2623]

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

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

The Hon Paul Toole, MP
Minister for Lands and Forestry

DESCRIPTION

Parishes – Avenal, Underbank; County – Durham

Land District – Dungog; LGA – Dungog

Road Disposed: 3/1242237

File No: 17/09834

[n2018-2624]

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

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

The Hon Paul Toole, MP
Minister for Lands and Forestry

DESCRIPTION

Parishes – Groveland, Gilmandyke, Mount Lawson; County – Georgiana

Land District – Bathurst; LGA – Oberon

Road Disposed: 1/1234868

File No: 15/10639

[n2018-2625]

NOTIFICATION OF DISPOSAL OF A CROWN ROAD

Section 152B Roads Act 1993

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

The Hon Paul Toole, MP
Minister for Lands and Forestry

DESCRIPTION

Parish – Eualdrie; County – Forbes
Land District – Grenfell; LGA – Weddin

Road Disposed: 1/1229253

File No: CL/00607

[n2018-2626]

APPOINTMENT OF ADMINISTRATOR TO MANAGE CROWN LAND

Pursuant to Schedule 5, Section 29(1) of the *Crown Lands Management Act 2016*, the person specified in Column 1 of the Schedule hereunder is appointed as administrator for the term also specified in Column 1, of the Statutory Land Manager specified opposite thereto in Column 2, which is manager of the reserve referred to in Column 3 of the Schedule.

The Hon Paul Toole, MP
 Minister for Lands and Forestry

Schedule

Column 1	Column 2	Column 3
Rodney Gilmour For a term commencing 27 August 2018 and expiring 26 August 2019.	Wentworth Park Sporting Complex Land Manager	Public Park No. 500010 Public Purpose: public park Notified: 10 November 1885 File Ref: 13/00121

[n2018-2627]

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

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

The Hon Paul Toole, MP
 Minister for Lands and Forestry

Schedule

Column 1	Column 2
pipeline (relevant interest – Licence 580980) pump site (relevant interest – Licence 580980)	Reserve No. 84334 Public Purpose: generally Notified: 22 March 1963 File Reference: 17/02407

Schedule

Column 1	Column 2
access (relevant interest – Licence 585011) vegetation management (relevant interest – Licence 585011)	Reserve No. 753192 Public Purpose: future public requirements Notified: 29 June 2007 File Reference: 17/05983

Schedule

Column 1	Column 2
deck (relevant interest – Licence 591362)	Reserve No. 81499 Public Purpose: public recreation Notified: 3 April 1959 File Reference: 17/10936

Schedule

Column 1	Column 2
communication facilities (relevant interest – Licence 596237)	Reserve No. 90621 Public Purpose: future public requirements Notified: 7 March 1975 File Reference: 08/6163

Schedule

Column 1	Column 2
landscaping (relevant interest – Licence 578723) driveway (relevant interest – Licence 578723)	Reserve No. 27307 Public Purpose: public recreation Notified: 26 February 1898 File Reference: 17/01118

Schedule

Column 1	Column 2
driveway (relevant interest – Licence 578723) landscaping (relevant interest – Licence 578723)	Reserve No. 1011828 Public Purpose: access and public requirements, tourism purposes and environmental and heritage conservation Notified: 11 August 2006 File Reference: 17/01118

Schedule

Column 1	Column 2
reclamation (relevant interest – Licence 584013) slipway (relevant interest – Licence 584013) concrete ramp (relevant interest – Licence 546929) jetty (relevant interest – Licence 546929) jetty (relevant interest – Licence 586669) reclamation (relevant interest – Licence 586669) seawall (relevant interest – Licence 586669) jetty (relevant interest – Licence 592027) jetty (relevant interest – Licence 569490) reclamation (relevant interest – Licence 569490) seawall (relevant interest – Licence 569490) jetty (relevant interest – Licence 586700) boatshed (relevant interest – Licence 576159)	Reserve No. 56146 Public Purpose: generally Notified: 11 May 1923 File Reference: 17/05150

Column 1	Column 2
<p>jetty (relevant interest – Licence 576159)</p> <p>reclamation (relevant interest – Licence 576159)</p> <p>seawall (relevant interest – Licence 576159)</p> <p>ramp (relevant interest – Licence 585577)</p> <p>seawall (relevant interest – Licence 585577)</p> <p>concrete ramp (relevant interest – Licence 592026)</p> <p>jetty (relevant interest – Licence 592026)</p> <p>jetty (relevant interest – Licence 579492)</p> <p>pontoon (relevant interest – Licence 579492)</p> <p>ramp (relevant interest – Licence 579492)</p> <p>reclamation (relevant interest – Licence 579492)</p> <p>seawall (relevant interest – Licence 579492)</p> <p>steps (relevant interest – Licence 579492)</p> <p>berthing area (relevant interest – Licence 592207)</p> <p>jetty (relevant interest – Licence 592207)</p> <p>piles (relevant interest – Licence 592207)</p> <p>reclamation (relevant interest – Licence 592207)</p> <p>seawall (relevant interest – Licence 592207)</p> <p>jetty (relevant interest – Licence 592069)</p> <p>ramp (relevant interest – Licence 592069)</p> <p>reclamation (relevant interest – Licence 592069)</p> <p>seawall (relevant interest – Licence 592069)</p> <p>slipway (relevant interest – Licence 592069)</p> <p>steps (relevant interest – Licence 592069)</p>	

Column 1	Column 2
boatshed (relevant interest – Licence 597281) jetty (relevant interest – Licence 597281) landing/platform (relevant interest – Licence 597281) piles (relevant interest – Licence 597281) pontoon (relevant interest – Licence 597281) ramp (relevant interest – Licence 597281) seawall (relevant interest – Licence 597281) reclamation (relevant interest – Licence 597281) jetty (relevant interest – Licence 576146) landing/platform (relevant interest – Licence 576146) landing/platform (relevant interest – Licence 576146) piles (relevant interest – Licence 576146) reclamation (relevant interest – Licence 576146) seawall (relevant interest – Licence 576146) slipway (relevant interest – Licence 576146) jetty (relevant interest – Licence 546801) reclamation (relevant interest – Licence 546801) grazing (relevant interest – Licence 591741) fence (relevant interest – Licence 565359)	

Schedule

Column 1	Column 2
landing/platform (relevant interest – Licence 576146) landing/platform (relevant interest – Licence 576146) piles (relevant interest – Licence 576146) reclamation (relevant interest – Licence 576146)	Reserve No. 1011268 Public Purpose: future public requirements Notified: 3 February 2006 File Reference: 17/05150

Column 1	Column 2
seawall (relevant interest – Licence 576146) slipway (relevant interest – Licence 576146) jetty (relevant interest – Licence 546801) reclamation (relevant interest – Licence 546801) grazing (relevant interest – Licence 591741) fence (relevant interest – Licence 565359) reclamation (relevant interest – Licence 584013) slipway (relevant interest – Licence 584013) concrete ramp (relevant interest – Licence 546929) jetty (relevant interest – Licence 546929) jetty (relevant interest – Licence 586669) seawall (relevant interest – Licence 586669) reclamation (relevant interest – Licence 586669) jetty (relevant interest – Licence 592027) jetty (relevant interest – Licence 569490) reclamation (relevant interest – Licence 569490) seawall (relevant interest – Licence 569490) jetty (relevant interest – Licence 586700) boatshed (relevant interest – Licence 576159) jetty (relevant interest – Licence 576159) reclamation (relevant interest – Licence 576159) seawall (relevant interest – Licence 576159) ramp (relevant interest – Licence 585577) seawall (relevant interest – Licence 585577)	

Column 1	Column 2
<p>concrete ramp (relevant interest – Licence 592026)</p> <p>jetty (relevant interest – Licence 592026)</p> <p>jetty (relevant interest – Licence 579492)</p> <p>pontoon (relevant interest – Licence 579492)</p> <p>ramp (relevant interest – Licence 579492)</p> <p>reclamation (relevant interest – Licence 579492)</p> <p>seawall (relevant interest – Licence 579492)</p> <p>steps (relevant interest – Licence 579492)</p> <p>berthing area (relevant interest – Licence 592207)</p> <p>jetty (relevant interest – Licence 592207)</p> <p>piles (relevant interest – Licence 592207)</p> <p>reclamation (relevant interest – Licence 592207)</p> <p>seawall (relevant interest – Licence 592207)</p> <p>jetty (relevant interest – Licence 592069)</p> <p>ramp (relevant interest – Licence 592069)</p> <p>reclamation (relevant interest – Licence 592069)</p> <p>seawall (relevant interest – Licence 592069)</p> <p>slipway (relevant interest – Licence 592069)</p> <p>steps (relevant interest – Licence 592069)</p> <p>boatshed (relevant interest – Licence 597281)</p> <p>jetty (relevant interest – Licence 597281)</p> <p>landing/platform (relevant interest – Licence 597281)</p> <p>piles (relevant interest – Licence 597281)</p> <p>pontoon (relevant interest – Licence 597281)</p>	

Column 1	Column 2
ramp (relevant interest – Licence 597281)	
reclamation (relevant interest – Licence 597281)	
seawall (relevant interest – Licence 597281)	
jetty (relevant interest – Licence 576146)	
pipeline (relevant interest – Licence 580980)	
pump site (relevant interest – Licence 580980)	

[n2018-2628]

APPOINTMENT OF STATUTORY LAND MANAGER BOARD MEMBER

Pursuant to clause 4(1) of Schedule 5 to the *Crown Land Management Act 2016*, the persons specified in Column 1 of the Schedule hereunder are appointed, for the terms of office specified in that Column, as board members for the statutory land manager specified opposite in Column 2, which has been appointed as Crown land manager of the land referred to in Column 3 of the Schedule.

It is a condition of the appointment that the board member must comply with the Department of Industry *Crown reserve code of conduct: For non-council Crown land managers and commons trusts* (as may be amended or replaced from time to time).

The Hon Paul Toole, MP
Minister for Lands and Forestry

Schedule

Column 1	Column 2	Column 3
Roger Clive Sinclair (new member) For a term commencing the date of this notice and expiring 26 July 2023	Bribbaree Bush Fire Brigade Land Manager	Reserve No. 97417 Public Purpose: bush fire brigade purposes Notified: 07 September 1984 File Reference: GB83R38

[n2018-2629]

APPOINTMENT OF STATUTORY LAND MANAGER BOARD MEMBERS

Pursuant to clause 4(1) of Schedule 5 to the *Crown Land Management Act 2016*, the persons specified in Column 1 of the Schedule hereunder are appointed, for the terms of office specified in that Column, as board members for the statutory land manager specified opposite in Column 2, which has been appointed as Crown land manager of the land referred to in Column 3 of the Schedule.

It is a condition of the appointment that the board member must comply with the Department of Industry *Crown reserve code of conduct: For non-council Crown land managers and commons trusts* (as may be amended or replaced from time to time).

The Hon Paul Toole, MP
Minister for Lands and Forestry

Schedule

Column 1	Column 2	Column 3
Margaret Ruth Easman (new member) Thomas Scott Andrew Mcleod Tourle (new member) Vincent Lawrence McAneney (re-appointment) Clare Elizabeth Bagshaw (re-appointment) For a term commencing 18 October 2018 and expiring 17 October 2023	Toongi Recreation Reserve And Hall Land Manager	Reserve No. 61476 Public Purpose: public hall, public recreation Notified: 25 October 1929 File Reference: DB81R58

[n2018-2630]

ROADS ACT 1993

ORDER

Transfer of a Crown Road to a Council

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

The Hon. Paul Toole, MP
 Minister for Lands and Forestry

SCHEDULE 1

Parish – Morisset

County – Northumberland

Land District – Wyee

Local Government Area – Lake Macquarie

Crown public road at Wyee being part Baxter Lane, as highlighted in the diagram below.

SCHEDULE 2

Roads Authority: Lake Macquarie Council

Councils Reference: F2012/00647

Lands File Reference: 16/01177

[n2018-2631]

Other Government Notices

ASSOCIATIONS INCORPORATION ACT 2009

Cancellation of Registration pursuant to Section 76

TAKE NOTICE that the registration of the following associations is cancelled by this notice pursuant to section 76 of the *Associations Incorporation Act 2009*.

AFRICAN AUSTRALIAN HABITAT INCORPORATED	INC9895683
AL ADHWA CULTURAL INCORPORATED	INC9895651
ARTS EAST INCORPORATED	
ASIAN FRIENDS OF LABOR INCORPORATED	INC9895748
AUSSIE ED'S WORLD OF OLD TRUCKS INCORPORATED	INC9895665
AUSTRALIAN FEDERATION OF SRI LANKAN ASSOCIATIONS NSW INCORPORATED	INC9895751
AUSTRALIAN SHOW CAR ASSOCIATION INCORPORATED	INC9895632
BETHESDA INCORPORATED	INC9895681
BIRIPI ALLSTARS INCORPORATED	INC9895838
CHINA LIANBANG REVOLUTIONARY PARTY, AUSTRALIA BRANCH INCORPORATED	INC9895660
COBAKI SHARKS FOOTBALL CLUB INCORPORATED	INC1400274
EAT. DRINK. GIVE. INCORPORATED	INC9895634
FATHERS CARE HOUSE INCORPORATED	INC9895765
GRANDPARENT AND KINSHIP CARERS ASSOCIATION INCORPORATED	INC9895700
GREATER REGIONAL BUSINESS FORUM INCORPORATED	INC9895614
HABIB FOR HUMANITY INCORPORATED	INC9895654
HILLS ACCORD INCORPORATED	INC9895755
HOI CUU NU SINH TRUNG VUONG SYDNEY VA HAU DUE UC CHAU INCORPORATED	INC1301326
HOSANNA KOREAN SCHOOL AND YOUTH AID INCORPORATED	INC9895703
HUMMINGBIRD CENTRE NEW ENGLAND INCORPORATED	INC9895648
IMANI FAMILY HEALTHCARE INCORPORATED	INC9895812
INDEPENDENT COUNCILLORS ACTION NETWORK INCORPORATED	INC1701020
IRANIAN – AUSTRALIAN PROFESSIONAL ACCOUNTANTS GROUP INCORPORATED	INC9895638
JALGAMBOONJ INCORPORATED	INC9895809
JEEVAN JYOTI MINISTRIES INCORPORATED	INC9895682
JETTY BUSINESS GROUP INCORPORATED	INC9895768
KCCIA INCORPORATED	INC9895718
LA PENA LATINA INCORPORATED	INC9895685
LIGHTNING RIDGE DIVING INCORPORATED	INC9895814
LILLI'S WISH OF HOPE INCORPORATED	INC9895656
METHODIST CHURCH OF SAMOA IN AUSTRALIA-HOXTON LURNEA PARISH INCORPORATED	INC9895616
MILPERRA SOFTBALL CLUB INCORPORATED	INC9895715
MOYENGULLY NATURAL RESOURCE MANAGEMENT GROUP INCORPORATED	INC9895738
NATION TRANSFORMATION INCORPORATED	INC9895693

NEW KOREA LOVERS INCORPORATED	INC9895649
NSW HIRE CAR DRIVERS ASSOCIATION INCORPORATED	INC9895627
OPEN HEAVENS INCORPORATED	INC9895695
QVSOB – NSW INCORPORATED	INC9895841
REALITY ORANGE 2012 INCORPORATED	INC9895825
RISING SON MINISTRIES INCORPORATED	INC9895853
S.O.D.A. SOMALI ORGANIZATION FOR DEVELOPMENT AID INCORPORATED	INC9895761
SAFE CHILD AFRICA INCORPORATED	INC9892657
SOMALI DROUGHT RELIEF INCORPORATED	INC9895623
SOUTH COAST ASSASSINS ROLLER DERBY INCORPORATED	INC9895678
SRI KRISHNA CAITANYA BHAVAMRTA SANGHA INCORPORATED	INC9895740
SYDNEY WESTERN AND REGIONAL LAW FORUM INCORPORATED	INC9895677
THE FREE WING INCORPORATED	INC9895767
THE KNOWLEDGE SOCIETY INCORPORATED	INC9895608
THE MASTERS BASEBALL CLUB INCORPORATED	INC9895795
THE OPTIMISM ASSOCIATION INCORPORATED	INC9895804
THE TRANSPARENT CHARITY INCORPORATED	INC9895791
THE WANDERERS INCORPORATED	INC9895794
VISHWAAS INCORPORATED	INC9895598
WESTERN PLANES INCORPORATED	INC9895684
YAGOONA LIONS SOCCER CLUB INCORPORATED	INC9880823
YASS BASKETBALL ASSOCIATION INCORPORATED	INC9888374
YEBON PRESBYTERIAN CHURCH INCORPORATED	INC9895690

Cancellation is effective as at the date of gazettal.

Dated this 8th day of August 2018.

Christine Gowland
 Delegate of the Commissioner
 NSW Fair Trading

[n2018-2632]

CO-OPERATIVES NATIONAL LAW (NSW)

Notice of issue of Certificate of Registration of a Corporation as a Co-operative

NOTICE is hereby given under section 33 of the *Co-operatives National Law (NSW)* that THE SLEEP DOCTOR CO-OPERATIVE SOCIETY LIMITED (NSWC32663), was issued with a certificate of registration as a co-operative on 11 May 2018.

The co-operative was formerly registered as a company under the *Corporations Act 2001* with the name THE SLEEP DOCTOR PTY. LTD. (ACN 003 898 691).

The registration of the co-operative took effect on deregistration of the company under the *Corporations Act 2001* on 18 July 2018.

Janine Cross
 Delegate of the Registrar
 NSW Fair Trading
 6 August 2018

[n2018-2633]

**ENVIRONMENTAL PLANNING & ASSESSMENT ACT 1979 and
STATE ENVIRONMENT PLANNING POLICY (INFRASTRUCTURE) 2007**

Draft Tree Management Plan

Notice is hereby given, under Section 1.6 of the *Environmental Planning & Assessment Act 1979*, and clauses (20) and (20A) of the *State Environment Planning Policy (Infrastructure) 2007* that Sydney Trains, has prepared a draft Tree Management Plan, for public exhibition and consultation.

The draft plan is available on the Sydney Trains website at:
<https://www.transport.nsw.gov.au/sydneytrains/community/tree-management>

Copies of the draft Tree Management Plan will also be available at Sydney Trains (Reception, Ground Floor, 36-46 George St, Burwood NSW 2134).

Stewart Mills
Executive Director, Engineering and Maintenance
Sydney Trains

[n2018-2634]

GEOGRAPHICAL NAMES ACT 1966

Notice to Amend Locality Boundaries in the Kosciuszko National Park

PURSUANT to the provisions of Section 10 of the *Geographical Names Act 1966*, the Geographical Names Board has this day discontinued the address locality of Kosciuszko National Park to assign nineteen new address localities of Gooandra, Nungar, Burrungubugge, Munyang, Guthega, Blue Cow, Charlotte Pass, Ngarigo, Thredbo, Ingeegoodbee, Kiandra, Tolbar, Creel Bay, Wilsons Valley, Smiggin Holes, Perisher Valley, Bullocks Flat, Jacobs River and Broken Dam as shown on map GNB5886-1.

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

NARELLE UNDERWOOD
Chair
Geographical Names Board
PO Box 143
BATHURST NSW 2795

[n2018-2635]

GEOGRAPHICAL NAMES ACT 1966

PURSUANT to the provisions of Section 14 of the *Geographical Names Act 1966*, the Geographical Names Board hereby notifies that it has this day discontinued the name *Little Thredbo* for a rural place in the Snowy Monaro LGA.

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

NARELLE UNDERWOOD
Chair
Geographical Names Board
PO Box 143
BATHURST NSW 2795

[n2018-2636]

GEOGRAPHICAL NAMES ACT 1966

Notice of Proposal to Amend Suburb Boundaries in the Blacktown Local Government Area

PURSUANT to the provisions of section 8 of the *Geographical Names Act 1966*, the Geographical Names Board hereby notifies that it proposes to amend the suburb boundaries of Marsden Park, Schofields, Riverstone, Rouse Hill, Vineyard, Quakers Hill and Shanes Park. The amendments will result in the creation of six new suburbs named: Melonba, Angus, Richards, Kwigan, Wran and Lynch.

Copies of map GNB3725-4-A showing the proposed suburb boundary amendments will be on display at the following locations:

- Blacktown City Council Civic Centre, 62 Flushcombe Road, Blacktown

- Max Webber Library, corner Flushcombe Road & Alpha Street, Blacktown
- Our Library @ The Mount Druitt Hub, Ayres Grove, Mount Druitt
- Dennis Johnson Library, corner Stanhope Parkway & Sentry Drive, Stanhope Gardens
- Riverstone Library & Digital Hub, 1st Floor, Riverstone Village, corner Market Street & Riverstone Parade, Riverstone
- Lalor Park Library, corner Freeman Street & Northcott Road, Lalor Park

The maps will be on display from Wednesday 8 August 2018 until Saturday 8 September 2018.

Details of this proposal may be viewed and submissions lodged on the Geographical Names Board website at www.gnb.nsw.gov.au. Alternatively email submissions may be lodged with the Secretary, Geographical Names Board, ss-gnb@finance.nsw.gov.au.

In accordance with section 9 of the *Geographical Names Act 1966* all submissions lodged may be subject to a Government Information (Public Access) application and may be viewed by a third party to assist the Board in considering this proposal.

Narelle Underwood
Chair
Geographical Names Board
PO Box 143
BATHURST NSW 2795

[n2018-2637]

GEOGRAPHICAL NAMES ACT 1966

PURSUANT to the provisions of Section 8 of the *Geographical Names Act 1966*, the Geographical Names Board hereby notifies that it proposes to assign the name:

Millingaa Park for a reserve in Farmborough Heights located on Waples Road, opposite Murrogun Crescent.

The position and extent for this feature is recorded and shown within the Geographical Names Register of New South Wales. The proposal can be viewed and submissions lodged on the Geographical Names Board website at www.gnb.nsw.gov.au from 8 August until 8 September 2018. Alternatively, email submissions may be lodged with the Secretary, Geographical Names Board, at ss-gnb@finance.nsw.gov.au or written submissions mailed to 346 Panorama Ave, Bathurst, NSW 2795.

In accordance with Section 9 of the *Geographical Names Act 1966*, all submissions lodged may be subject to a Government Information (Public Access) application and may be viewed by a third party to assist the Board in considering this proposal.

NARELLE UNDERWOOD
Chair
Geographical Names Board
PO Box 143
BATHURST NSW 2795

[n2018-2638]

MENTAL HEALTH ACT 2007

Section 109

Declaration of mental health facility

I, ELIZABETH KOFF, Secretary of the NSW Ministry of Health, pursuant to section 109 of the *Mental Health Act 2007*, and section 43 of the *Interpretation Act 1987*, DO HEREBY:

(a) REVOKE the Order published in the NSW Government Gazette No. 103 of 22 September 2017, declaring certain premises of St Vincent's Hospital, Darlinghurst, to be a declared mental health facility for the purposes of section 109 of the *Mental Health Act 2007*; and

(b) DECLARE the following premises to be a declared mental health facility for the purposes of section 109 the *Mental Health Act 2007*:

St Vincent's Hospital Campus, 390 Victoria Street, Darlinghurst NSW 2010, comprising the following units:

- **Caritas Centre**, located on Level 5 of the O'Brien Centre, off Burton Street; and

- **St Vincent’s Psychiatric Emergency Care Centre**, located on Level 2 of the O’Brien Centre, off Burton Street; and

(c) DECLARE this facility to be designated as a “**mental health assessment and inpatient treatment**” facility.

Signed, this 8th day of August 2018

Elizabeth Koff
Secretary

[n2018-2639]

PROFESSIONAL STANDARDS ACT 1994

Notification pursuant to section 32

Notice is given that the Minister has extended the period for which the Professional Surveyors Occupational Association Scheme is in force in New South Wales to 10 November 2019, under section 32(2) of the *Professional Standards Act 1994*.

The Hon MATT KEAN, MP
Minister for Innovation and Better Regulation

[n2018-2640]

TRANSPORT ADMINISTRATION ACT 1988

LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991

Notice of Compulsory Acquisition of Interests in Land for the Purposes of the Transport Administration Act 1988

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

TOM GELLIBRAND
Acting Chief Executive
Sydney Metro

SCHEDULE 1

An easement for rock anchors on the terms set out in Schedule 2, and over that part of that piece or parcel of land situated at Sydney, in the Local Government Area of Sydney, Parish of St Lawrence and County of Cumberland being that part of the Common Property in Strata Plan 74745, shown marked "(X)" in Drawing No. NWRLSRT-RPS-SPS-SR-DWG-000028, a copy of which is set out in Schedule 3.

SCHEDULE 2

Terms of easement for rock anchors

1. EASEMENT FOR ROCK ANCHORS

1.1 Easement summary

This Easement provides the Authority Benefited with:

- (a) access to the Easement Site for the purpose of installing Rock Anchors; and
- (b) the right to have the Rock Anchors remain on the Easement Site at all times until expiry of the Easement under clause 1.3.

1.2 Terms of the easement

- (a) The Owner of the Lot Burdened grants to the Authority Benefited full, free and unimpeded right for the Authority Benefited to:
 - (i) enter on, pass and repass over the Easement Site at all times with or without Equipment for the Permitted Purpose and do anything reasonably necessary for that purpose including:
 - (A) entering the Easement Site; and
 - (B) taking anything on to the Easement Site; and
 - (ii) have the Rock Anchors remain on the Easement Site until expiry of the Easement under clause 1.3.
- (b) In exercising its rights under this Easement, the Authority Benefited must:
 - (i) make good any damage to the Easement Site, Lot Burdened and Building to the extent caused by the Authority Benefited;
 - (ii) carry out all activities so as to cause as little inconvenience as is reasonably practicable to the Owner of the Lot Burdened or any Occupier;
 - (iii) take all necessary steps to minimise any adverse interference caused by the Authority Benefited to the Owner of the Lot Burdened or any Occupier; and
 - (iv) comply with all relevant laws relating to the exercise of those rights.

1.3 Expiry of the easement

- (a) As soon as practicable after the date on which the Authority Benefited no longer requires the rights under this Easement, the Authority Benefited must:
 - (i) de-stress any stressed Rock Anchors but is not required to remove any Rock Anchors installed on the Easement Site pursuant to this Easement; and

- (ii) notify the Owner of the Lot Burdened in writing.
- (b) This Easement will expire on the earlier to occur of:
 - (i) 30 June 2022; and
 - (ii) the date on which the Authority Benefited gives the Owner of the Lot Burdened notice under paragraph (a)(ii).
- (c) If this Easement has expired under paragraph (b):
 - (i) the Owner of the Lot Burdened and the Authority Benefited must take all reasonable steps to remove this Easement from the title of the Lot Burdened as soon as practicable, including preparing and executing all necessary documents and producing the relevant certificates of title at Land and Property Information NSW; and
 - (ii) the Owner of the Lot Burdened may, at its risk and cost, cut the Rock Anchors at any location within the Easement Site and otherwise deal with any part of the Rock Anchors within the Easement Site as the Owner of the Lot Burdened sees fit.

1.4 **Incorporation of definitions and interpretation clauses**

The provisions of clause 2 apply to this Easement to the extent relevant.

The name of the persons empowered to release, vary or modify this easement:

The Authority Benefited.

2. **GENERAL**

2.1 **Exercise of the benefit of the Easement**

The Authority Benefited may, in its discretion, permit any of its Authorised Users to exercise its rights and perform its obligations under this Easement from time to time.

2.2 **Conditions**

Each of the Conditions constitute and are covenants and agreements by and between the Authority Benefited and the Owner of the Lot Burdened for themselves and their respective successors, assigns and transferees with the intention and agreement that the benefit and burden of such covenants and agreements must pass with the benefit and burden of the Easement.

2.3 **Definitions**

Acquisition Notice means the acquisition notice effecting the acquisition of this Easement published in the Government Gazette.

Authorised Users means the agents, employees, contractors (and each of their subcontractors at any level) and consultants of the Authority Benefited and any other person authorised by the Authority Benefited to exercise the rights and perform the obligations of an Authorised User under this Easement.

Authority Benefited means Sydney Metro (ABN 12 354 063 515), a New South Wales Government agency constituted by section 38 of the *Transport Administration Act 1988* (NSW).

Building means the building and other structures (or any part of the building or other structures) on the Lot Burdened from time to time.

Conditions means the conditions contained in this Easement, excluding the section entitled "Easement summary" and including the general provisions set out in this clause 2.

Easement means the easement in this instrument and includes the Conditions in relation to that easement.

Easement Site means the easement site set out in Schedule 1 of the Acquisition Notice.

Equipment means all necessary tools, implements, materials, machinery and vehicles.

Existing Building Structures means any improvements located within the Easement Site at the commencement of the Easement.

Government Gazette means the official journal published by the NSW Government containing proclamations and notifications, including land acquisition notices.

Lot Burdened means the Lot set out in Schedule 1 of the Acquisition Notice.

Occupier means any person who is legally entitled and authorised to occupy any part of Lot Burdened from time to time.

Owner of the Lot Burdened means every person who is at any time entitled to an estate or interest in the Lot Burdened, including without limitation any freehold or leasehold estate or interest in possession in the Lot Burdened and each part of the Lot Burdened and any Owners Corporation in relation to the Lot Burdened.

Owners Corporation means an owners corporation constituted under the *Strata Schemes Management Act 2015* (NSW) or community association constituted under the *Community Land Development Act 1989* (NSW) and any similar body corporate serving the same functions and purposes as an owners corporation or a community association.

Permitted Purpose means installing Rock Anchors within the Easement Site and all works and activities associated with such installation, including replacement or removal of the Rock Anchors.

Project means the design, construction (including any demolition required to enable construction to proceed or as a necessary part of any construction), operation and

maintenance of the Sydney Metro City & Southwest project on land adjoining or in the vicinity of the Lot Burdened.

Rock Anchors means ground anchors, rock anchors, rock bolts, rock pinning, soil nails, rock dowels and other structures or equipment for the purpose of temporarily supporting or temporarily protecting the works on land owned by the Authority Benefited or temporarily underpinning and supporting improvements erected on the Lot Burdened.

SCHEDULE 3

(Sydney Metro Document Number: SM18/0000127)

COUNCIL NOTICES

COWRA SHIRE COUNCIL

HERITAGE ACT 1977

INTERIM HERITAGE ORDER NO 1/2018

Under Section 25 of the *Heritage Act 1977* Cowra Shire Council does by this order:

- I. make an interim heritage order to cover the item of the environmental heritage specified or described in Schedule 'A'; and
- II. declare that the Interim Heritage Order shall apply to the curtilage or site of such item, being the land described in Schedule 'B'.

This Interim Heritage Order will lapse six months from the date that it is made unless the local council has passed a resolution before that date either:

- I. in the case of an item which, in the council's opinion, is of local significance, to place the item on the heritage schedule of a local environmental plan with appropriate provisions for protecting and managing the item; and
- II. in the case of an item which in the council's opinion, is of State heritage significance, nominate the item for inclusion on the State Heritage Register.

Paul Devery
General Manager
Cowra Shire Council
Cowra, 1 August 2018

Schedule 'A'

The subject is the Soldiers Memorial Avenue trees, consisting of approximately 240 trees, situated on the land described in Schedule 'B'.

Schedule 'B'

Approximately 240 trees, including two trees in front of 17 Grenfell Road Cowra, on the verge of Grenfell Road and Boorowa Road, Cowra NSW 2794, in Parish of Cowra, County of Bathurst, and shown spatially on Map Sheet A.1 attached to this order, prepared by Cowra Council and dated 1 August 2018.

LEGEND
 Area affected by Interim Heritage Order 1/2018

MAP SCALE
 0 125 250m

DATE
 August 1, 2018

AUTHOR
 Cowra Shire Council,
 DS

LOCAL GOVERNMENT AREA
 Cowra

PROJECT
 Interim Heritage Order No. 1/2018

SHEET DESCRIPTION
 Location Map
 Soldiers Memorial Avenue Trees

A.1

[n2018-2642]

LAKE MACQUARIE CITY COUNCIL**ROADS ACT 1993****Naming of Roads**

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

Name	Locality
THURSTON STREET	Boolaroo
Description	
Subdivision of Lot 50 DP 1229360, 2 First Street BOOLAROO	

Name	Locality
PERRY LANE	Boolaroo
Description	
Subdivision of Lot 50 DP 1229360, 2 First Street BOOLAROO	

Name	Locality
MILBURN CIRCUIT	Boolaroo
Description	
Subdivision of Lot 50 DP 1229360, 2 First Street BOOLAROO	

Name	Locality
MACKENZIE PARADE	Boolaroo
Description	
Subdivision of Lot 50 DP 1229360, 2 First Street BOOLAROO	

Name	Locality
CRAMPTON STREET	Boolaroo
Description	
Subdivision of Lot 50 DP 1229360, 2 First Street BOOLAROO	

MORVEN CAMERON, Chief Executive Officer, Lake Macquarie City Council, PO Box 1906, WARABROOK NSW 2310

GNB Ref: 0170

[n2018-2643]

LIVERPOOL CITY COUNCIL**LOCAL GOVERNMENT ACT 1993****LAND ACQUISITION (JUST TERMS COMPENSATION) ACT 1991****NOTICE OF COMPULSORY ACQUISITION OF LAND**

Liverpool City Council declares with the approval of His Excellency the Governor that the land described in Schedule 1 below, excluding the interest described in Scheduled 2 below, is acquired by compulsory process in accordance with the provisions of the *Land Acquisition (Just Terms Compensation) Act 1991* for SP2 Infrastructure – Local Drainage.

Dated at Liverpool this 8th day of August 2018

Kiersten Fishburn
Chief Executive Officer

Schedule 1

21/1231320

Schedule 2

DP1196541 Right of Carriageway 5 Metre(s) Wide

Appurtenant to the land above described, being the land contained
in Certificate of Title 21/1231320

[n2018-2644]

MID-COAST COUNCIL

ROADS ACT 1993

Naming of Roads

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

Name	Locality
THE SANDS WAY	Diamond Beach
Description	
A NEW ROAD COMING OFF FANTAIL RISE	

Name	Locality
SHORES CRESCENT	Diamond Beach
Description	
A NEW ROAD COMING OFF FANTAIL RISE	

Name	Locality
SEASIDE PLACE	Diamond Beach
Description	
A NEW ROAD COMING OFF EDGEWATER DRIVE	

Name	Locality
FANTAIL RISE	Diamond Beach
Description	
A NEW ROAD COMING OFF EDGEWATER DRIVE	

Name	Locality
EDGEWATER DRIVE	Diamond Beach
Description	
CONTINUES FROM EXISTING ROAD NAMED EDGEWATER DRIVE	

Name	Locality
ANNIVERSARY DRIVE	Diamond Beach
Description	
ROAD EXTENSION TO THE INTERSECTION OF FAINTAIL RISE AND EDGEWATER DRIVE	

ADRIAN PANUCCIO, General Manager, Mid-Coast Council, PO Box 450, FORSTER NSW 2428

GNB Ref: 0172

[n2018-2645]

LIVERPOOL CITY COUNCIL**ROADS ACT 1993****Naming of Roads**

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

Name	Locality
BANTAM STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Tomaru Crescent to proposed extension of Browns Road

Name	Locality
BANGGARAY STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Wirambi Avenue and Fourteenth Avenue, between proposed Gungung Street and Edmondson Avenue

Name	Locality
BAMAL STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Auger Street to Seventh Avenue

Name	Locality
AUTUMN STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Marraigang Street to proposed Summer Street

Name	Locality
AURORA STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Cirrus Drive to proposed Foehn Road, between Zephyr Street and Hail Street

Name	Locality
AURIGA STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Andromeda Street to proposed extension of Pisces Street, between Duruga Avenue and Galgalyung Road

Name	Locality
AUGER STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Warrawal Avenue to proposed Narrami Road

Name	Locality
ATHENS CIRCUIT	Austral

Description

Proposed circuit road as shown on indicative layout plan from Edmondson Avenue reconnecting to Edmondson Avenue, north of Berlin Street

Name	Locality
AROONA AVENUE	Austral

Description

Proposed L-shaped road as shown on indicative layout plan from proposed Montreal Road to Seventeenth Avenue, between Eighteenth Avenue and Seventeenth Avenue

Name	Locality
ARIES STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Horologium Road to proposed Magellanic Street

Name	Locality
ARGUE STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from Tenth Avenue to Eleventh Avenue, between Prokoph Street and Gaddes Street.

Name	Locality
ARDEALE STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Gournay Street to proposed extension of Browns Road, between Bantam Street and Favoris Street

Name	Locality
AQUITAINE STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Caussade Crescent to proposed Rosecomb Crescent

Name	Locality
APUS STREET	Austral

Description

Proposed east-west road as shown on indicative layout

plan from Kelly Street to proposed Sculptor Crescent

Name	Locality
ANNUELLO STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Pascal Street to proposed Zebu Avenue, between Fourteenth Avenue and Yenda Street

Name	Locality
APIARY STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Warrawal Avenue to proposed extension to Cultivation Road, between Seventh Avenue and Auger Street

Name	Locality
ANDROMEDA STREET	Austral

Description

Proposed L-shaped road as shown on indicative layout plan from proposed extension of Eighth Avenue to proposed Galgalyung Road

Name	Locality
AMSTERDAM STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Stockholm Circuit to proposed Seoul Avenue, west of Helsinki Avenue

Name	Locality
ALHO STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Pepoi Street to proposed extension of Browns Road, between Buckeye Avenue and Eleventh Avenue

Name	Locality
ACHERNAR STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from the northern end of Boyd Street to Kelly Street

Name	Locality
BROADACRE STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Gulima Street to Fourth Avenue

Name	Locality
BRINDLE STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Wanyuwa Drive to proposed Lokai Street, between east of Pony Street

Name	Locality
BRABANTER STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from Tenth Avenue to Eleventh Avenue, between Twentyninth Avenue and Browns Road

Name	Locality
BOURBONNAISSE STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from Fourth Avenue to proposed Plymouth Rock Street, between Sebright Street and Estoc Street

Name	Locality
BLANZAC STREET	Austral

Description

Proposed L-shaped road as shown on indicative layout plan from proposed Buckeye Avenue to proposed extension of Browns Road, between Buckeye Avenue and Tenth Avenue

Name	Locality
BIRRUNG CRESCENT	Austral

Description

Proposed loop road as shown on indicative layout plan west off Boyd Street

Name	Locality
BIRRAGU STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Guwing Circuit to Fifteenth Avenue, between Gamarruwa Loop and Guwing Circuit

Name	Locality
BINYANG STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Dalgal Street to Fourth Avenue, between Eleventh Avenue and Bulungga Road

Name	Locality
BINNU CRESCENT	Austral

Description

Proposed L-shaped road from proposed Carnamah Road to Craik Avenue, between Edmondson Avenue and Craik Avenue

Name **Locality**
 BINIT STREET Austral
Description
 Proposed north-south road as shown on indicative layout plan from proposed Garrayura Avenue and Fourteenth Avenue between proposed Mungi Street and Murungal Street

Name **Locality**
 BIFFIN STREET Austral
Description
 Proposed L-shaped road as shown on indicative layout plan from Tenth Avenue to proposed Hemmingson Road

Name **Locality**
 BIDILURAY ROAD Austral
Description
 Proposed north-south road as shown on indicative layout plan from Thirteenth Avenue to proposed Garrayura Avenue, between Fourth Avenue and Murungal Street

Name **Locality**
 BERLIN STREET Austral
Description
 Proposed road as shown on indicative layout plan from Edmondson Avenue to proposed Munich Street, south of Athens Circuit

Name **Locality**
 BELLAROI STREET Austral
Description
 Proposed east-west road as shown on indicative layout plan from proposed Chara Road to Twenty Eighth Avenue, between Eighteenth Avenue and Hyperno Street

Name **Locality**
 BEIJING AVENUE Austral
Description
 Proposed L-shaped road as shown on indicative layout plan from proposed Montreal road to proposed Aroona Avenue, between Montreal Road and St Moritz Avenue

Name **Locality**
 BAYAGIN STREET Austral
Description
 Proposed east-west road as shown on indicative layout plan from proposed Buduru Street to Fourth Avenue, between Burudyara Road and Fourteenth Avenue

Name **Locality**
 BARUNG STREET Austral
Description

Proposed north-south road as shown on indicative layout plan from proposed Bulungga Road to Tenth Avenue

Name	Locality
BARABUNG STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from Sixth Avenue to proposed Galara Street, between Warrawal Avenue and Lopper Street

Name	Locality
CAMARILLO COURT	Austral

Description

Proposed cul-de-sac as shown on indicative layout plan running west from proposed Caspian Street

Name	Locality
CALINGIRI STREET	Austral

Description

Proposed east-west road from Wedin Street to extension of Browns Road, between Carnamah Road and Sixteenth Avenue

Name	Locality
CAELUM STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from Little Street to proposed Mulumulung Street, between Duruga Avenue and Auriga Street

Name	Locality
BUWURA CIRCUIT	Austral

Description

Proposed circuit road as shown on indicative layout plan off Fourteenth Avenue, west of Mungi Street and south of Guwing Circuit

Name	Locality
BURUMURRING AVENUE	Austral

Description

Proposed road as shown on indicative layout plan from proposed Swamphen Street to proposed Edmondson Avenue, between Mudlark Road and Crown Street

Name	Locality
BURUMIN STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Dalgai Street to Fourth Avenue, between proposed Midiny Street and Eleventh Avenue

Name	Locality
BURUDYARA ROAD	Austral

Description

Proposed east-west road as shown on indicative layout plan from Edmondson Avenue to Fourth Avenue, between Bungu Street and Bulada Street

Name	Locality
BURRINGOA STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Weetjella Road to Sixteenth Avenue, between proposed Wumbat Road and Dirrabari Road.

Name	Locality
BUNGU STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Gunyagunya Street to proposed Gudmut Road, between Burudyara Road and Fourteenth Avenue

Name	Locality
BULUNGGGA ROAD	Austral

Description

Proposed L-shaped road as shown on indicative layout plan from proposed Yabunaru Road to Fourth Avenue

Name	Locality
BULJUBASICH STREET	Austral

Description

Proposed L-shaped road as shown on indicative layout plan from Eleventh Avenue to proposed Serovich Street

Name	Locality
BULADA STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Gunyagunya Street to proposed Gudmut Road, between Burudyara Road and Fifteenth Avenue

Name	Locality
BUDURU STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Gulamany Crescent to proposed Wubin Street, between Fourth Avenue and Wirragadara Road

Name	Locality
BUDJUR STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from Fourth Avenue to proposed Wargaldarra Road,

between Wiriyagan Circuit and Darani Street

Name **Locality**
BUDHAWA STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Frogmouth Road to Garada Road, between Songlark Road and Nightjar Road

Name **Locality**
BUCKSKIN STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from Fifth Avenue to Sixth Avenue, between Selale Street and Fourth Avenue

Name **Locality**
BUCKEYE AVENUE Austral

Description

Proposed road as shown on indicative layout plan from Eleventh Avenue to proposed extension of Browns Road, north of Flood Avenue

Name **Locality**
BRUSH BOX ROAD Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Crows Ash Street to Gurner Avenue, between Coast Ash Road and Fourth Avenue

Name **Locality**
COLT STREET Austral

Description

Proposed L-shaped road as shown on indicative layout plan from Eighth Avenue to proposed Dapple Street

Name **Locality**
COLLUCIO STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Buljbasich Street to Tenth Avenue, between Edmondson Avenue and Serovich Street

Name **Locality**
COCHERELLE STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Caussade Crescent to proposed Polbar Street, between Landaise Road and north-south section of Caussade Crescent

Name **Locality**
CLOUD STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Foehn Road to Thirteenth Avenue, between Hail Street and Dew Street

Name	Locality
COAST ASH ROAD	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Crows Ash Street to Gurner Avenue, between Brush Box Road and Wadanguli Road

Name	Locality
CIRRUS DRIVE	Austral

Description

Proposed road as shown on indicative layout plan from proposed Parhelion Street to Thirteenth Avenue

Name	Locality
CHENGAL AVENUE	Austral

Description

Proposed L-shaped road as shown on indicative layout plan from proposed Kwila Street to Gurner Avenue, west of Kwila Street

Name	Locality
CHAMONIX STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from Eighteenth Avenue to proposed Seoul Avenue, east of Bolac Road

Name	Locality
CAUSSADE CRESCENT	Austral

Description

Proposed L-shaped road as shown on indicative layout plan from proposed Landaise Road to proposed Polbar Street

Name	Locality
CAUMONT STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Empordanesa Street to proposed Polverara Street

Name	Locality
CASTILIAN STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Orpington Crescent to proposed extension of Browns Road

Name **Locality**

CASPIAN STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from Fifth Avenue to Bringelly Road, between Edmondson Avenue and Browns Road

Name **Locality**

CARNAMAH ROAD Austral

Description

Proposed east-west road from Edmondson Avenue to extension of Browns Road, between Fifteenth Avenue and Sixteenth Avenue

Name **Locality**

CANIS STREET Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Duruga Avenue to Kelly Street, between Pisces Street and Virgo Street

Name **Locality**

DINGU STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Foehn Road to Yabunaru Road, between proposed Gunyadu Street and Gawura Street

Name **Locality**

DIAMONDBIRD ROAD Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Zebu Avenue to extension of Browns Road, between Fourteenth Avenue and Endure Street

Name **Locality**

DHUNGAGIL STREET Austral

Description

Proposed L-shaped road as shown on indicative layout plan from Ninth Avenue to proposed Octans Road

Name **Locality**

DEW STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Foehn Road to Thirteenth Avenue, between Cloud Street and Sylvanshine Street

Name **Locality**

DENEb CRESCENT Austral

Description

Proposed crescent-shaped road as shown on indicative layout plan from Kelly Street to proposed Sculptor

Crescent

Name	Locality
DARRABARRA LOOP	Austral

Description

Proposed circuit road as shown on indicative layout plan off proposed Guwing Circuit, between Guwing Circuit and Gamarruwa Loop

Name	Locality
DARANI STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Wumbat Road to proposed Wargaldarra Road, between Budjur Street and Sixteenth Avenue

Name	Locality
DAPPLE STREET	Austral

Description

Proposed road as shown on indicative layout plan from proposed Colt Street to Seventh Avenue

Name	Locality
DALGAL STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Foehn Road to proposed Bulungga Road, between Wurridgal Street and Fourth Avenue

Name	Locality
DAGUBA STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Mugagaru Street to proposed Weetjella Street, between Dirrabari Road and Wargaldarra Road

Name	Locality
CUMULUS STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from southern portion of proposed Cirrus Drive to northern portion of proposed Cirrus Drive, west of Parhelion Street

Name	Locality
CUCKOOSHRIKE STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Needletail Street to Garada Road, west of Guwali Street

Name	Locality
-------------	-----------------

CROWS ASH STREET Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Brown Barrel Road to Fourth Avenue, between Fifteenth Avenue and Sixteenth Avenue

Name **Locality**

CREMELLO COURT Austral

Description

Proposed east-west cul-de-sac road east of proposed Beaufort Avenue as part of the subdivision of Lot 431 DP 622608.

Name **Locality**

FOG STREET Austral

Description

Proposed L-shaped road as shown on indicative layout plan from proposed Aurora Street and proposed Foehn Road

Name **Locality**

FOEHN ROAD Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Parhelion Street to Fourth Avenue

Name **Locality**

FLOOD AVENUE Austral

Description

Proposed road as shown on indicative layout plan from proposed Buljubasich Street to Tenth Avenue, between Buckeye Avenue and Tenth Avenue

Name **Locality**

FIRETAIL AVENUE Austral

Description

Proposed road as shown on indicative layout plan from Gurner Avenue to proposed Mudlark Road, between Mudlark Road and Burumurring Avenue

Name **Locality**

FILLY ROAD Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Wanyuwa Drive to proposed Nokota Street

Name **Locality**

FIDKIN CRESCENT Austral

Description

Proposed L-shaped road as shown on indicative layout plan from proposed Argue Street to Tenth Avenue.

Description

Proposed east-west road as shown on indicative layout plan from proposed Pascal Street to Yitpi Street, between Yenda Street and Fifteenth Avenue

Name	Locality
EMPORDANESA STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Castilian Street to Eleventh Avenue, between Edmondson Avenue and Polverara Street

Name	Locality
ELLISON STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Yitpi Street to extension of Browns Road, between Wyalkatchem Street and Fourteenth Avenue

Name	Locality
DURUGA AVENUE	Austral

Description

Proposed north-south road as shown on indicative layout plan from Little Street to Kelly Street

Name	Locality
DIRRABARI ROAD	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Mugagaru Street to proposed Guwigan Street, between Burringoa Street and Daguba Street

Name	Locality
FORNAX STREET	Austral

Description

Proposed L-shaped road as shown on indicative layout plan from proposed Ophiuchus Street to proposed Octans Road

Name	Locality
FROGMOUTH ROAD	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Yurungay Street to extension of Fourth Avenue, between Gugurruk and Needletail Street

Name	Locality
GADDES STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from Eleventh Avenue to proposed Fidkin Crescent, between Argue Street and Edmondson Avenue.

Description

Proposed east-west road as shown on indicative layout plan from King Rock Road to Fang Street, between Kunjin Street and Kukri Street

Name	Locality
GAWURA STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Yabunaru Road to proposed Foehn Road, between Dingu Street and Dalgal Street

Name	Locality
GIARA CRESCENT	Austral

Description

Proposed crescent-shaped road as shown on indicative layout plan from Fifth Avenue to Galiceno Street

Name	Locality
GLADIUS LOOP	Austral

Description

Proposed circuit road as shown on indicative layout plan off Wedgetail Avenue, between Fifteenth Avenue and Wedgetail Avenue

Name	Locality
GOURNAY STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Bantam Street to Twelfth Avenue, between Modenese Road and Browns Road

Name	Locality
GOYDER STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed extension of Contour Road to Fourth Avenue, between Farm Street and Seventh Avenue

Name	Locality
GRASSBIRD STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from Gurner Avenue to proposed Frogmouth Road, between Yurungay Street and Songlark Road

Name	Locality
GUDMUT ROAD	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Gulamany Crescent to Wirambi Avenue, between Gunyagunya Street and Wirragadara Road

Proposed north-south road as shown on indicative layout plan from proposed Endure Street to proposed Wyalkatchem Street, between Yandanooka Street and Yitpi Street

Name	Locality
IXWORTH STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Tomaru Crescent to proposed Wyandotte Street

Name	Locality
JITARNING STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Yitpi Street to extension of Browns Road, between Diamondbird Road and Fifteenth Avenue

Name	Locality
KARPUR STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Walnut Avenue to Gurner Avenue, between Meranti Road and Kwila Street

Name	Locality
KATANA STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from extension of Browns Road to proposed Wedgetail Avenue, between Fifteenth Avenue and Sixteenth Avenue

Name	Locality
KENSELL STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Weyman Road to Tenth Avenue, between Sparkes Crescent and Lethbridge Road

Name	Locality
KUKRI STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from King Rock Road to Fang Street, between Gauntlet Street and Seventeenth Avenue

Name	Locality
KUNJIN STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from King Rock Road to Fang Street, between

Eighteenth Avenue and Gauntlet Street

Name	Locality
KWILA STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Walnut Avenue to Gurner Avenue, between Karpur Street and Chengal Avenue

Name	Locality
LANDAISE ROAD	Austral

Description

Proposed north-south road as shown on indicative layout plan from Tenth Avenue to proposed Polbar Street

Name	Locality
LEGHORN STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Pepoi Street to proposed extension of Browns Road, between Castilian Street and Minorca Street

Name	Locality
GUGURRUK ROAD	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Yurungay Street to proposed Nightjar Road, between Gurner Avenue and Frogmouth Road

Name	Locality
GUILLOW ROAD	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Biffin Street to proposed extension to Browns Road

Name	Locality
GULAMANY CRESCENT	Austral

Description

Proposed road as shown on indicative layout plan from proposed Gunyagunya Street to proposed Buduru Street, between Burudyara Road and Fifteenth Avenue

Name	Locality
GULIMA STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from Eighth Avenue to proposed Auger Street

Name	Locality
GULUNGAGA STREET	Austral

Description

Proposed east-west road as shown on indicative layout

Description

Proposed east-west road as shown on indicative layout plan from proposed Dirrabari Road to Edmondson Avenue, between Budjur Street and Mambara Loop

Name	Locality
GUWARIYA AVENUE	Austral

Description

Proposed L-shaped road as shown on indicative layout plan from Fourth Avenue to Seventh Avenue

Name	Locality
GUWING CIRCUIT	Austral

Description

Proposed circuit road as shown on indicative layout plan connecting to Fifteenth Avenue, West of Fourth Avenue and north of Garrayura Avenue

Name	Locality
HAFLINGER STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Lusitano Crescent to proposed Winterhead Street

Name	Locality
HAIL STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Foehn Road to Thirteenth Avenue, between Aurora Street and Cloud Street

Name	Locality
HARRISMITH CRESCENT	Austral

Description

Proposed L-shaped road from proposed Carnamah Road to Craik Avenue, between Craik Avenue and extension of Browns Road

Name	Locality
LIVESTOCK STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from Fifth Avenue to proposed extension of Crop Road, between Warrawal Avenue and Bullock Street

Name	Locality
LIBRA STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Duruga Avenue to Kelly Street, between proposed Puppis Street and Virgo Street

MISAKI STREET Austral

Description

Proposed east-west road as shown on indicative layout plan running west from the proposed extension of Andalusian Street, between Fifth Avenue and Bringelly Road.

Name **Locality**

MODENESE ROAD Austral

Description

Proposed north-south road as shown on indicative layout plan from Thirteenth Avenue to proposed Buckeye Avenue

Name **Locality**

MONTREAL ROAD Austral

Description

Proposed north-south road as shown on indicative layout plan from Gurner Avenue to proposed Beijing Avenue, between Edmondson Avenue and Beijing Avenue

Name **Locality**

MUDING STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from Ninth Avenue to proposed Thresher Crescent

Name **Locality**

MUDLARK ROAD Austral

Description

Proposed north-south road as shown on indicative layout plan from Gurner Avenue to proposed Garada Road, between Fourth Avenue and Firetail Avenue

Name **Locality**

MUGAGARU STREET Austral

Description

Proposed east-west road as shown on indicative layout plan from Fourth Avenue to proposed Wargaldarra Road, between Damun Street and Gurner Avenue

Name **Locality**

MULINAWUL AVENUE Austral

Description

Proposed L-shaped road as shown on indicative layout plan from Fifteenth Avenue to proposed Guwing Circuit, west of Guwing Circuit

Name **Locality**

MULUMULUNG STREET Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Duruga Avenue to proposed extension of Nemean Road, between Little Street and Sixth Avenue

Name **Locality**

MUNGI STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from Fourteenth Avenue to proposed Guwing Circuit, between Buwura Circuit and Binit Street

Name **Locality**

MUNICH STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from Edmondson Avenue to proposed Stockholm Circuit, east of Berlin Circuit

Name **Locality**

MURAWUNG STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Yabunaru Road to Eleventh Avenue, between Bulungga Road and Guruwin Street

Name **Locality**

MURUDUWIN STREET Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Wugan Road to extension of Fourth Avenue, between Gulungaga Street and Garada Road

Name **Locality**

MURUNGAL STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from Fourteenth Avenue to proposed Garrayura Avenue, between Bidiluray Road and Binit Street

Name **Locality**

MUSTER STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from Ninth Avenue to Eighth Avenue, between Ranch Street and Muding Street

Name **Locality**

NANKIN STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from Twelfth Avenue to proposed Bantam Street, between Yandanooka Street and Modenese Road

Name **Locality**

NARRAMI ROAD Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Galara Street to proposed Thresher Crescent

Name	Locality
NAVARRA CLOSE	Austral

Description

Proposed cul-de-sac as shown on indicative layout plan running east from proposed Caspian Street

Name	Locality
NEEDLETAIL STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Cuckooshrike Street to proposed Songlark Road, between Frogmouth Road and Garada Road

Name	Locality
NIGHTJAR ROAD	Austral

Description

Proposed north-south road as shown on indicative layout plan from Gurner Avenue to proposed Garada Road, between Songlark Road and Wugan Road

Name	Locality
NOKOTA STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from Sixth Avenue to proposed Lokai Street, between Browns Road and Pony Street

Name	Locality
NUWALGANG STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Frogmouth Road to Gurner Avenue, west of proposed Grassbird Street

Name	Locality
O'CONNOR ROAD	Austral

Description

Proposed east-west road as shown on indicative layout plan from Fourth Avenue to proposed Fidkin Crescent

Name	Locality
PLYMOUTH STREET	ROCK Austral

Description

Proposed north-south road as shown on indicative layout plan from Tenth Avenue to Ninth Avenue, between Fourth Avenue and Tropea Street

Name **Locality**
OBERLANDER CIRCUIT Austral

Description

Proposed loop road as shown on indicative layout plan off proposed Wanyuwa Drive, south of proposed Henson Street

Name **Locality**
OCTANS ROAD Austral

Description

Proposed L-shaped road as shown on indicative layout plan from proposed extension of Hydrus Street to Tenth Avenue

Name **Locality**
OPHIUCHUS STREET Austral

Description

Proposed east-west road as shown on indicative layout plan from Kelly Street to proposed Octans Road, between Tenth Avenue and Fornax Street

Name **Locality**
ORPINGTON CRESCENT Austral

Description

Proposed L-shaped road as shown on indicative layout plan from proposed Wyandotte Street to proposed Castilian Street

Name **Locality**
PARRADOWEE STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from the south portion of proposed Marraigang Drive to the northern portion of proposed Marraigang Drive, between Summer Street and Hibernial Street

Name **Locality**
PARHELION STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Cirrus Drive to proposed Foehn Road, between Cumulus Street and Zephyr Street

Name **Locality**
PASCAL STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from Fourteenth Avenue to proposed Endure Street, between Edmondson Avenue and proposed Zebu Avenue

Name **Locality**
PEACH STREET Austral

Description

Description

Proposed north-south road as shown on indicative layout plan running south from Sixth Avenue, between Buckskin Street and Stock Street

Name	Locality
SILO STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed extension of Bullock Street and proposed extension of Carriage Street

Name	Locality
SEOUL AVENUE	Austral

Description

New east-west road created as part of the subdivision of Lots 1-3 DP201865. May extend to the east and west as part of the future subdivision of Lots 138-144 DP2475 and Lot 1 DP 1223501.

Name	Locality
SEROVICH STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Flood Avenue to Tenth Avenue, between Collucio Street and Tedesco Street

Name	Locality
SITELLA AVENUE	Austral

Description

Proposed loop road as shown on indicative layout plan east off extension of Edmondson Avenue

Name	Locality
SOLSTICE STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Equinox Street to proposed Foehn Road

Name	Locality
SORRIA STREET	Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Brindle Street to proposed Wanyuwa Drive, south of Fifth Avenue

Name	Locality
SONGLARK STREET	Austral

Description

Proposed north-south road as shown on indicative layout plan from Gurner Avenue to proposed Garada Road, between Grassbird Street and Nightjar Road

off proposed Crows Ash Street, south of Crows Ash Road and east of Brown Barrel Road

Name **Locality**
SUMMER STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Marraigang Drive to Thirteenth Avenue, west of Parradowee Street

Name **Locality**
SUNVALE STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Zebu Avenue to Fourteenth Avenue, between Zebu Avenue and Naparoo Street

Name **Locality**
SWATHER STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from Seventh Avenue to proposed extension of Haybale Street, between Warrawal Avenue and Pome Street

Name **Locality**
SYLVANSHINE STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Foehn Road to Thirteenth Avenue, between Dew Street and Fourth Avenue

Name **Locality**
TEDDER STREET Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Warrawal Road to Swather Street, between proposed Haybale Street and Seventh Avenue

Name **Locality**
TEDESCO STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Flood Avenue to proposed Threlkald Street, between Serovich Street and Browns Road

Name **Locality**
THRELKALD STREET Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Collucio Street to proposed Flood Avenue, between Buljubasich Street and Tenth Avenue

Name **Locality**

WALNUT AVENUE Austral

Description

Proposed L-shaped road as shown on indicative layout plan from proposed Meranti Road to Fifteenth Avenue, west of Meranti Road

Name **Locality**

WANYUWA DRIVE Austral

Description

Proposed road as shown on indicative layout plan from proposed extension of Browns Road to Oberlander Circuit running along the Upper Canal

Name **Locality**

WARABURRA STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from Gurner Avenue to proposed Mugagaru Street, between Fourth Avenue and Wargaldarra Road

Name **Locality**

WARGALDARRA ROAD Austral

Description

Proposed north-south road as shown on indicative layout plan from Gurner Avenue to proposed Guwigan Street, between Daguba Street and Edmondson Avenue

Name **Locality**

WARRAWAL AVENUE Austral

Description

Proposed north-south road as shown on indicative layout plan from Bringelly Road to proposed extension of Ninth Avenue

Name **Locality**

WEDGETAIL AVENUE Austral

Description

Proposed L-shaped road as shown on indicative layout plan from Sixteenth Avenue to Twenty Eighth Avenue, between Fifteenth Avenue and Sixteenth Avenue

Name **Locality**

WEETJELLA ROAD Austral

Description

Proposed east-west road as shown on indicative layout plan from Fourth Avenue to extension of Edmondson Avenue, between proposed Mugagaru Street and Sixteenth Avenue

Name **Locality**

WEYMAN ROAD Austral

Description

Proposed east-west road as shown on indicative layout

WIRRIGA STREET Austral

Description

Proposed east-west road as shown on indicative layout plan from Fourth Avenue to proposed Buduru Street, between Wubin Street and Fourteenth Avenue

Name **Locality**

WUBIN STREET Austral

Description

Proposed east-west road as shown on indicative layout plan from Fourth Avenue to proposed Wirragadara Road, between Thirteenth Avenue and Wirriga Street

Name **Locality**

WUGAN ROAD Austral

Description

Proposed north-south road as shown on indicative layout plan from Gurner Avenue to proposed Garada Road, between Nightjar Road and extension of Fourth Avenue

Name **Locality**

WUMBAT ROAD Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Mugagaru Street to proposed Budjar Street, between Fourth Avenue and Burringoa Street

Name **Locality**

WURRIDJAL STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Yabunaru Road to proposed Bulungga Road between Guruwin Street and Dalgal Street

Name **Locality**

WYALKATCHEM STREET Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Zebu Avenue to extension of Browns Road, between Envoy Street and Fourteenth Avenue

Name **Locality**

WYANDOTTE STREET Austral

Description

Proposed north-south road as shown on indicative layout plan from proposed Castilian Street to Thirteenth Avenue, between Edmondson Avenue and Venda Street

Name **Locality**

YABUNARU ROAD Austral

Description

Proposed east-west road as shown on indicative layout plan from proposed Gunyadu Street to Fourth Avenue

proposed Endure Street to proposed Sunvale Street,
between Pascal Street and Yandanooka Street

KIERSTEN FISHBURN, Chief Executive Officer,
Liverpool City Council, LOCKED BAG 7064,
LIVERPOOL BC NSW 1871

GNB Ref: 0168