

Government Gazette

OF THE STATE OF
NEW SOUTH WALES

Number 90
Friday, 13 July 2007

Published under authority by Government Advertising

LEGISLATION

Assents to Acts

ACTS OF PARLIAMENT ASSENTED TO

Legislative Assembly Office, Sydney 4 July 2007

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

Act No. 14 2007 – An Act to give police officers special powers with respect to the provision of security for the series of meetings of the members of the Asia-Pacific Economic Cooperation group of economies in Sydney; and for other purposes. [APEC Meeting (Police Powers) Bill].

Act No. 15 2007 – An Act to amend certain Acts to clarify the way in which various references to public holidays are to be interpreted in respect of the public holiday appointed on 7 September 2007 in metropolitan Sydney to facilitate the holding of an APEC meeting on that day; and for other purposes. [Industrial and Other Legislation Amendment (APEC Public Holiday) Bill].

Act No. 16 2007 – An Act to amend the Human Cloning and Other Prohibited Practices Act 2003 to mirror changes made by the Commonwealth to nationally consistent legislation; and for other purposes. [Human Cloning and Other Prohibited Practices Amendment Bill].

Act No. 17 2007 – An Act to amend the Drug Misuse and Trafficking Act 1985 so as to extend the trial period established under Part 2A of that Act for the operation and use of the injecting centre licensed under that Part; and for other purposes. [Drug Summit Legislative Response Amendment (Trial Period Extension) Bill].

Act No. 18 2007 – An Act to appropriate out of the Consolidated Fund sums for the recurrent services and capital works and services of the Government for the year 2007–08 and to make additional appropriations to give effect to budget variations for the years 2006–07 and 2005–06. [Appropriation Bill].

Act No. 19 2007 – An Act to appropriate out of the Consolidated Fund sums for the recurrent services and capital works and services of the Legislature for the year 2007–08. [Appropriation (Parliament) Bill].

Act No. 20 2007 – An Act to appropriate out of the Consolidated Fund sums for the recurrent services and capital works and services of certain offices for the year 2007–08. [Appropriation (Special Offices) Bill].

Act No. 21 2007 – An Act to provide for a tax on employers in respect of certain wages, to harmonise payroll tax law with Victoria, to repeal the Pay-roll Tax Act 1971; and for other purposes. [Payroll Tax Bill].

Act No. 22 2007 – An Act to make miscellaneous amendments to State revenue legislation and other legislation in connection with the Budget for the year 2007–08. [State Revenue and Other Legislation Amendment (Budget) Bill].

Act No. 23 2007 – An Act to provide for a minimum ethanol content requirement in respect of the total volume of petrol sales in the State. [Biofuel (Ethanol Content) Bill].

Act No. 24 2007 – An Act to amend the Duties Act 1997 and the Land Tax Management Act 1956 to extend a duty and land tax concession to shared equity arrangements between first home owners and other persons. [Duties Amendment (First Home Plus One) Bill].

Act No. 25 2007 – An Act to amend the Police Association Employees (Superannuation) Act 1969 and the Police Regulation (Superannuation) Act 1906 with respect to the payment of compulsory employee superannuation contributions by way of salary sacrifice arrangements, the payment of incapacity benefits and the transfer of benefits to other superannuation schemes; and for other purposes. [Police Superannuation Legislation Amendment Bill].

Act No. 26 2007 – An Act to amend the Protection of the Environment Operations Act 1997 with respect to the contributions payable for liquid waste received at waste facilities. [Protection of the Environment Operations Amendment (Waste) Bill].

Act No. 27 2007 – An Act to repeal certain Acts and to amend certain other Acts and instruments in various respects and for the purpose of effecting statute law revision; and to make certain savings. [Statute Law (Miscellaneous Provisions) Bill].

Act No. 28 2007 – An Act to amend the Superannuation Act 1916, the State Authorities Superannuation Act 1987 and the State Authorities Non-contributory Superannuation Act 1987 with respect to the payment of compulsory employee superannuation contributions by way of salary sacrifice arrangements and the transfer of benefits to other superannuation schemes; to amend the Superannuation Administration Act 1996 with respect to the provision of indemnities by the SAS Trustee Corporation; and for other purposes. [Superannuation Legislation Amendment Bill].

Act No. 29 2007 – An Act to amend the Environmental Planning and Assessment Act 1979, the Restricted Premises Act 1943 and the Land and Environment Court Act 1979 with respect to the closure of disorderly or unlawful brothels; and for other purposes. [Brothels Legislation Amendment Bill].

Act No. 30 2007 – An Act to amend the Children (Criminal Proceedings) Act 1987 with respect to the prohibition against the publication and broadcasting of names in connection with criminal proceedings involving a child; and for related purposes. [Children (Criminal Proceedings) Amendment (Publication of Names) Bill].

Act No. 31 2007 – An Act to amend the Constitution Act 1902 to enable the Speaker to take part in debates or discussions, and to vote, when not presiding in the Legislative Assembly. [Constitution Amendment (Speaker) Bill].

Act No. 32 2007 – An Act to provide for the authorisation of an offender to travel to a foreign country for the purpose of giving evidence at a proceeding, or giving assistance in relation to an investigation, relating to a criminal matter. [Crimes (Administration of Sentences) Amendment (Assistance in Foreign Criminal Matters) Bill].

Act No. 33 2007 – An Act to amend the Summary Offences Act 1988, the Crimes (Administration of Sentences) Act 1999 and the Crimes (Administration of Sentences) Regulation 2001 to prohibit inmates using mobile phones in places of detention. [Crimes Legislation Amendment (Mobile Phones in Places of Detention) Bill].

Act No. 34 2007 – An Act to amend the Criminal Procedure Act 1986 in relation to the service of briefs of evidence by prosecutors; and for other purposes. [Criminal Procedure Amendment (Local Court Process Reforms) Bill].

Act No. 35 2007 – An Act to amend the Energy and Utilities Administration Act 1987 to establish the Climate Change Fund and to specify the purposes for which it may be applied; and for other purposes. [Energy and Utilities Administration Amendment (Climate Change Fund) Bill].

Act No. 36 2007 – An Act to amend the Fair Trading Act 1987 with respect to the provision to consumers of information about funeral goods and services; and for other purposes. [Fair Trading Amendment (Funeral Goods and Services) Bill].

Act No. 37 2007 – An Act to amend the Judicial Officers Act 1986 in relation to the appointment of non-legally qualified persons in addition to judicial officers to the Conduct Division of the Judicial Commission of New South Wales; and for other purposes. [Judicial Officers Amendment Bill].

RUSSELL D. GROVE, PSM,
Clerk of the Legislative Assembly

OFFICIAL NOTICES

Appointments

**GREYHOUND AND HARNESS RACING
ADMINISTRATION ACT 2004**

Appointment of Members of the Greyhound and Harness
Racing Regulatory Authority and Appointment of
Chairperson

HER Excellency the Governor, with the advice of the Executive Council, pursuant to sections 5 and 6 of the Greyhound and Harness Racing Administration Act 2004, has appointed Stephen James PRICE as a member of and as the Chairperson of the Greyhound and Harness Racing Regulatory Authority.

In addition, pursuant to section 5 of the Act, Her Excellency the Governor has appointed Peta Danielle HUDSON as a member of the Greyhound and Harness Racing Regulatory Authority.

Both appointments are for terms of office commencing on 27 June 2007 and expiring on 26 June 2011.

GRAHAM WEST, M.P.,
Minister for Gaming and Racing
Minister for Sport and Recreation

Department of Lands

ARMIDALE OFFICE

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

Phone: (02) 6772 2308 Fax (02) 6772 8782

ROADS ACT 1993

Notification of Closing of Roads

IN pursuance of the provisions of the Roads Act 1993, the roads hereunder described are closed and the lands comprised therein cease to be public road and the rights of passage and access that previously existed in relation to these roads are extinguished.

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

Descriptions

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

Roads Closed: Lot 1, DP 1114706 at Niangala, Parish Ingleba, County Vernon.

File No.: AE06 H 71.

Note: On closing, the lands within Lot 1, DP 1114706 remains vested in the State of New South Wales as Crown Land.

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

Roads Closed: Lots 1 and 2, DP 1114704 at Walcha, Parish Aberbaldie, County Vernon.

File No.: AE06 H 75.

Note: On closing, the lands within Lots 1 and 2, DP 1114704 remains vested in the State of New South Wales as Crown Land.

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

Roads Closed: Lots 1 and 2, DP 1114701 at Yarrowitch, Parishes Enfield and Yarrowitch, County Vernon.

File No.: AE06 H 390.

Note: On closing, the lands within Lots 1 and 2, DP 1114701 remains vested in the State of New South Wales as Crown Land.

Land District – Armidale; L.G.A. – Armidale Dumaresq

Roads Closed: Lot 1, DP 1114699 at Hillgrove, Parish Urotah, County Sandon.

File No.: AE06 H 31.

Note: On closing, the lands within Lot 1, DP 1114699 remains vested in the State of New South Wales as Crown Land.

Land District – Armidale; L.G.A. – Armidale Dumaresq

Roads Closed: Lot 1, DP 1114710 at Wollomombi, Parish Snowy, County Clarke.

File No.: AE06 H 154.

Note: On closing, the lands within Lot 1, DP 1114710 remains vested in the State of New South Wales as Crown Land.

ROADS ACT 1993

ORDER

Transfer of a Crown Road to a Council

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

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

SCHEDULE 1

*Parish – Wellington Vale; County – Gough;
Land District – Tenterfield; L.G.A. – Tenterfield Shire*

The Crown road known as the extension of Calthorpes Road within Lot 2, DP 842066 extending from the Torrington Road to the existing Council public road as shown shaded black on the diagram hereunder.

SCHEDULE 2

Roads Authority: Tenterfield Shire Council.

File No.: AE06 H 175. W394881.

Councils Reference: Brian Turner, Calthorpes Road.

SCHEDULE 1

*Parishes – Bendemeer and Tara; County – Inglis;
Land District – Armidale; L.G.A. – Tamworth Regional*

The Crown road known as Gunnalong Road extending from the New England Highway as shown shaded black on the diagram hereunder.

The Crown road known as Muswell Hill Road extending from the New England Highway as shown shaded black on the diagram hereunder.

SCHEDULE 2

Roads Authority: Tamworth Regional Council.

File No.: AE07 H 18. W399954 and W399957.

Councils Reference: GR/LP/LF15254 (relate 56574/2007).

GOULBURN OFFICE

159 Auburn Street (PO Box 748), Goulburn NSW 2580

Phone: (02) 4824 3700 Fax: (02) 4822 4287

ERRATUM

AS per the notification that appeared in *New South Wales Government Gazette* No. 83, dated 29 June 2007, Folio 4180, notification under the heading “Goulburn Office” and “Reservation of Crown Land” in the Parish of Araluen, County of St Vincent “DP 755901” is to be deleted and replaced with “DP 1114198” and “Area: About 7000m²” is to be deleted and replaced with “Area: About 8055m².”

File No.: GB79 H 499KW.

NOTIFICATION OF CLOSING OF A ROAD

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

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

SCHEDULE 1

Description

*Parish – Corang; County: – St Vincent;
Land District: – Palerang; L.G.A. – Braidwood*

Lot 1, DP 1112224 (not being land under the Real Property Act).

File No.: GB05 H 386:JK.

Note: On closing, the title for the land in Lot 1, DP 1112224 remains vested in the State of New South Wales as Crown Land

SCHEDULE 2

Description

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

Lot 5, DP 1106501 (not being land under the Real Property Act).

FILE No.: GB04 H 664/2:JK.

Note: On closing, the title for the land in Lot 5, DP 1106501 remains vested in the State of New South Wales as Crown Land.

GRAFTON OFFICE
76 Victoria Street (Locked Bag 10), Grafton NSW 2460
Phone: (02) 6640 3400 Fax: (02) 6642 5375

APPOINTMENT OF TRUST BOARD MEMBERS

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

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

Column 1

Patrick Joseph MORRISEY (new member),
 Gabrielle CONRAD (new member),
 John Linley HELLMERS (re-appointment),
 Alan GOLDSTEIN (re-appointment),
 Valerie June HODGSON (re-appointment),
 Kevin James VIRGEN (re-appointment).

SCHEDULE*Column 2*

Byrangery Grass (R140088) Reserve Trust.

Column 3

Reserve No.: 140088.
 Public Purpose: Environmental protection.
 Notified: 13 April 1995.
 File No.: GF95 R 35.

Term of Office

For a term commencing 26 July 2007 and expiring 25 July 2012.

HAY OFFICE
126 Lachlan Street (PO Box 182), Hay NSW 2711
Phone: (02) 6990 1800 Fax: (02) 6993 1135

NOTIFICATION OF CLOSING OF PUBLIC ROAD

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

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

SCHEDULE

Description

Land District of Yanco; Council of Leeton

Lot 1 of DP 1113503, Parish of Tenningerie, County of Cooper.

File No.: GH05 H 171.

Note: On closing, title for the land comprised in Lot 1 remains vested in the Leeton Shire Council as operational land.

MAITLAND OFFICE**Corner Newcastle Road and Banks Street (PO Box 6), East Maitland NSW 2323****Phone: (02) 4937 9300 Fax: (02) 4934 2252****PLAN OF MANAGEMENT FOR A CROWN RESERVE BEING PIONEER DAIRIES TRUST AT TUGGERAH UNDER PART 5 DIVISION 6 OF THE CROWN LANDS ACT 1989 AND CROWN LANDS REGULATION 2006**

A draft plan of management has been prepared for the Crown Reserve being the Pioneer Dairies Reserve, described hereunder which is under the Trust management of the Lands Administration Ministerial Corporation administered by the Department of Lands.

Inspection of the draft plan is available to view on the Lands website www.lands.nsw.gov.au, Wyong City Council, 16 Hely Street, Wyong; Tuggerah Public Library, Westfield; the Offices of Wycare, 175 Pollock Avenue, Wyong and the Maitland Lands Office, Cnr Newcastle Road and Banks Street, East Maitland.

Representations are invited from the public on the draft plan. The draft plan will be on exhibition until 16 July 2007. Submissions will be received up until 4:00 p.m., 27 August 2007 and should be sent to The Program Manager, Department of Lands, PO Box 6, East Maitland NSW 2323. For additional details contact Mr Rob Micheli on 4937 9343.

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

Description of Reserves

*Land District – Gosford; L.G.A. – Wyong;
Parish – Tuggerah; County – Northumberland*

Reserve R1003002 for public recreation and coastal environmental protection, notified 22 June 2001, being Lot 31, DP 1096069.

File No.: MD05 R 15.

ADDITION TO RESERVED CROWN LAND

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

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Land District: Newcastle. Local Government Area: Lake Macquarie City Council. Locality: Hillsborough. Lot 1, DP No. 1106068, Parish Kahibah, County Northumberland. Area: 6000 square metres. File No.: MD87 R 46/4.	Reserve No.: 88601. Public Purpose: Public recreation. Notified: 19 May 1972. Lot 2072, DP No. 1072365, Parish Kahibah, County Northumberland; Lot 2069, DP No. 48501, Parish Kahibah, County Northumberland. New Area: 57.03 hectares.

MOREE OFFICE**Frome Street (PO Box 388), Moree NSW 2400****Phone: (02) 6752 5055 Fax: (02) 6752 1707****NOTIFICATION OF CLOSING OF A ROAD**

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be public road and the rights of passage and access that previously existed in relation to this road is extinguished.

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

Description

*Land District – Narrabri;
Council – Narrabri Shire Council;
Parish – Merah North; County – Jamison*

Lot 1 in DP 1114271, Parish Merah North, County Jamison.

File No.: ME03 H 236.

Note: Upon closure the land remains vested in the Crown as Crown Land.

NOWRA OFFICE**5 O'Keefe Avenue (PO Box 309), Nowra NSW 2541****Phone: (02) 4428 6900 Fax: (02) 4428 6988****NOTIFICATION OF CLOSING OF PUBLIC ROAD**

IN pursuance of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be public road and the rights of passage and access that previously existed in relation to the road are extinguished.

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

Description

*Parish – Tantawangalo; County – Auckland;
Land District – Bega; L.G.A. – Bega Valley*

Lot 1 in DP 1112165 at Tantawangalo subject to an easement for electricity purposes created by DP 1112165.

File No.: NA05 H 236.

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

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

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

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

SCHEDULE 1

Description

*Parish – Collett; County – Ashburnham;
Land District – Molong; Shire – Cabonne*

Road Closed: Lot 1 in Deposited Plan 1114364 at Moorbel.

File No.: OE05 H 136.

Note: On closing, title to the land comprised in Lot 1 remains vest in the Crown as Crown Land.

SCHEDULE 2

Description

*Parish – Coolamigal; County – Roxburgh;
Land District – Bathurst; Shire – Lithgow*

Road Closed: Lot 1 in Deposited Plan 1114234 at Portland.

File No.: OE05 H 200.

Note: On closing, title to the land comprised in Lot 1 remains vest in the Crown as Crown Land.

SCHEDULE 3

Description

*Parish – Hartley; County – Cook;
Land District – Lithgow; Shire – Lithgow*

Road Closed: Lot 3 in Deposited Plan 1109464 at Hartley.

File No.: OE04 H 393.

Note: On closing, title to the land comprised in Lot 3 remains vest in the Crown as Crown Land.

SCHEDULE 4

Description

*Parish – Peel; County – Roxburgh;
Land District – Bathurst; Shire – Bathurst Regional*

Road Closed: Lot 1 in Deposited Plan 1113821 at Peel.

File No.: OE86 H 655.

Note: On closing, title to the land comprised in Lot 1 remains vest in the Crown as Crown Land.

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

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 roads specified in Schedule 1 cease to be Crown roads.

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

SCHEDULE 1

*Land District – Penrith;
Local Government Area – Blue Mountains;
Parish – Jamison; County – Cook*

The part of Kent Street, Bullaburra, from Railway Parade extending north easterly to the northern boundary of the property known as 139 Kent Street, Bullaburra.

SCHEDULE 2

Roads Authority: Blue Mountains city Council.

File No.: 07/1802.

Council's Reference: Mr G. Price.

**REVOCATION OF RESERVATION OF CROWN
LAND**

PURSUANT to section 90 of the Crown Lands Act 1989, the reservation of Crown Land specified in Column 1 of the Schedule hereunder, is revoked to the extent specified opposite thereto in Column 2 of the Schedule.

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

SCHEDULE

<i>Column 1</i>	<i>Column 2</i>
Land District: Metropolitan. Local Government Area: Ryde City Council. Locality: Ryde. Reserve No.: 37637. Public Purpose: Preservation of graves. Notified: 7 May 1904. File No.: MN04 H 290/1.	The whole being Lot 1, DP No. 1095128, Parish Hunters Hill, County Cumberland, of an area of 448.9 square metres.

ESTABLISHMENT OF RESERVE TRUST

PURSUANT to section 92(1) of the Crown Lands Act 1989, the reserve trust specified in Column 1 of the Schedule hereunder, is established under the name stated in that Column and is appointed trustee of the reserves specified opposite thereto in Column 2 of the Schedule.

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

SCHEDULE*Column 1*

Yarrawarra Community
Hall Reserve Trust.

Column 2

Reserve No.: 65698.
Public Purpose: Public Hall.
Notified: 20 December 1935.
Reserve No.: 89364.
Public Purpose: Children's
playground.
Notified: 31 January 1975.
File No.: MN03 R 33.

**APPOINTMENT OF CORPORATION TO MANAGE
RESERVE TRUST**

PURSUANT to section 95 of the Crown Lands Act 1989, the corporation specified in Column 1 of the Schedule hereunder, is appointed to manage the affairs of the reserve trust specified opposite thereto in Column 2, which is trustee of the reserves referred to in Column 3.

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

SCHEDULE*Column 1*

Sutherland
Shire Council.

Column 2

Yarrawarra
Community Hall
Reserve Trust.

Column 3

Reserve No.: 65698.
Public Purpose: Public hall.
Notified: 20 December 1935.
Reserve No.: 89364.
Public Purpose: Children's
playground.
Notified: 31 January 1975.
File No.: MN03 R 33.

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 roads specified in Schedule 1 cease to be Crown roads.

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

SCHEDULE 1

*Land District – Metropolitan;
Local Government Area – Blacktown;
Parish – Prospect; County – Cumberland*

- (1) The full extent of School Parade, Doonside from its western intersection with Kildare Road to its eastern intersection with Kildare Road, Doonside.
- (2) The part of Doonside Road, Doonside from the intersection with Kildare Road extending south easterly to the intersection with Bungarribee Road.

- (3) The portion of Bungarribee Road, Doonside from Doonside Road extending easterly to the north western corner of Lot 629, DP 28022.
- (4) The part of Birdwood Avenue, Doonside from the south western corner of Lot 26, DP 634985 extending easterly to the north eastern corner of Lot 9, DP 865755.
- (5) The part of Kildare Road, Doonside from Doonside Road extending easterly to the south eastern corner of Lot 258, DP 752051.
- (6) The part of Rosenthal Street from the intersection with Bungarribee Road extending northerly to the intersection with Perigee Close, Doonside.
- (7) The northern most part of Rosenthal Street from the south eastern corner of Lot 73, DP 700507 extending northerly to the southern boundary of the Main Western Railway.

SCHEDULE 2

Roads Authority: Blacktown City Council.

File No.: 07/1892.

Councils Reference: Mr R. Radd.

TAMWORTH OFFICE
25-27 Fitzroy Street (PO Box 535), Tamworth NSW 2340**Phone: (02) 6764 5100 Fax: (02) 6766 3805****ROADS ACT 1993****ORDER**

Transfer of Crown Road to Council

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

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

SCHEDULE 1

*Parish – Dight; County – Buckland;
Land District – Gunnedah;
L.G.A. – Gunnedah Shire Council*

Crown public road described as part north of Lot 78 and 84 in DP 751013 (south half 20m wide); road part north of unsurveyed Crown Land for classification (south half 20m wide); road north of Lot 7003 in DP 1062646 being Reserve 54449 for travelling stock route.

SCHEDULE 2

Roads Authority: Gunnedah Shire Council.

File Nos: TH05 H 98 and TH80 H 78.

SCHEDULE 1

*Parish – North Barraba and Tiabundie; County – Darling;
Land District – Tamworth;
L.G.A. – Tamworth Regional Council*

Crown public road described as within Lot 238 in DP 131786; Lot 2 in DP 415633; Lot 153 in DP 752197 and within Lots 6 and 11 in DP 752200.

SCHEDULE 2

Roads Authority: Tamworth Regional Council.

File Nos: TH89 H 135 and TH86 H 141.

TAREE OFFICE**98 Victoria Street (PO Box 440), Taree NSW 2430****Phone: (02) 6591 3500 Fax: (02) 6552 2816****DRAFT ASSESSMENT OF LAND UNDER PART 3 OF THE CROWN LANDS ACT 1989 AND CROWN LANDS REGULATION 2006**

THE Minister for Lands has prepared a draft land assessment for the Crown Land described hereunder.

Inspection of this draft assessment can be made at the Department of Lands, 98 Victoria Street, Taree and at the Offices of Kempsey Shire Council during normal business hours and on the Lands Department website at www.lands.nsw.gov.au > Crown Lands > Crown Land Assessments.

Representations are invited from the public on the draft assessment. These may be made in writing for a period commencing from 13 July 2007 to 10 August 2007 and should be sent to the Team Leader, Land Management, Department of Lands, PO Box 440, Taree NSW 2430. Telephone enquiries should be directed to the Taree office on (02) 6591 3503.

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

Description

Approximately 0.8 hectares of Crown Land fronting Kinchela Creek Road (Right Bank), Kinchela, located approximately 15 kilometres north-east of Kempsey, Parish of Kinchela, County of Macquarie.

Reason: To determine appropriate future land use and management options including possible sale of the Crown Land.

Contact Officer: Mr Glenn Barrett.

File No.: TE80 H 39.

DRAFT ASSESSMENT OF LAND UNDER PART 3 OF THE CROWN LANDS ACT 1989 AND CROWN LANDS REGULATION 2006

THE Minister for Lands has prepared a draft land assessment for the Crown Land described hereunder.

Inspection of this draft assessment can be made at the Department of Lands, 98 Victoria Street, Taree and at the Offices of Port Macquarie - Hastings Council during normal business hours and on the Lands Department website at www.lands.nsw.gov.au > Crown Land > Crown Land Assessments.

Representations are invited from the public on the draft assessment. These may be made in writing for a period commencing from 13 July 2007 to 10 August 2007 and should be sent to the Team Leader, Land Management, Department of Lands, PO Box 440, Taree NSW 2430. Telephone enquiries should be directed to the Taree office on (02) 6591 3503.

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

Description

Approximately 4800 square metres of Crown Land between Bold and Lord Streets, Laurieton, Parish of Camden Haven, County of Macquarie.

Reason: To determine appropriate future land use and management options of the Crown Land.

Contact Officer: Mr Glenn Barrett.

File No.: TE83 H 135.

NOTIFICATION OF CLOSING OF PUBLIC ROAD

IN pursuant of the provisions of the Roads Act 1993, the road hereunder described is closed and the land comprised therein ceases to be a public road and the rights of passage and access that previously existed in relation to the road are extinguished.

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

Description

*Land District – Kempsey;
Local Government Area – Kempsey*

Road Closed: Lot 1, DP 1113816 at Millbank, Parish of Hickey, County of Dudley.

File No.: TE05 H 58.

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

Note: Lot 1 is subject to an Easement for Overhead Powerlines 20 wide (over whole width of closed road).

ROADS ACT 1993

ORDER

Transfer of Crown Public Road to a Council

IN pursuant of the provisions of section 151, Roads Act 1993, the Crown public 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 cease to be Crown public road.

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

SCHEDULE 1

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

Crown public road being part of Thrumster Street on the northern boundary of Lot 102, DP 1106752 and Lot 2, DP 1108055 in the Parish of Macquarie.

SCHEDULE 2

Roads Authority: Port Macquarie Hastings Council.

File No.: TE03 H 108.

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

**ALTERATION OF PURPOSE/CONDITIONS OF A
WESTERN LANDS LEASE**

IT is hereby notified that in pursuance of the provisions of section 18J, Western Lands Act 1901, the purpose and conditions of the undermentioned Western Lands Lease have been altered as shown.

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

*Administrative District – Wilcannia;
Shire – Central Darling; Parishes – Arabi and Tilpa;
County – Killara*

The purpose/conditions of Western Lands Lease 14393, being the land contained within Folio Identifier 3/1092567 has been altered from "Grazing, Farm Tourism, Film Making and Recreational Hunting" to "Grazing, Farm Tourism, Film Making, Recreational Hunting and Cultivation" effective from 9 July 2007.

As a consequence of the alteration of purpose/conditions rent will be assessed annually in line with the Western Lands Act 1901 and Regulations.

The lease conditions have been altered by the inclusion of the special conditions following.

**SPECIAL CONDITIONS ATTACHED TO WESTERN
LANDS LEASE 14393**

1. The lessee shall only conduct irrigated cultivation within the area of 1,777 hectares indicated by cross hatching on the diagram hereunder. Any other cultivation outside this area will only be allowable with the consent of the Commissioner or the Minister.
2. The lessee shall only conduct cultivation after receding floodwaters within the area of 805 hectares indicated by hatching on the diagram hereunder. Any other cultivation outside this area will only be allowable with the consent of the Commissioner or the Minister.
3. Cultivation after receding floodwaters may only be carried out in the year in which receding floodwaters provide soil moisture. Cropping frequency is limited to a single sowing after a receding floodwaters event.
4. The lessee shall not clear any native vegetation or remove any timber within the areas shown on the diagram hereunder unless written approval has been granted by the Western Catchment Management Authority.
5. The lessee shall comply with the provisions of the Protection of the Environment Operations Act 1997, particularly in relation to disposal of tailwaters or waters which may be contaminated with fertiliser, herbicide or pesticide or similar chemicals.
6. The lessee shall ensure that cultivation and associated activities do not interfere with any road formation within the allowable area.
7. Incised drainage lines, other than man made structures, which carry water after storms shall be left uncultivated in the channels and for a distance of at least 20 metres on either side of the banks of the channels except when the Commissioner specifies otherwise.
8. Aboriginal sites are protected under the National Parks and Wildlife Act 1974, and are extremely vulnerable to many kinds of agricultural development.

Should any Aboriginal archaeological relics or sites be uncovered during the proposed works, work is to cease immediately. The lessee must consider the requirements of the National Parks and Wildlife Act 1974, with regard to Aboriginal relics. Under Section 90 it is an offence to damage or destroy relics without prior consent of the Director-General of the Department of Environment and Conservation.

If an Aboriginal site is found in this area, the subject of this consent, the activity must cease until the consent holder has notified the Department of Environment and Conservation of the existence of the Aboriginal site. Contact details are: The Manager, Cultural Heritage Unit, Department of Environment and Conservation, Phone (02) 6883 5324 or at 58-62 Wingewarra Street, Dubbo.

9. Stubble shall be retained on the soil surface and shall not be burnt, except with the approval of the Commissioner or his delegate. Where such approval is granted and stubble burning is carried out with the approval as per requirements of the NSW Rural Fire Services.
10. The lessee shall establish windbreaks at his/her own expense as may be ordered by the Commissioner to provide adequate protection of the soil.
11. Sandhills and other soils with a surface texture of loamy sand or coarser shall be left uncultivated unless specifically approved by the Commissioner.
12. Texture Contrast (or Duplex) soils are soil types which have a sandy to loamy topsoil abruptly overlying a clay subsoil and are prone to scalding (producing claypans and hummocks). Land within 60 metres of any texture contrast or duplex soil area shall not be cultivated except under guidance of the Department of Natural Resources.
13. The lessee shall undertake any appropriate measures, at his/her own expense, ordered by the Commissioner to rehabilitate any degraded cultivated areas.
14. The lessee shall undertake any fuel management and/or provision of fire trail access in accordance with fire mitigation measures to the satisfaction of the NSW Rural Fire Services.
15. Cultivation and cropping are not to alter the natural flood regime. Crops are not to be protected by levees.
16. The lessee must ensure that if cotton is to be grown on the 1,777 hectares approved for irrigation, only a maximum of two cotton crops can be grown on any one area in any six consecutive years. During other years the area may be fallowed or sown to pasture, fodder or grain crops.

Department of Planning

New South Wales

Baulkham Hills Local Environmental Plan 2005 (Amendment No 10)

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Planning, make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (P99/00091/S69)

FRANK SARTOR, M.P.,
Minister for Planning

Clause 1 Baulkham Hills Local Environmental Plan 2005 (Amendment No 10)

Baulkham Hills Local Environmental Plan 2005 (Amendment No 10)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Baulkham Hills Local Environmental Plan 2005 (Amendment No 10)*.

2 Aims of plan

The aims of this plan are:

- (a) to enable urban development within part of the area at Kellyville known as the Balmoral Road Release Area, and
- (b) to create sustainable residential neighbourhoods consisting of a mix of housing types including single detached dwellings, dual occupancies, villas, town-houses, shop-top housing and apartment buildings, and
- (c) to specify development that is permissible within the Residential 2 (b1) Zone of the *Baulkham Hills Local Environmental Plan 2005*.

3 Land to which plan applies

This plan applies to:

- (a) in relation to the amendments made by Schedule 1 [1], [2] and [6]—part Lots 35–39, DP 10702, part Lots 12–17, DP 17213, part Lot 1, DP 611501, part Lot 1, DP 538931 and part Lot 1, DP 543935, Kellyville, as shown on the map marked “Baulkham Hills Local Environmental Plan 2005 (Amendment No 10)” deposited in the office of Baulkham Hills Shire Council, and
- (b) in relation to the amendments made by Schedule 1 [3]–[5]—all land in the Residential 2 (b1) Zone of the *Baulkham Hills Local Environmental Plan 2005*.

4 Amendment of Baulkham Hills Local Environmental Plan 2005

Baulkham Hills Local Environmental Plan 2005 is amended as set out in Schedule 1.

Baulkham Hills Local Environmental Plan 2005 (Amendment No 10)

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 4)

[1] Clause 5 Definitions

Omit “purple-coloured or” from the definition of *development site* in clause 5 (1).

[2] Clause 5 (1), definition of “the map”

Insert in appropriate order:

Baulkham Hills Local Environmental Plan 2005 (Amendment No 10)

[3] Clause 13 Zone objectives and zoning controls

Omit “convenience stores;” from item 3 of the matter relating to Zone 2 (b1) in the Table to the clause.

[4] Clause 13, Table

Omit “1” and “0.6”, wherever occurring, from item 3 of the matter relating to Zone 2 (b1).

Insert instead “0.5”.

[5] Clause 13, Table

Insert “convenience stores;” after “apartment buildings;” in item 4 of the matter relating to Zone 2 (b1).

[6] Clause 58 Cumberland Plain Woodland Development Site

Omit the clause.

New South Wales

Berrigan Local Environmental Plan 1992 (Amendment No 6)

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Planning, make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (QUE0000227/PC)

FRANK SARTOR, M.P.,
Minister for Planning

Clause 1 Berrigan Local Environmental Plan 1992 (Amendment No 6)

Berrigan Local Environmental Plan 1992 (Amendment No 6)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Berrigan Local Environmental Plan 1992 (Amendment No 6)*.

2 Aims of plan

This plan aims to rezone the land to which this plan applies to Zone No 2 (v) (Village or Urban Zone) under *Berrigan Local Environmental Plan 1992*.

3 Land to which plan applies

This plan applies to land situated in the local government area of Berrigan, being certain land at Tocumwal and Barooga, as shown edged heavy black and lettered "V" on Sheets 1 and 2, respectively, of the map marked "Berrigan Local Environmental Plan 1992 (Amendment No 6)" deposited in the office of Berrigan Shire Council.

4 Amendment of Berrigan Local Environmental Plan 1992

Berrigan Local Environmental Plan 1992 is amended by inserting in appropriate order in the definition of *the map* in clause 5 (1) the following words:

Berrigan Local Environmental Plan 1992 (Amendment No 6)

New South Wales

Lake Macquarie Local Environmental Plan 2004 (Amendment No 10)

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Planning, make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (NEW0000259/S69)

FRANK SARTOR, M.P.,
Minister for Planning

Clause 1 Lake Macquarie Local Environmental Plan 2004 (Amendment No 10)

Lake Macquarie Local Environmental Plan 2004 (Amendment No 10)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Lake Macquarie Local Environmental Plan 2004 (Amendment No 10)*.

2 Aims of plan

This plan aims to rezone land from Zone 10 Investigation Zone to Zone 2 (1) Residential Zone to allow residential development on the land.

3 Land to which plan applies

This plan applies to Lot 9, DP 244002 and Lot 358, DP 755242, as shown edged heavy black on the map marked "Lake Macquarie Local Environmental Plan 2004 (Amendment No 10)" deposited in the office of the Council of the City of Lake Macquarie.

4 Amendment of Lake Macquarie Local Environmental Plan 2004

Lake Macquarie Local Environmental Plan 2004 is amended by inserting in appropriate order in the definition of *the map* in the Dictionary the following words:

Lake Macquarie Local Environmental Plan 2004
(Amendment No 10)

New South Wales

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Planning, make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (Q03/00268/S69)

FRANK SARTOR, M.P.,
Minister for Planning

Clause 1 Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Queanbeyan Local Environmental Plan 1998 (Amendment No 38)*.

2 Aims of plan

This plan aims to amend *Queanbeyan Local Environmental Plan 1998* as follows:

- (a) to identify certain buildings (or other structures), places and archaeological sites as heritage items,
- (b) to extend the boundaries of the existing heritage conservation areas and merge them into one heritage conservation area (namely, the Queanbeyan Heritage Conservation Area),
- (c) to replace the existing heritage provisions and heritage definitions with heritage provisions and relevant definitions set out in the standard instrument contained in the *Standard Instrument (Local Environmental Plans) Order 2006*,
- (d) to make other consequential amendments, including the addition of a savings provision relating to certain development applications.

3 Land to which plan applies

This plan applies to all land under *Queanbeyan Local Environmental Plan 1998*.

4 Amendment of Queanbeyan Local Environmental Plan 1998

Queanbeyan Local Environmental Plan 1998 is amended as set out in Schedule 1.

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

Amendments

Schedule 1

Schedule 1 Amendments

(Clause 4)

[1] Clause 2 Aims and general objectives of plan

Omit “, archaeological and natural heritage” from clause 2 (b).

Insert instead “and archaeological heritage”.

[2] Clause 5 Dictionary

Omit clause 5 (3). Insert instead:

- (3) Notes included in this plan do not form part of this plan.

[3] Part 12

Omit the Part. Insert instead:

Part 12 Heritage conservation

56 Heritage conservation

(1) Objectives

The objectives of this clause are:

- (a) to conserve the environmental heritage of the City of Queanbeyan, and
- (b) to conserve the heritage significance of heritage items and heritage conservation areas including associated fabric, settings and views, and
- (c) to conserve archaeological sites, and
- (d) to conserve places of Aboriginal heritage significance.

(2) Requirement for consent

Development consent is required for any of the following:

- (a) demolishing or moving a heritage item or a building, work, relic or tree within a heritage conservation area,
- (b) altering a heritage item or a building, work, relic, tree or place within a heritage conservation area, including (in the case of a building) making changes to the detail, fabric, finish or appearance of its exterior,
- (c) altering a heritage item that is a building, by making structural changes to its interior,

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

Schedule 1 Amendments

-
- (d) disturbing or excavating an archaeological site while knowing, or having reasonable cause to suspect, that the disturbance or excavation will or is likely to result in a relic being discovered, exposed, moved, damaged or destroyed,
 - (e) disturbing or excavating a heritage conservation area that is a place of Aboriginal heritage significance,
 - (f) erecting a building on land on which a heritage item is located or that is within a heritage conservation area,
 - (g) subdividing land on which a heritage item is located or that is within a heritage conservation area.

(3) **When consent not required**

However, consent under this clause is not required if:

- (a) the applicant has notified the consent authority of the proposed development and the consent authority has advised the applicant in writing before any work is carried out that it is satisfied that the proposed development:
 - (i) is of a minor nature, or is for the maintenance of the heritage item, archaeological site, or a building, work, relic, tree or place within a heritage conservation area, and
 - (ii) would not adversely affect the significance of the heritage item, archaeological site or heritage conservation area, or
- (b) the development is in a cemetery or burial ground and the proposed development:
 - (i) is the creation of a new grave or monument, or excavation or disturbance of land for the purpose of conserving or repairing monuments or grave markers, and
 - (ii) would not cause disturbance to human remains, relics, Aboriginal objects in the form of grave goods, or to a place of Aboriginal heritage significance, or
- (c) the development is limited to the removal of a tree or other vegetation that the Council is satisfied is a risk to human life or property, or
- (d) the development is exempt development.

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

Amendments

Schedule 1

(4) **Heritage impact assessment**

The consent authority may, before granting consent to any development on land:

- (a) on which a heritage item is situated, or
- (b) within a heritage conservation area, or
- (c) within the vicinity of land referred to in paragraph (a) or (b),

require a heritage impact statement to be prepared that assesses the extent to which the carrying out of the proposed development would affect the heritage significance of the heritage item or heritage conservation area concerned.

(5) **Heritage conservation management plans**

The consent authority may require, after considering the significance of a heritage item and the extent of change proposed to it, the submission of a heritage conservation management plan before granting consent under this clause.

(6) **Archaeological sites**

The consent authority must, before granting consent under this clause to the carrying out of development on an archaeological site (other than land listed on the State Heritage Register or to which an interim heritage order applies):

- (a) notify the Heritage Council of its intention to grant consent, and
- (b) take into consideration any response received from the Heritage Council within 28 days after the notice is sent.

(7) **Places of Aboriginal heritage significance**

The consent authority must, before granting consent under this clause to the carrying out of development in a place of Aboriginal heritage significance:

- (a) consider the effect of the proposed development on the heritage significance of the place and any Aboriginal object known or reasonably likely to be located at the place, and
- (b) notify the local Aboriginal communities (in such way as it thinks appropriate) about the application and take into consideration any response received within 28 days after the notice is sent.

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

Schedule 1 Amendments

(8) Demolition of item of State significance

The consent authority must, before granting consent for the demolition of a heritage item identified in Schedule 4 as being of State heritage significance (other than an item listed on the State Heritage Register or to which an interim heritage order under the *Heritage Act 1977* applies):

- (a) notify the Heritage Council about the application, and
- (b) take into consideration any response received within 28 days after the notice is sent.

(9) Conservation incentives

The consent authority may grant consent to development for any purpose of a building that is a heritage item, or of the land on which such a building is erected, even though development for that purpose would otherwise not be allowed by this plan if the consent authority is satisfied that:

- (a) the conservation of the heritage item is facilitated by the granting of consent, and
- (b) the proposed development is in accordance with a heritage conservation management plan that has been approved by the consent authority, and
- (c) the consent to the proposed development would require that all necessary conservation work identified in the heritage conservation management plan is carried out, and
- (d) the proposed development would not adversely affect the heritage significance of the heritage item, including its setting, and
- (e) the proposed development would not have any significant adverse effect on the amenity of the surrounding area.

57 Saving of development applications under former Part 12

Part 12, as in force immediately before the commencement of *Queanbeyan Local Environmental Plan 1998 (Amendment No 38)*, continues to apply to any development application made under the former Part if the application was made but not finally determined before that commencement.

[4] Schedule 1 Dictionary

Omit the definitions of *archaeological site*, *heritage conservation area*, *heritage item*, *heritage significance*, *natural heritage* and *potential archaeological site*.

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

Amendments

Schedule 1

[5] **Schedule 1**

Insert in alphabetical order:

Aboriginal object means any deposit, object or other material evidence (not being a handicraft made for sale) relating to the Aboriginal habitation of an area of New South Wales, being habitation before or concurrent with (or both) the occupation of that area by persons of non-Aboriginal extraction, and includes Aboriginal remains.

archaeological site means the site (as shown on the Heritage Map and listed in Schedule 4) of one or more relics.

curtilage, in relation to a heritage item or conservation area, means the area of land (including land covered by water) surrounding a heritage item, a heritage conservation area, or building, work or place within a heritage conservation area, which contributes to its heritage significance.

demolish, in relation to a heritage item, or a building, work, relic or tree within a heritage conservation area, means wholly or partly destroy, dismantle or deface the heritage item or the building, work, relic or tree.

heritage conservation area means:

- (a) an area of land that is shown as a heritage conservation area on the Heritage Map (including any heritage items situated on or within that conservation area), or
- (b) a place of Aboriginal heritage significance shown on the Heritage Map.

heritage conservation management plan means a document prepared in accordance with guidelines prepared by the Department of Planning that documents the heritage significance of an item, place or heritage conservation area and identifies conservation policies and management mechanisms that are appropriate to enable that significance to be retained.

heritage impact statement means a document consisting of:

- (a) a statement demonstrating the heritage significance of a heritage item, archaeological site, place of Aboriginal heritage significance or other heritage conservation area, and
- (b) an assessment of the impact that proposed development will have on that significance, and
- (c) proposals for measures to minimise that impact.

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

Schedule 1 Amendments

heritage item means a building, work, archaeological site, tree, place or Aboriginal object specified in an inventory of heritage items that is available at the office of the Council and the site and nature of which is described in Schedule 4 (and shown on the Heritage Map).

Heritage Map means the Queanbeyan Local Environmental Plan 1998 Heritage Map.

heritage significance means historical, scientific, cultural, social, archaeological, architectural, natural or aesthetic value.

local heritage significance, in relation to a place, building, work, archaeological site, tree or precinct, means its heritage significance to an area.

maintenance, in relation to a heritage item or a building, work, archaeological site, tree or place within a heritage conservation area, means ongoing protective care. It does not include the removal or disturbance of existing fabric, alterations, such as carrying out extensions or additions, or the introduction of new materials or technology.

place of Aboriginal heritage significance means an area of land shown on the Heritage Map that is:

- (a) the site of one or more Aboriginal objects or a place that has the physical remains of pre-European occupation by, or is of contemporary significance to, the Aboriginal people. It can (but need not) include items and remnants of the occupation of the land by Aboriginal people, such as burial places, engraving sites, rock art, midden deposits, scarred and sacred trees and sharpening grooves, or
- (b) a natural Aboriginal sacred site or other sacred feature. It includes natural features such as creeks or mountains of long-standing cultural significance, as well as initiation, ceremonial or story places or areas of more contemporary cultural significance.

relic means any deposit, object or other material evidence of human habitation:

- (a) that relates to the settlement of the area of the City of Queanbeyan, not being Aboriginal settlement, and
- (b) that is more than 50 years old, and
- (c) that is a fixture or is wholly or partly within the ground.

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

Amendments

Schedule 1

[6] Schedule 4

Omit the Schedule. Insert instead:

Schedule 4 Environmental heritage

(Clause 56)

Note.

An asterisk (*) indicates the heritage item is an archaeological site and a hash (#) indicates the heritage item is listed on the State Heritage Register and is subject to the provisions of the *Heritage Act 1977*.

Column 1	Column 2	Column 3	Column 4
Locality	Description	Address	Significance
Environa (Tralee Homestead Complex)	H2: Open Air Motor Sport Track (shown on Sheet 3 of the Heritage Map)	Directly to the east of the Fraser Park Raceway complex	Local
Environa (Tralee Homestead Complex)	H5: Shed Ruins (shown on Sheet 3 of the Heritage Map)	On the southern bank of Jerrabomberra Creek	Local
Environa (Tralee Homestead Complex)	H8: Sheep Dip (shown on Sheet 3 of the Heritage Map)	200 metres to the northeast of the Tralee Homestead complex	Local
Environa (Tralee Homestead Complex)	H9: Tralee Landing Ground (shown on Sheet 3 of the Heritage Map)	Directly to the east of Tralee Homestead Complex	Local
Jerrabomberra	Mount Jerrabomberra (shown edged heavy black on Sheet 5 of the Heritage Map)	Jerrabomberra Hill Road	Local
Jerrabomberra	The Poplars, site of endangered button wrinkleworts <i>rutiodosis leptorhynchoides</i> (shown on Sheet 6 of the Heritage Map)	Near corner of Lanyon Drive and Tompsitt Drive	Local
Queanbeyan	Group of cottages	2–6 Alice Street	Local
Queanbeyan	Cottage	9 Alice Street	Local
Queanbeyan	House	12 Alice Street	Local

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

Schedule 1 Amendments

Column 1	Column 2	Column 3	Column 4
Locality	Description	Address	Significance
Queanbeyan	Cottage	30 Atkinson Street	Local
Queanbeyan	Cottage	38 Atkinson Street	Local
Queanbeyan	House	57 Atkinson Street	Local
Queanbeyan	House known as "Coroda"	58 Atkinson Street	Local
Queanbeyan	"Sir Murray Tyrrell's Cottage"	11 Blundell Street	Local
Queanbeyan	"Cantle Cottage"	3 Booth Street	Local
Queanbeyan	"Gabriel's Cottage"	26 Booth Street	Local
Queanbeyan	Cottage	21 Buttle Street	Local
Queanbeyan	House	49 Cameron Road	Local
Queanbeyan	House	55 Cameron Road	Local
Queanbeyan	Duplex house	57–59 Cameron Road	Local
Queanbeyan	House	61 Cameron Road	Local
Queanbeyan	House known initially as "Mimosa" and now as "Karabar"	71 Cameron Road	Local
# Queanbeyan	Dwelling, part of complex known as "Kawaree"	50 Canberra Avenue	State
# Queanbeyan	"Byrne's Mill" (currently used partly as a restaurant)	55 Collett Street	State
# Queanbeyan	"Byrne's Mill" (currently used partly as a craft shop)	57 Collett Street	State
# Queanbeyan	House known as "Hibernia Lodge"	69 Collett Street	State
Queanbeyan	Cottage	72 Collett Street	Local
# Queanbeyan	Building (former hospital known as "Rusten House")	87–105 Collett Street	State

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

Amendments

Schedule 1

Column 1	Column 2	Column 3	Column 4
Locality	Description	Address	Significance
Queanbeyan	Greek Orthodox Church	120 Collett Street (northeast corner of Campbell and Collett Streets)	Local
Queanbeyan	Remnant house	126 Collett Street	Local
Queanbeyan	Remnant house	145 Collett Street	Local
Queanbeyan	Cottage	5 Collins Street	Local
Queanbeyan	House	22 Collins Street	Local
* Queanbeyan	Limestone Kilns (shown as HS3 on Sheet 4 of the Heritage Map)	Land bounded by Cooma Street and Wickerslack Lane, known as the Gale Precinct	Local
* Queanbeyan	Scarred tree sites (shown as GP8 on Sheet 4 of the Heritage Map)	Land bounded by Cooma Street and Wickerslack Lane, known as the Gale Precinct	Local
* Queanbeyan	Site GP8 (shown on Sheet 4 of the Heritage Map)	Land bounded by Cooma Street and Wickerslack Lane, known as the Gale Precinct	Local
Queanbeyan	Remnant house	46 Cooma Street	Local
Queanbeyan	Remnant house	48 Cooma Street	Local
Queanbeyan	Remnant house	58 Cooma Street	Local
Queanbeyan	Cottages	22–24 Crawford Street	Local
Queanbeyan	Hotel Queanbeyan	63 Crawford Street	Local
Queanbeyan	Building	76 Crawford Street	Local
Queanbeyan	Queanbeyan Recreation and Leisure Centre	121–147 Crawford Street	Local
Queanbeyan	Cottage	11 and 13 Derrima Road	Local
Queanbeyan	Cottage	21 Derrima Road	Local
Queanbeyan	Cottage	23 Derrima Road	Local

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

Schedule 1 Amendments

Column 1	Column 2	Column 3	Column 4
Locality	Description	Address	Significance
Queanbeyan	House	25 Derrima Road	Local
Queanbeyan	House	35 Derrima Road	Local
Queanbeyan	House	82 Derrima Road	Local
Queanbeyan	Homestead known as "Langdene"	17 Donald Road	Local
Queanbeyan	Cottage	25 Donald Road	Local
Queanbeyan	Cottage	36 Donald Road	Local
Queanbeyan	House	38 Donald Road	Local
Queanbeyan	House	41 Donald Road	Local
Queanbeyan	House	43 Donald Road	Local
Queanbeyan	House	12 Early Street	Local
Queanbeyan	Riverside Cemetery	Erin Street	Local
Queanbeyan	Tourist information centre (former municipal chambers) Lazarus sundial World War I Memorial William Farrer Memorial	1-3 Farrer Place	Local
Queanbeyan	Queanbeyan and District Historical Society Museum	8 Farrer Place	Local
Queanbeyan	Queanbeyan Showground	19-41 Farrer Place	Local
Queanbeyan	Remnant house	2 Federal Avenue	Local
Queanbeyan	Homestead	15 Fergus Road	Local
Queanbeyan	Cottage	31 Fergus Road	Local
Queanbeyan	Building	19 Hayes Street	Local
Queanbeyan	Group of cottages	21-25 Hayes Street	Local
Queanbeyan	Group of houses	34-36 Hayes Street	Local
Queanbeyan	Bull's Cottage	24 Henderson Road	Local
Queanbeyan	Railway worker's cottage	37 Henderson Road	Local

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

Amendments

Schedule 1

Column 1	Column 2	Column 3	Column 4
Locality	Description	Address	Significance
# Queanbeyan	Queanbeyan Railway Station	43 Henderson Road	State
# Queanbeyan	Station Master's Cottage	47 Henderson Road	State
Queanbeyan	House	76 Henderson Road	Local
Queanbeyan	House	101 Henderson Road	Local
Queanbeyan	Group of houses	1 and 5 Hirst Avenue	Local
Queanbeyan	Houses	6 and 8 Hirst Avenue	Local
Queanbeyan	Group of houses	26–30 Hirst Avenue	Local
Queanbeyan	Suspension bridge	Isabella Street	Local
Queanbeyan	House	11 Isabella Street	Local
Queanbeyan	Public schoolhouse	35 Isabella Street	Local
Queanbeyan	St Benedict's Convent	39 Isabella Street	Local
Queanbeyan	Houses	4–6 Kathleen Street	Local
Queanbeyan	Building	17–19 Kathleen Street	Local
Queanbeyan	Group of dwellings	28–34 Kathleen Street	Local
Queanbeyan	Boer War Memorial	Lowe Street	Local
Queanbeyan	St Raphael's Roman Catholic Church and St Gregory's School complex	47–59 Lowe Street	Local
Queanbeyan	Ye Olde Kent Hotel	2 MacQuoid Street	Local
Queanbeyan	Cottage known as "Dog and Stile Inn"	11–13 MacQuoid Street	Local
Queanbeyan	St Gregory's Roman Catholic Church	15–21 MacQuoid Street	Local
Queanbeyan	Cottage	33 MacQuoid Street	Local
Queanbeyan	"Lazarus Cottage"	38 MacQuoid Street	Local
Queanbeyan	"Torpy's Cottage"	51 MacQuoid Street	Local
Queanbeyan	Group of semi-detached dwellings	70–80 MacQuoid Street	Local

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

Schedule 1 Amendments

Column 1	Column 2	Column 3	Column 4
Locality	Description	Address	Significance
Queanbeyan	“Glenrock Cottage”	26 Malcolm Road	Local
Queanbeyan	House	1 McEwan Street	Local
Queanbeyan	Remnant cottage	3 McKeahnie Street	Local
Queanbeyan	House	14 McKeahnie Street	Local
Queanbeyan	Cottage	8 Moore Street	Local
Queanbeyan	Cottage	15 Moore Street	Local
Queanbeyan	St Stephen’s Presbyterian Church	2 Morisset Street	Local
Queanbeyan	“Furlong House”	15 Morisset Street	Local
Queanbeyan	House	32 Morton Street	Local
Queanbeyan	House	33 Morton Street	Local
Queanbeyan	“Mill Thorpe House”	7 Mowatt Street	Local
# Queanbeyan	Queanbeyan Rail Bridge (over Queanbeyan River)	East of Queanbeyan Railway Station	State
Queanbeyan	Cottage	26 Ross Road	Local
Queanbeyan	House	27 Ross Road	Local
Queanbeyan	House	29 Ross Road	Local
Queanbeyan	House	66 Ross Road	Local
Queanbeyan	House	88 Ross Road	Local
Queanbeyan	House	132 Ross Road	Local
Queanbeyan	Parish Hall—Anglican Parish of Queanbeyan	19 Rutledge Street	Local
# Queanbeyan	Christ Church Anglican Church group, including rectory, former school and first extension, church hall and landscape	39 Rutledge Street	State
Queanbeyan	House (former Kinkora Private Hospital)	5 Stornaway Road	Local
Queanbeyan	Houses	17–19 Stornaway Road	Local
Queanbeyan	House	39 Stornaway Road	Local

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

Amendments

Schedule 1

Column 1	Column 2	Column 3	Column 4
Locality	Description	Address	Significance
Queanbeyan	Group of houses	41–45 Stornaway Road	Local
Queanbeyan	Group of houses	51–55 Stornaway Road	Local
Queanbeyan	House	57 Stornaway Road	Local
Queanbeyan	House	59 Stornaway Road	Local
Queanbeyan	House	73 Stornaway Road	Local
Queanbeyan	House	75 Stornaway Road	Local
Queanbeyan	House	91 Stornaway Road	Local
Queanbeyan	House	95 Stornaway Road	Local
Queanbeyan	House	97 Stornaway Road	Local
Queanbeyan	House	99 Stornaway Road	Local
Queanbeyan	House	105 Stornaway Road	Local
Queanbeyan	House	31 Surveyor Street	Local
Queanbeyan	Houses	1 and 3 Symonds Street	Local
Queanbeyan	Houses	5 and 7 Symonds Street	Local
Queanbeyan	House	1 The Crescent	Local
Queanbeyan	House	9 The Crescent	Local
Queanbeyan	House	19 The Crescent	Local
Queanbeyan	House	43 The Crescent	Local
Queanbeyan	“O’Neill’s Cottage”	6 Trinculo Place	Local
Queanbeyan	House	24 Uriarra Road	Local
Queanbeyan	House	44 Uriarra Road	Local
Queanbeyan	House	57–59 Uriarra Road	Local
Queanbeyan	House	96 Uriarra Road	Local
Queanbeyan	House	17 White Avenue	Local
Queanbeyan	House	27 White Avenue	Local
Queanbeyan	Group of houses	36–38 White Avenue	Local
Queanbeyan	Group of houses	37–41 White Avenue	Local

Queanbeyan Local Environmental Plan 1998 (Amendment No 38)

Schedule 1 Amendments

Column 1	Column 2	Column 3	Column 4
Locality	Description	Address	Significance
Queanbeyan	House	42 White Avenue	Local
Queanbeyan	House	47 White Avenue	Local
Queanbeyan	House	48 White Avenue	Local
Queanbeyan	House	10 Young Street	Local
Queanbeyan	House	14 Young Street	Local

New South Wales

Sutherland Shire Local Environmental Plan 2006 (Amendment No 3)

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Planning, make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (S07/00741/PC)

FRANK SARTOR, M.P.,
Minister for Planning

Sutherland Shire Local Environmental Plan 2006 (Amendment No 3)

Clause 1

Sutherland Shire Local Environmental Plan 2006 (Amendment No 3)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Sutherland Shire Local Environmental Plan 2006 (Amendment No 3)*.

2 Aim of plan

The aim of this plan is to correct an obvious error in *Sutherland Local Environmental Plan 2006*, namely a wrong cross-reference.

3 Land to which plan applies

This plan applies to the land to which *Sutherland Local Environmental Plan 2006* applies.

4 Amendment of Sutherland Shire Local Environmental Plan 2006

Sutherland Shire Local Environmental Plan 2006 is amended by omitting “39 (1)” from clause 8 (3) (e) and by inserting instead “39 (2)”.

New South Wales

Tallaganda Local Environmental Plan 1991 (Amendment No 3)

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Planning, make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (Q02/00261/PC)

FRANK SARTOR, M.P.,
Minister for Planning

Clause 1 Tallaganda Local Environmental Plan 1991 (Amendment No 3)

Tallaganda Local Environmental Plan 1991 (Amendment No 3)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Tallaganda Local Environmental Plan 1991 (Amendment No 3)*.

2 Aims of plan

This plan aims to amend *Tallaganda Local Environmental Plan 1991 (the 1991 plan)*:

- (a) to allow, with development consent, the subdivision of part of the land to which this plan applies, being land within Zone No 1 (a) (General Rural), and
- (b) to rezone part of the land from Zone No 1 (f) (State Forest) to Zone No 1 (a) (General Rural), and
- (c) to rezone the remaining land from Zone No 1 (f) (State Forest) to Zone No 1 (a) (General Rural) and to identify the land as environmentally sensitive land under the 1991 plan, and
- (d) to update the name of the council, namely, Palerang Council.

3 Land to which plan applies

- (1) To the extent that this plan allows the subdivision of land, it applies to:
 - (a) Lot 3, DP 847375 and Lot 519, DP 755901, Parish of Araluen and Lot 13, DP 755957 and Lot 1, DP 125782, Parish of Seymour, Reidsdale, as shown edged heavy black on Sheet 1 of the map marked "Tallaganda Local Environmental Plan 1991 (Amendment No 3)" deposited in the office of Palerang Council, and
 - (b) Lot 3, DP 1003163 and Lot 12, DP 1087058, Parish of Jinero, Harolds Crossing, as shown edged heavy black on Sheet 2 of that map.
- (2) To the extent that this plan rezones land, it applies to Lot 19, DP 755948, Kings Highway, Parish of Monga, Monga, as shown edged heavy black and lettered "1 (a)" on Sheet 3 of that map.

Tallaganda Local Environmental Plan 1991 (Amendment No 3)

Clause 4

-
- (3) To the extent that this plan rezones land and identifies the land as environmentally sensitive land under the 1991 plan, it applies to Lot 15, DP 882788, Parish of Jinglemoney, Bombay, as shown edged heavy black, lettered "1 (a)" and diagonally hatched with black lines on Sheet 4 of that map.

4 Amendment of Tallaganda Local Environmental Plan 1991

Tallaganda Local Environmental Plan 1991 is amended as set out in Schedule 1.

Tallaganda Local Environmental Plan 1991 (Amendment No 3)

Schedule 1 Amendments

Schedule 1 Amendments

(Clause 4)

[1] Clause 5 Interpretation

Omit “the Council of the Shire of Tallaganda” from the definition of *Council* in clause 5 (1).

Insert instead “Palerang Council”.

[2] Clause 5 (1), definition of “the map”

Insert in appropriate order:

Tallaganda Local Environmental Plan 1991 (Amendment No 3)—Sheets 3 and 4

[3] Clause 45

Insert after clause 44:

45 Development of certain land—Lot 15, DP 882788 at Bombay

- (1) This clause applies to Lot 15, DP 882788, Parish of Jinglemoney, Bombay, as shown edged heavy black, lettered “1 (a)” and diagonally hatched with black lines on Sheet 4 of the map marked “Tallaganda Local Environmental Plan 1991 (Amendment No 3)”.
- (2) Despite any other provision of this plan:
 - (a) consent may not be granted to the subdivision of the land to which this clause applies, and
 - (b) consent may not be granted to the erection of more than one dwelling-house on the land to which this clause applies, and
 - (c) grazing of domestic stock is not permissible on the land to which this clause applies, and
 - (d) consent may not be granted to the erection of a dwelling-house unless the consent authority is satisfied that:
 - (i) the dwelling-house is erected on land that has previously been disturbed, and
 - (ii) the dwelling-house will not require the construction of additional vehicle tracks, and
 - (iii) infrastructure connections to the proposed dwelling-house will follow existing vehicle tracks.

Tallaganda Local Environmental Plan 1991 (Amendment No 3)

Amendments

Schedule 1

[4] Schedule 6 Development for certain additional purposes

Insert after item 2:

- 3 Land known as Lot 3, DP 847375 and Lot 519, DP 755901, Parish of Araluen and Lot 13, DP 755957 and Lot 1, DP 125782, Parish of Seymour, Reidsdale, within Zone No 1 (a), as shown edged heavy black on Sheet 1 of the map marked “Tallaganda Local Environmental Plan 1991 (Amendment No 3)—subdivision to create 2 lots of approximately 57.41 hectares and 17.9 hectares, respectively, where:
 - (a) 2 of the 3 existing dwelling-houses will be situated within the larger lot, and
 - (b) the remaining existing dwelling-house will be situated within the smaller lot.
- 4 Land known as Lot 3, DP 1003163 and Lot 12, DP 1087058, Parish of Jinero, Harolds Cross, within Zone No 1 (a), as shown edged heavy black on Sheet 2 of the map marked “Tallaganda Local Environmental Plan 1991 (Amendment No 3)—subdivision to create 2 lots of approximately 25 hectares and 119.46 hectares, respectively, where the existing dwelling-house will be situated within the smaller lot.

New South Wales

Young Local Environmental Plan 1991—Urban Lands (Amendment No 26)

under the

Environmental Planning and Assessment Act 1979

I, the Minister for Planning, make the following local environmental plan under the *Environmental Planning and Assessment Act 1979*. (Q06/00006/S69)

FRANK SARTOR, M.P.,
Minister for Planning

Clause 1 Young Local Environmental Plan 1991—Urban Lands (Amendment No 26)

Young Local Environmental Plan 1991—Urban Lands (Amendment No 26)

under the

Environmental Planning and Assessment Act 1979

1 Name of plan

This plan is *Young Local Environmental Plan 1991—Urban Lands (Amendment No 26)*.

2 Aims of plan

This plan aims to amend *Young Local Environmental Plan 1991—Urban Lands* so as to rezone the land to which this plan applies from Zone No 5 (a) (Special Uses “A” Zone) (Council Chambers) to Zone No 3 (a) (General Business Zone) to ensure that the zoning of the land is compatible with existing land use and land use patterns in the surrounding locality.

3 Land to which plan applies

This plan applies to land within the local government area of Young, being Lot 2, DP 540486, Boorowa Street, Young, as shown edged heavy black and lettered “3 (a)” on the map marked “Young Local Environmental Plan 1991—Urban Lands (Amendment No 26)” deposited in the office of Young Shire Council.

4 Amendment of Young Local Environmental Plan 1991—Urban Lands

Young Local Environmental Plan 1991—Urban Lands is amended by inserting in appropriate order in the definition of *the map* in clause 5 (1) the following words:

Young Local Environmental Plan 1991—Urban Lands
(Amendment No 26)

Department of Primary Industries

FISHERIES MANAGEMENT ACT 1994

FISHERIES MANAGEMENT (AQUACULTURE) REGULATION 2002

Notice of Receipt of Application for Aquaculture Lease

Notification under s.163 (7) of the Fisheries Management Act 1994 and cl.33 of the Fisheries Management (Aquaculture) Regulation 2002

NSW Department of Primary Industries (NSW DPI) advises two (2) applications have been received for new aquaculture leases over public water land for the purpose of cultivating Sydney rock oysters and triploid Pacific oysters. Location is the Hawkesbury River, described as follows:

- Approx. 1.3785 hectares over former oyster lease OL59/144.
- Approx 3.4404 hectares over former oyster leases OL75/044 and OL98/008 (AL07/002, if granted).

NSW DPI is calling for written submissions from any person supporting or objecting to the oyster lease proposals, citing reasons for the support/objection. NSW DPI is also calling for expressions of interest from persons or corporations interested in leasing the areas specified above, for the purpose of aquaculture. An expression of interest must be in the form of a written response referring to lease number OL59/144 and/or AL07/002 to be signed and dated with a return address. If additional expressions of interest are received, NSW DPI may offer the areas for leasing through a competitive public tender process, auction or ballot.

If granted the leases will be subject to standard covenants and conditions of an aquaculture lease and aquaculture permit, under the Fisheries Management Act, 1994. Specific details of the proposed leases can be obtained, or enquiries made with NSW DPI, Aquaculture Administration Section, Port Stephens on (02) 4982 1232. Objections or expressions of interest for consideration in the determination of the applications must be received at the address below, within 30 days from the date of publication of this notification:

Director,
Fisheries Conservation and Aquaculture Branch,
Aquaculture Administration Section,
Port Stephens Fisheries Centre,
Locked Bag 1, Nelson Bay NSW 2315.

BILL TALBOT,
Director,
Fisheries Conservation and Aquaculture Branch,
Department of Primary Industries

FISHERIES MANAGEMENT ACT 1994

FISHERIES MANAGEMENT (AQUACULTURE) REGULATION 2002

Clause 39 (4) - Notice of Aquaculture Lease Renewal

THE Minister has renewed the following class 1 Aquaculture Leases:

OL77/113 within the estuary of Wallis Lake, having an area 0.4158 hectares to Graham Barclay of Forster, NSW, for a term of 15 years expiring on 6 April 2023.

OL93/001 within the estuary of Wallis Lake having an area 1.4211 hectares to Paul, Anne and Andrew McRae of Rainbow Flat NSW, for a term of 15 years expiring on 07 December 2022.

OL75/130 within the estuary of the Hawkesbury River, having an area of 4.6874 hectares to Graham James Moore Barclay of Forster, NSW, for a term of 15 years expiring on 25 July 2021.

OL75/133 within the estuary of the Hawkesbury River, having an area of 0.8404 hectares to Graham James Moore Barclay of Forster, NSW, for a term of 15 years expiring on 25 July 2021.

OL76/100 within the estuary of Manning River, having an area 0.1532 hectares to John Macdonald of Harrington, NSW, for a term of 15 years expiring on 10 October 2021.

OL76/144 within the estuary of Manning River, having an area 0.3356 hectares to John Macdonald of Harrington, NSW, for a term of 15 years expiring on 19 December 2021.

OL77/085 within the estuary of the Clyde River, having an area 2.1436 hectares to Mc Ash Oysters Pty Ltd, of Moruya, NSW, for a term of 15 years expiring on 09 March 2022.

OL76/108 within the estuary of the Clyde River, having an area of 1.5372 hectares to Bay Rock Oysters Pty Ltd of Batemans Bay, NSW, for a term of 15 years expiring on 13 June 2021.

OL62/093 within the estuary of the Hawkesbury River, having an area 4.3574 hectares to Agligh Pty Ltd as Trustee for Mattamatta Oysters Trust of Brooklyn, NSW, for a term of 15 years expiring on 20 March 2023.

OL61/146 within the estuary of Port Stephens, having an area 1.4846 hectares to Colin and Kristine Lilley of Swan Bay via Karuah, NSW, for a term of 15 years expiring on 5 August 2021.

Notification under s.163 (7) of the Fisheries Management Act 1994, and cl.33 of the Fisheries Management (Aquaculture) Regulation 2002

OL84/131 within the estuary of the Hastings River, having an area of 0.4674 hectares to Graham and Jennifer Labone of Port Macquarie, NSW, for a term of 15 years expiring on 13 June 2022.

OL71/004 within the estuary of the Hastings River, having an area of 0.3809 hectares to Graham Richard Ralston of Batemans Bay, NSW, for a term of 15 years expiring on 13 June 2022.

BILL TALBOT,
Director, Fisheries Conservation and Aquaculture
Agriculture, Fisheries and Regional Relations
Department of Primary Industries

MINERAL RESOURCES

NOTICE is given that the following applications have been received:

EXPLORATION LICENCE APPLICATIONS

(07-296)

No. 3193, ORESEARCH PTY LTD (ACN 125 825 603), area of 51 units, for Group 1, dated 20 June 2007. (Cobar Mining Division).

(07-311)

No. 3208, SAN GREAL RESOURCES PTY LTD (ACN 123 764 269), area of 53 units, for Group 1, dated 4 July 2007. (Orange Mining Division).

(07-313)

No. 3210, NERRIGA MINING GROUP PTY LTD (ACN 115 845 942), area of 97 units, for Group 1, dated 6 July 2007. (Sydney Mining Division).

(07-314)

No. 3211, HILL END GOLD LIMITED (ACN 072 692 365), area of 2 units, for Group 1, dated 6 July 2007. (Orange Mining Division).

(07-315)

No. 3212, FORGE MINERALS PTY LTD (ACN 121 258 713), area of 38 units, for Group 1 and Group 10, dated 9 July 2007. (Singleton Mining Division).

(07-316)

No. 3213, KOKONG HOLDINGS PTY LTD (ACN 008 622 348), area of 100 units, for Group 1, dated 9 July 2007. (Armidale Mining Division).

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

NOTICE is given that the following applications have been granted:

EXPLORATION LICENCE APPLICATIONS

(06-4190)

No. 2894, now Exploration Licence No. 6793, IRONBARK GOLD LIMITED (ACN 118 751 027), Counties of Dampier, Murray and St Vincent, Map Sheets (8826, 8827), area of 264 units, for Group 1, dated 29 May 2007, for a term until 29 May 2009.

(06-4193)

No. 2897, now Exploration Licence No. 6793, IRONBARK GOLD LIMITED (ACN 118 751 027), Counties of Dampier and Murray, Map Sheets (8826, 8827), area of 264 units, for Group 1, dated 29 May 2007, for a term until 29 May 2009.

(07-106)

No. 3003, now Exploration Licence No. 6819, HIGHLAKE RESOURCES PTY LTD (ACN 062 487 585), County of Urana, Map Sheet (8027), area of 50 units, for Group 1, dated 4 July 2007, for a term until 4 July 2009.

(07-107)

No. 3004, now Exploration Licence No. 6820, HIGHLAKE RESOURCES PTY LTD (ACN 062 487 585), County of Urana, Map Sheet (8027), area of 72 units, for Group 1, dated 4 July 2007, for a term until 4 July 2009.

(07-121)

No. 3018, now Exploration Licence No. 6816, ILUKA RESOURCES LIMITED (ACN 008 675 018), Counties of Cairn, Kilfera and Taila, Map Sheets (7529, 7530, 7630), area of 64 units, for Group 10, dated 26 June 2007, for a term until 26 June 2009.

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

NOTICE is given that the following application has been refused:

EXPLORATION LICENCE APPLICATION

(07-181)

No. 3076, SILVER MINES LIMITED (ACN 107 452 942), County of Westmoreland, Map Sheet (8929). Refusal took effect on 29 June 2007.

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

NOTICE is given that the following applications have been withdrawn:

EXPLORATION LICENCE APPLICATIONS

(06-4123)

No. 2829, SILVER MINES LIMITED (ACN 107 452 942), County of Gough, Map Sheet (9239). Withdrawal took effect on 9 July 2007.

(07-165)

No. 3060, Michael John SMITH, Adam Alston SMITH, Nerida Maia SMITH and Simon Lawson SMITH, County of Beresford, Map Sheet (8725). Withdrawal took effect on 3 July 2007.

(07-278)

No. 3175, Anthony Gilbert MARTIN, County of Beresford, Map Sheet (8725). Withdrawal took effect on 29 June 2007.

(07-305)

No. 3202, Anthony Gilbert MARTIN, County of Beresford, Map Sheet (8725). Withdrawal took effect on 5 July 2007.

(07-309)

No. 3206, NERRIGA MINING GROUP PTY LTD (ACN 115 845 942), County of Wakool, Map Sheet (7727). Withdrawal took effect on 3 July 2007.

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

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

(T03-0050)

Exploration Licence No. 6108, PEREGRINE MINERAL SANDS NL (ACN 009 307 591), area of 56 units. Application for renewal received 10 July 2007.

(05-201)

Exploration Licence No. 6455, COLUMBINE RESOURCES PTY LTD (ACN 110 711 656), area of 17 units. Application for renewal received 9 July 2007.

(05-212)

Exploration Licence No. 6456, TOM'S WATERHOLE PTY LIMITED (ACN 111 557 807), area of 17 units. Application for renewal received 10 July 2007.

(05-210)

Exploration Licence No. 6459, SCORPIO RESOURCES PTY LTD (ACN 109 158 769), area of 100 units. Application for renewal received 9 July 2007.

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

RENEWAL OF CERTAIN AUTHORITIES

NOTICE is given that the following authorities have been renewed:

(06-1264)

Authorisation No. 278, DIRECTOR GENERAL NSW DEPT OF PRIMARY INDUSTRIES ON BEHALF OF THE CROWN, Counties of Camden and Westmoreland, Map Sheets (8929, 9029), area of 309.1 square kilometres, for a further term until 15 November 2011. Renewal effective on and from 28 June 2007.

(06-6587)

Exploration Licence No. 2743, PERILYA BROKEN HILL LIMITED (ACN 099 761 289), Counties of Menindee and Yancowinna, Map Sheet (7133), area of 68 units, for a further term until 6 November 2008. Renewal effective on and from 26 June 2007.

(05-1976)

Exploration Licence No. 5474, PROBO MINING LIMITED (ACN 079 938 819), IMPERIAL MINING (AUST) NL (ACN 062 193 266) and PEREGRINE MINERAL SANDS NL (ACN 009 307 591), Counties of Wentworth and Windeyer, Map Sheet (7331), area of 249 units, for a further term until 22 April 2009. Renewal effective on and from 13 June 2007.

(T97-1272)

Exploration Licence No. 5483, PROBO MINING LIMITED (ACN 079 938 819), IMPERIAL MINING (AUST) NL (ACN 062 193 266) and PEREGRINE MINERAL SANDS NL (ACN 009 307 591), County of Windeyer, Map Sheet (7232), area of 16 units, for a further term until 20 May 2009. Renewal effective on and from 4 July 2007.

(T00-0119)

Exploration Licence No. 5812, UNIVERSAL RESOURCES LIMITED (ACN 090 468 018), County of Argyle, Map Sheets (8728, 8828), area of 16 units, for a further term until 13 February 2009. Renewal effective on and from 6 July 2007.

(T00-0182)

Exploration Licence No. 5841, ILUKA RESOURCES LIMITED (ACN 008 675 018), County of Taila, Map Sheet (7429), area of 5 units, for a further term until 18 April 2009. Renewal effective on and from 6 July 2007.

(T02-0363)

Exploration Licence No. 6040, THE AUSTRALIAN LAND COMPANY PTY LTD (ACN 009 617 350), County of Bathurst, Map Sheet (8731), area of 29 units, for a further term until 21 January 2009. Renewal effective on and from 5 July 2007.

(04-0655)

Exploration Licence No. 6408, AUZEX RESOURCES LIMITED (ACN 106 444 606), Counties of Clive, Drake and Gough, Map Sheets (9238, 9239, 9338, 9339), area of 95 units, for a further term until 2 May 2009. Renewal effective on and from 26 June 2007.

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

CANCELLATION OF AUTHORITY AT REQUEST OF HOLDER

NOTICE is given that the following authority has been cancelled:

(05-3723)

Exploration Licence No. 6094, GOLDSEARCH LIMITED (ACN 006 645 754), County of Wellington, Map Sheet (8832), area of 19 units. Cancellation took effect on 29 June 2007.

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

TRANSFERS

(05-297)

Exploration Licence No. 6548, formerly held by MOLY MINES LIMITED (ACN 103 295 521) has been transferred to BIG ISLAND MINING LIMITED (ACN 112 787 470). The transfer was registered on 9 July 2007.

(06-4192)

Exploration Licence No. 6776, formerly held by John SCHIEMER has been transferred to ULAN STONE PTY LTD (ACN 123 199 191). The transfer was registered on 5 July 2007.

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

Roads and Traffic Authority

ROAD TRANSPORT (GENERAL) ACT 2005

Notice under Clause 20 of the Road Transport (Mass, Loading and Access) Regulation 2005

NARRABRI SHIRE COUNCIL, in pursuance of Division 4 of Part 2 of the Road Transport (Mass, Loading, Access) Regulation 2005, by this Notice, specify the routes and areas on or in which B-Doubles may be used subject to any requirements or conditions set out in the Schedule.

MAX KERSHAW,
General Manager,
Narrabri Shire Council
(by delegation from the Minister for Roads)

SCHEDULE

1. Citation

This Notice may be cited as Narrabri Shire Council 25 Metre B-Double Notice No. 2/2007.

2. Commencement

This Notice takes effect on the date of gazettal.

3. Effect

This Notice remains in force until 30 September 2010, unless it is amended or repealed earlier.

4. Application

This Notice applies to those B-Double vehicles which comply with Schedule 1 of the Road Transport (Mass, Loading and Access) Regulation 2005 and Schedule 4 of the Road Transport (Vehicle Registration) Regulation 1998.

5. Routes

<i>Type</i>	<i>Road No.</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>
25.	MR7709.	Grain Valley Road, Boggabri.	Intersection of SR20 (Blairmore Road).	Shire Boundary (5.3km south of SR20).
25.	SR10.	Old Gunnedah Road, Narrabri.	700m north of SR5 (Kaputar Road) Intersection.	Intersection of SR19 (Maules Creek Road).
25.	SR11.	Harparary Road, Maules Creek, Narrabri Shire.	Intersection of SR19 (Maules Creek Road).	Intersection of SR12 (Leards Forest Road).
25.	SR19.	Maules Creek Road, Narrabri.	Intersection of SR10 (Old Gunnedah Road).	Intersection of SR11 (Harparary Road).

ROAD TRANSPORT (GENERAL) ACT 2005

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

I, LES WIELINGA, Chief Executive of the Roads and Traffic Authority, in pursuance of the Road Transport (Mass, Loading, Access) Regulation 2005, make the amendment in the Schedule to the routes and areas previously specified on or in which 25 Metre B-Doubles may be used.

LES WIELINGA,
Chief Executive,
Roads and Traffic Authority

SCHEDULE**1. Citation**

This Notice may be cited as the Roads and Traffic Authority 25 Metre B-Double Route Notice No. 10/2007.

2. Commencement

This Notice takes effect from the date of gazettal.

3. Effect

This Notice remains in force until 30 September 2007, unless it is amended or repealed earlier.

4. Application

This Notice applies to those B-Double vehicles which comply with Schedule 1 of the Road Transport (Mass, Loading and Access) Regulation 2005 and Schedule 4 of the Road Transport (Vehicle Registration) Regulation 1998.

5. Routes

<i>Type</i>	<i>Road No.</i>	<i>Road</i>	<i>Starting Point</i>	<i>Finishing Point</i>
25.	84.	Burley Griffin Way.	Hume Highway.	Yass/Harden Shire Boundary.

ROAD TRANSPORT (GENERAL) ACT 2005

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

I, LES WIELINGA, Chief Executive of the Roads and Traffic Authority, in pursuance of the Road Transport (Mass, Loading, Access) Regulation 2005, makes the amendment in the Schedule to the routes and areas previously specified on or in which B-Double vehicles may be used.

LES WIELINGA,
Chief Executive,
Roads and Traffic Authority

SCHEDULE**1. Citation**

This Notice may be cited as the Roads and Traffic Authority B-Double Repeal Notice No. 14/2007.

2. Commencement

This Notice takes effect on the date of gazettal.

3. Amendment

Omit the following routes from Part 2 – B-Double Routes in New South Wales (excluding the Sydney Region) of Appendix 2 – B-Double Routes in New South Wales.

<i>Type</i>	<i>Road Name</i>	<i>Starting Point</i>	<i>Finishing Point</i>
25.	Pile Road, Somersby.	Old Pacific Highway.	Australian Feed Company.

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

Notice of Compulsory Acquisition of Land at
Mullengandra in the Greater Hume Shire Council area

THE Roads and Traffic Authority of New South Wales by its delegate declares, with the approval of Her Excellency the Governor, that the land described in the Schedule below is acquired by compulsory process under the provisions of the Land Acquisition (Just Terms Compensation) Act 1991 for the purposes of the Roads Act 1993.

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

SCHEDULE

ALL that piece or parcel of land situated in the Greater Hume Shire Council area, Parish of Mullengandra and County of Goulburn, shown as Lot 51 Deposited Plan 1001471, being part of the land in Travelling Stock and Camping Reserve No 6676, notified in the Government Gazette of 23 June 1888 on page 4409 and said to be in the possession of the Crown and Hume Rural Lands Protection Board.

ALSO, all that piece or parcel of land situated in the Greater Hume Shire Council area, Parish of Mullengandra and County of Goulburn, shown as Lot 60 Deposited Plan 1001471, being part of the land in Travelling Stock and Camping Reserve No 6676, notified in the Government Gazette of 23 June 1888 on page 4409 and said to be in the possession of the Crown, Hume Rural Lands Protection Board and Greater Hume Shire Council (occupant of part).

(RTA Papers FPP 7M1021; RO 2/202.1255)

ROADS ACT 1993

Notice of Dedication of Land as Public Road at Birriwa
in the Mid-Western Regional Council area

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

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

SCHEDULE

ALL those pieces or parcels of land situated in the Mid-Western Regional Council area, Parish of Rouse and County of Bligh, shown as:

Lots 13 to 25 inclusive Deposited Plan 1088464; and

Lot 2 Deposited Plan 1101501.

(RTA Papers: FPP 4M1885; RO 18/295.156)

ROADS ACT 1993

Notice of Dedication of Land as Public Road at Blayney
in the Blayney Shire Council area

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

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

SCHEDULE

ALL that piece or parcel of land situated in the Blayney Shire Council area, Parish of Torrens and County of Bathurst, shown as Lot 2 Deposited Plan 1081916.

(RTA Papers: FPP 1M3898; RO 6/43.1170)

Department of Water and Energy

WATER ACT 1912

Erratum

THE Embargo Order made under section 22BA of the Water Act 1912 for the Great Lakes Basin, Hunter River, Macquarie/Tuggerah Lakes Water Source dated 13th June 2007 and published in the Gazette on 6 July 2007, No 87, folio 4430 contained a numerical error in the numbered paragraphs as number 3 was omitted. The numbered paragraphs should be re-ordered and numbered 1 to 8. This erratum now amends the error and the gazettal date remains 6 July 2007.

WATER ACT 1912

Erratum

THE Embargo Order made under section 22BA of the Water Act 1912 for the unregulated rivers, South Coast water sources dated 4 July 2007 and published in the Gazette on 6 July 2007, No 87, folio 4432 contained a numerical error in the numbered paragraphs as number 3 was omitted. The numbered paragraphs should be re-ordered and numbered 1 to 8. This erratum now amends the error and the gazettal date remains 6 July 2007.

WATER ACT 1912

Order under Section 117E

Groundwater Allocations for 2007/8 Water Year

Great Artesian Basin Zone 1A

THE Water Administration Ministerial Corporation notifies groundwater entitlement holders that the water shortage zone known as the Great Artesian Basin Zone 1A is unlikely to have sufficient water available to meet the requirements of persons authorised by law to take water from this water source or to meet other requirements for water previously determined by the Ministerial Corporation.

Accordingly, except as provided for hereunder, all groundwater allocations are reduced to 80% of licensed entitlement from 13 July 2007 to 30 June 2008.

This reduction does not apply to allocations under entitlements for town water supply.

This order takes effect from 13 July 2007 and will continue in force until 30 June 2008 unless it is repealed by Order before that date.

This Order revokes any previous Order published in the *New South Wales Government Gazette* under section 117E of the Water Act 1912, for the Great Artesian Basin Zone 1A.

Dated this 10th day of July 2007.

Signed for the Water Administration Ministerial Corporation:

PETER CHRISTMAS,
Director,
Water Management and Implementation,
Department of Water and Energy
(by delegation)

WATER ACT 1912

Order under Section 117E

Groundwater Allocations for 2007/8 Water Year

Peel Valley Alluvium 005

THE Water Administration Ministerial Corporation notifies groundwater entitlement holders that the water shortage zone known as the Peel Valley Alluvium 005 is unlikely to have sufficient water available to meet the requirements of persons authorised by law to take water from this water source or to meet other requirements for water previously determined by the Ministerial Corporation.

Accordingly, except as provided for hereunder, all groundwater allocations are reduced to 25% of licensed entitlement from 13 July 2007 to 30 June 2008.

This reduction does not apply to allocations under entitlements for town water supply.

This Order takes effect from 13 July 2007 and will continue in force until 30 June 2008 unless it is repealed by Order before that date.

This Order revokes any previous Order published in the *New South Wales Government Gazette* under section 117E of the Water Act 1912 for the Peel Valley Alluvium 005 [or the Peel Valley Groundwater Management Area Sub-zone 1 Alluvium].

Dated this 10th day of July 2007.

Signed for the Water Administration Ministerial Corporation:

PETER CHRISTMAS,
Director,
Water Management and Implementation,
Department of Water and Energy
(by delegation)

WATER ACT 1912

AN APPLICATION for a license under Part 5 of the Water Act, 1912, as amended, has been received as follows:

Murrumbidgee Valley

Frank Stephen SERGI, Barbara Lynne SERGI and Joseph Michael SERGI for a bore on Lot 121//751746, Parish of Yenda, County of Cooper for a water supply for irrigation of 160 hectares of grape vines. New License. 40BL191559.

PACE FARM PTY LTD for a bore on Lot 2//538925, Parish of Gorton, County of Cooper for water supply for commercial purposes (chicken farm). New License. 40BL191557.

Sergio PANAZZOLO and Sylvana PANAZZOLO for a bore on Lot 81//46268, Parish of Gibbs, County of Cooper for a water supply for irrigation of grain crops. New License. 40BL191558.

Written submissions of support or objections with grounds stating how your interest may be affected must be lodged before 10th August 2007 as prescribed by the Act.

S.F. WEBB,
Licensing Manager
Murray/Murrumbidgee Region

Department of Water and Energy
PO Box 156, Leeton NSW 2705

Other Notices

CORPORATIONS ACT 2001

Notice under section 601AC of the Corporations Act 2001 as applied by section 325 of the Co-Operatives Act 1992

NOTICE is hereby given that the Co-operative mentioned below will be deregistered when three months have passed since the publication of this notice.

MULTICULTURAL HOUSING CO-OPERATIVE LIMITED

Dated this ninth day of July 2007.

C. GOWLAND,
Delegate of the Registrar of Co-Operatives

CORPORATIONS ACT 2001

Notice under section 601AC of the Corporations Act 2001 as applied by section 325 of the Co-Operatives Act 1992

NOTICE is hereby given that the Co-operative mentioned below will be deregistered when three months have passed since the publication of this notice.

CATHERINE HILL BAY BOWLING, SPORTING AND SOCIAL CLUB CO-OPERATIVE LIMITED

Dated this ninth day of July 2007.

C. GOWLAND,
Delegate of the Registrar of Co-Operatives

APPRENTICESHIP AND TRAINEESHIP ACT 2001

Notice of making a Vocational Training Order

NOTICE is given that the Commissioner for Vocational Training, in pursuance of section 6 of the Apprenticeship and Traineeship Act 2001, has made the following Vocational Training Order in relation to the recognised traineeship vocation of Automotive Services.

Citation

The order is cited as the Automotive Services Order.

Order

A summary of the Order is given below.

(a) Term of Training

(i) Full-time

Training shall be given for a nominal period of 12 months/24 months/36 months or until achievement of the relevant competencies to this Vocational Training Order is demonstrated. The appropriate nominal duration associated with a particular certificate outcome is identified under (c) below.

(ii) Part-time

(a) School based traineeships

In the case of school based part-time traineeships, trainees will undertake a minimum of 100 days on-the-job training across a twenty-four (24 month) period within which trainees shall be required to demonstrate competencies relevant to the Vocational Training Order.

While at school, training may extend to sixty (60) months where the Higher School Certificate is being delivered over a five (5) year period.

Students may work full-time during school vacations and/or weekends. They are not required to attend on-the-job and/or off-the-job training for more than one (1) day per week during examination periods or exam preparation periods.

The table below identifies the allowable hours which may be undertaken and the nominal terms for part-time traineeships.

Full-time Traineeship Term	6 mths	12 mths	18 mths	24 mths	30 mths	36 mths	48 mths
Weekly Hours	Nominal Term Required (Months)						
15	15	30	45	Not Allowable			
16	15	29	44	Not Allowable			
17	14	28	42	Not Allowable			
18	14	27	41	Not Allowable			
19	13	26	39	Not Allowable			
20	13	25	38	Not Allowable			
21	12	24	36	48	Not Allowable		
22	12	23	35	46	Not Allowable		
23	11	22	33	44	55	Not Allowable	
24	11	21	32	42	53	Not Allowable	
25	10	20	30	40	50	60	Not Allowable
26	10	19	29	38	48	57	Not Allowable
27	9	18	27	36	45	54	72
28	9	17	26	34	43	51	68
29	8	16	24	32	40	48	64
30	8	15	23	30	38	45	60
31	Not Allowable		22	28	35	42	56
32	Not Allowable		20	26	33	39	52

(b) Competency Outcomes

Trainees will be trained in and learn the relevant competencies contained in the endorsed National Automotive Industry Competency Standards Levels 1-5 for the Retail Service and Repair Sector.

(c) Courses of Study to be undertaken

Trainees will undertake one of the following certificates:

Qualification	National Code	Duration of Traineeship
Certificate II in Automotive Aftermarket Manufacturing (Accessory Fitting)	AUR20205	12 months
Certificate II in Automotive Electrical Technology	AUR20405	12 months
Certificate II in Automotive Mechanical	AUR20705	12 months
Certificate II in Automotive Mechanical (Air Conditioning)	AUR20705	12 months
Certificate II in Automotive Mechanical (Driveline/Transmission)	AUR20705	12 months
Certificate III in Automotive Specialist (Driveline)	AUR30605	36 months

Certificate III in Automotive Specialist (Transmission)	AUR30605	36 months
Certificate II in Automotive Mechanical (Exhaust Fitting)	AUR20705	12 months
Certificate II in Automotive Mechanical (Cooling System)	AUR20705	12 months
Certificate II in Automotive Mechanical (Steering & Suspension)	AUR20705	12 months
Certificate III in Automotive Specialist (Steering & Suspension)	AUR30605	36 months
Certificate II in Automotive Mechanical (Cylinder Head Reconditioning)	AUR20705	12 months
Certificate II in Automotive Mechanical (Under body)	AUR20705	12 months
Certificate II in Automotive Mechanical (Tyre Fitting Heavy)	AUR20705	12 months
Certificate II in Automotive Mechanical (Tyre Fitting Light)	AUR20705	12 months
Certificate III in Automotive Specialist (Diesel Fitting)	AUR30605	36 months
Certificate III in Automotive Specialist (Diesel Fuel)	AUR30605	36 months
Certificate III in Automotive Specialist (Gas Vehicle)	AUR30605	36 months
Certificate II in Automotive Vehicle Servicing (Motorcycle)	AUR20505	12 months
Certificate II in Automotive Vehicle Servicing (Light Vehicle)	AUR20505	12 months
Certificate II in Automotive Vehicle Servicing (Heavy Vehicle)	AUR20505	12 months
Certificate III in Automotive Retail, Service and Repair	AUR31205	24 months
Certificate II in Automotive Sales (Aftermarket Retail Operation)	AUR21105	12 months
Certificate III in Automotive Sales (Aftermarket Retail Operation)	AUR31005	24 months
Certificate II in Automotive Sales (Replacement Parts and Accessories)	AUR21105	12 months
Certificate II in Automotive Sales (Service Station Operations)	AUR21105	12 months
Certificate III in Automotive Sales (Service Station)	AUR31005	24 months
Certificate II in Automotive Sales (Vehicle)	AUR21105	12 months
Certificate III in Automotive Sales (Vehicle)	AUR31005	24 months
Certificate II in Automotive Sales (Bicycle)	AUR21105	12 months
Certificate III in Automotive Sales (Bicycle)	AUR31005	24 months
Certificate II in Automotive Sales (Heavy Vehicle Mobile Equipment)	AUR21105	12 months
Certificate II in Automotive Sales (Outdoor Power Equipment)	AUR21105	12 months
Certificate III in Automotive Sales (Outdoor Power Equipment)	AUR31005	24 months
Certificate III in Automotive Sales (Farm Machinery)	AUR31005	24 months
Certificate III in Automotive Sales	AUR31005	24 months
Certificate II in Automotive Vehicle Body	AUR20905	12 months
Certificate II in Automotive Vehicle Body (Vehicle Presentation)	AUR20905	12 months
Certificate II in Automotive Vehicle Body (Vehicle Dismantling)	AUR20905	12 months
Certificate II in Automotive Vehicle Body (Vehicle Glazing)	AUR20905	12 months
Certificate II in Automotive Vehicle Body (Paint Preparation)	AUR20905	12 months
Certificate II in Automotive Vehicle Body (Panel Preparation)	AUR20905	12 months
Certificate II in Automotive Vehicle Body (Window Tinting)	AUR20905	12 months

Certificate II in Automotive Vehicle Body (Vehicle Trimming)	AUR20905	12 months
Certificate II in Bicycles	AUR20305	12 months
Certificate III in Bicycles	AUR30205	36 months
Certificate II in Marine	AUR20605	12 months
Certificate II in Motorsport	AUR21005	12 months
Certificate III in Motorsport	AUR30905	36 months
Certificate II in Outdoor Power Equipment	AUR20805	12 months
Certificate III in Outdoor Power Equipment	AUR30705	36 months
Certificate II in Automotive Administration	AUR20105	12 months
Certificate III in Automotive Administration	AUR30105	24 months
Certificate II in Automotive Warehousing/Distribution Operations	AUR21205	12 months
Certificate III in Automotive Warehousing/Distribution Operations	AUR31105	24 months
Certificate II in Automotive Manufacturing	AUM20100	24 months

Availability for inspection

A copy of the Vocational Training Order may be inspected at any State Training Centre of the Department of Education and Training or on the Internet at <http://apprenticeship.det.nsw.edu.au>

PROPOSED CONSUMER CLAIMS REGULATION 2007

Invitation to comment

THE current Consumer Claims Regulation 1999 is due to be repealed on 1 September 2007. A proposed replacement regulation, the Consumer Claims Regulation 2007, has been drafted for public comment.

The purpose of the proposed Regulation is to enable the Consumer Claims Act 1998 to be effectively administered and to support its objectives.

The draft Regulation, along with a Regulatory Impact Statement which discusses the costs and benefits of the proposed requirements, is being released for consultation.

The Regulation includes requirements for:

- the process for lodgement of an application for determination of a consumer claim; and
- the limits to the jurisdiction of the Consumer, Trader and Tenancy Tribunal in relation to consumer claims.

Comments and submissions are invited from interested individuals and organisations. The draft Regulation will then be amended, if necessary, based on comments received during this consultation process, before coming into effect on 1 September 2007.

The Regulatory Impact Statement and the proposed Regulation can be requested from the Office of Fair Trading by telephone on (02) 9338 8925 or can be downloaded from the Office of Fair Trading website at www.fairtrading.nsw.gov.au.

Comments and submissions should be mailed, e-mailed or faxed by Wednesday 8 August 2007 to:

Consumer Claims Regulation 2007
Policy & Strategy Division
Office of Fair Trading, Department of Commerce
PO Box 972
PARRAMATTA NSW 2124
Email: policy@oft.commerce.nsw.gov.au
Fax: (02) 9338 8918

CONTAMINATED LAND MANAGEMENT ACT 1997

Environment Protection Authority

Notice to End Remediation Declaration
(Section 22 of the Contaminated Land Management Act 1997)

Notice Number 22014; Area Number 3340

Background

The land to which this notice applies was declared as a "remediation site" (declaration no. 21011) and has been the subject of an agreement to a voluntary remediation proposal (agreement no. 26027) issued by the Environment Protection Authority ("the EPA"). The proponent carried out remediation works under the agreement. The remediation has been completed and the results have been made available to the EPA.

Revocation

Having reviewed the results of the remediation, the EPA is satisfied that it no longer has reasonable grounds to believe that the land to which this notice applies is contaminated in such a way as to present a significant risk of harm.

Pursuant to section 22 of the Contaminated Land Management Act 1997, declaration of remediation site number 21011, dated 13 February 2004 ceases to be in force on the date on which this notice is published in the *New South Wales Government Gazette*.

Land to which this notice applies

<i>Description</i>	<i>Address</i>
Lot 21 in DP 546139	Located between Military and Darcy Roads, Port Kembla NSW 2505.
Lot 22 in DP 546139	
Lot 127 in DP 257531	

NIALL JOHNSTON,
Acting Manager,
Contaminated Sites,
Department of Environment and Climate Change
Dated: 11 July 2007

Note:

Information recorded by the EPA

Section 58 of the Contaminated Land Management Act 1997 requires the EPA to maintain a public record. A copy of this notice will be included in the public record.

Information recorded by councils

Section 59 of the Act requires the EPA to give a copy of this notice to the relevant local council. The council may then make appropriate consequential modifications to the planning certificate issued in relation to the land to which this notice applies pursuant to s.149 of the Environmental Planning and Assessment Act 1979.

Relationship to other regulatory instrument

This revocation notice does not affect the provisions of any relevant environmental planning instruments which apply to the land or provisions of any other environmental protection legislation administered by the EPA.

*The EPA is part of the Department of Environment and Climate Change (NSW)

DISTRICT COURT ACT 1973

District Court of New South Wales

Direction

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

Batemans Bay, 10:00 a.m., 2 June 2008 (1 week), in lieu of 16 June 2008 (1 week).

Tamworth, 10:00 a.m., 6 August 2007 (1 week), in lieu of 6 August 2007 (2 weeks).

Wollongong, 10:00 a.m., 13 August 2007 (2 weeks), in lieu of 6 August 2007 (3 weeks).

Dated this 2nd day of July 2007.

R. O. BLANCH,
Chief Judge

DISTRICT COURT OF NEW SOUTH WALES

Direction

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

Albury 10.00am 13 August 2007 (1 week)
In lieu of 13 August 2007 (2 weeks)

Dated this 11th day of July 2007.

R O BLANCH,
Chief Judge

DISTRICT COURT OF NEW SOUTH WALES

Direction

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

Griffith 10.00am 20 August 2007 (3 weeks)
In lieu of 27 August 2007 (2 weeks)

Wagga Wagga 10.00am 27 August 2007 (5 weeks)
In lieu of 13 August 2007 (7 weeks)

Dated this 11th day of July 2007.

R O BLANCH,
Chief Judge

GEOGRAPHICAL NAMES ACT 1966

Notice of proposal to amend Address Locality Boundaries
within the Albury City 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 several address locality boundaries in the Albury City Local Government Area as shown on map GNB3729-1.

The proposed amended boundaries are shown on map GNB3729-1 and may be viewed at Albury City Council Administration Building, 553 Kiewa Street, Albury and the office of the Geographical Names Board, Land and Property Information, 346 Panorama Ave, Bathurst NSW 2795 for a period of one month from 14th July 2007.

Any person wishing to make comment upon this proposal may within one (1) month of the date of this notice write to the Secretary of the Board with that comment.

Details of this proposal may also be viewed and submissions lodged on the Geographical Names Board's internet site at www.gnb.nsw.gov.au under the heading of New Proposals.

WARWICK WATKINS,
Chairperson

Geographical Names Board
PO Box 143
BATHURST NSW 2795

GEOGRAPHICAL NAMES ACT 1966

Notice of proposal to Amend Address Locality Names and Boundaries

Within the Maitland City 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 amend address locality boundaries in the Maitland City Local Government Area as shown on map GNB3548-1-A.

The proposed amendments will enable the creation of a new address locality called Chisholm.

The proposed boundaries for the new address locality of Chisholm are shown on map GNB3548-1-A which may be viewed at Maitland City Council Administration Centre, 285-287 High Street, Maitland, the Maitland Library, Cnr High Street and Belmore Road, Maitland, Thornton Library, Taylor Avenue Thornton and at the office of the Geographical Names Board, Land and Property Information, 346 Panorama Ave, Bathurst NSW 2795 for a period of one month from date of this notice.

Details of this proposal may also be viewed and submissions lodged on the Boards web site at www.gnb.nsw.gov.au.

Any person wishing to make comment upon this proposal may within one (1) month of the date of this notice write to the Secretary of the Board with that comment.

WARWICK WATKINS,
Chairperson

Geographical Names Board
PO Box 143
BATHURST NSW 2795

GEOGRAPHICAL NAMES ACT 1966

Notice of proposal to determine Address Locality Names and Boundaries within the Cessnock 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 determine address locality names and boundaries in the Cessnock City Local Government Area as shown on map GNB3567-1.

The following sixty two names are proposed for address localities as shown on map GNB3567-1: *Aberdare, Abermain, Abernethy, Allandale, Bellbird Heights, Bellbird, Bishops*

Bridge, Black Hill, Blaxlands Arm, Branxton, Brunkerville, Buchanan, Bucketty, Buttai, Cedar Creek, Cessnock, Cliffileigh, Congewai, Corrabare, Dairy Arm, East Branxton, Ellalong, Elrington, Fernances Crossing, Four Mile Creek, Greta Main, Greta, Heddon Greta, Kearsley, Keinbah, Kitchener, Kurri Kurri, Laguna, Lochinvar, Lovedale, Loxford, Millfield, Milsons Arm, Mount View, Mount Vincent, Mulbring, Murrays Run, Narone Creek, Neath, North Rothbury, Nulkaba, Olney, Paxton, Paynes Crossing, Pelaw Main, Pelton, Pokolbin, Quorrobolong, Richmond Vale, Rothbury, Sawyers Gully, Stockrington, Sweetmans Creek, Watagan, Weston, Wollombi, Yengo National Park.

Map GNB3567-1 may be viewed at Cessnock City Council Administration Building, Cessnock Library, Greta Post Office, Kurri Kurri Library, Laguna General Store, Mulbring General Store, Pokolbin General Store, Wollombi General Store, Paxton General Store and Millfield General Store from Monday 2 July 2007 until Friday 10 August 2007.

A copy of map GNB3567-1 will also be on display at the office of the Geographical Names Board, Land and Property Information, 346 Panorama Ave, Bathurst NSW 2795 during the above dates.

Any person wishing to make comment upon this proposal may prior to 17 August 2007 write to the Secretary of the Geographical Names Board with that comment. This proposal may also be viewed and submissions lodged on the Geographical Names Board web site at www.gnb.nsw.gov.au during the one month consultation period.

WARWICK WATKINS,
Chairperson

Geographical Names Board
PO Box 143
BATHURST NSW 2795

GREYHOUND AND HARNESS RACING ADMINISTRATION ACT 2002

ORDER

I, GRAHAM JAMES WEST, Minister for Gaming and Racing, pursuant to clause 5 of schedule 4 of the Greyhound and Harness Racing Administration Act 2002 do, by this my order, transfer the below mentioned asset of the Greyhound and Harness Racing Regulatory Authority to Harness Racing New South Wales on the conditions set out below.

ASSET

Land: Lot 1011 in Deposited Plan 847024 at Black Hill
Local Government Area: Newcastle
Parish of Hexham
County of Northumberland
Land Title Diagram: DP847024

CONDITIONS

- The transferee indemnifies the transferor against any outstanding liabilities such as Council rates, water rates and any other outgoings.
- Any proceeds derived from the sale of the land, or commercial benefit from the development of the land, be directed towards the further development of harness racing in the Hunter Valley.

This order takes effect forthwith.

Dated this 28th day of June 2007.

GRAHAM WEST, M.P.,
Minister for Gaming and Racing
Minister for Sport and Recreation

LEGAL PROFESSION ADMISSION RULES 2005

Amendments

1. Amendments to Rule 94

- (i) Amend Rule 94(a) by deleting the word “and”
- (ii) Amend Rule 94(b) by deleting the full stop and adding at the end the word “and”
- (iii) Add Rule “94(c) such test of the English language competence as the Board from time to time by resolution prescribes.”

2. Amendment to Second Schedule

Insert “OR Law, Lawyers and Society” after Macquarie University – Legal Ethics”.

LOCAL GOVERNMENT ACT 1993

Proclamation

MARIE BASHIR, Governor

I, Professor Marie Bashir A C, CVO, Governor of the State of New South Wales, with the advice of the Executive Council, and in pursuance of section 218B of the Local Government Act 1993, hereby alter the boundaries of the Area of Goulburn Mulwaree, constituted as the Area of Greater Argyle by Proclamation in Government Gazette No. 32 of 11 February 2004 and renamed as Goulburn Mulwaree by proclamation in Government Gazette No. 166 of 22 October 2004 and the Area of Upper Lachlan Shire as described by Proclamation in Government Gazette No. 84 of 30 June 2006, by redefining the boundary of the Area of Goulburn Mulwaree with the Area of Upper Lachlan Shire so that they are respectively described as shown in Schedules A and B hereto.

Signed and sealed at Sydney, this 27th day of June 2007.

By Her Excellency’s Command,

Hon PAUL LYNCH, M.P.,
Minister for Local Government

GOD SAVE THE QUEEN!

Schedule A:

Area of Goulburn Mulwaree (as altered)

Area about 3276.45 square kilometers. Commencing at the confluence of the Paddys River with the Wollondilly River: and bounded thence by the latter river upwards to the eastern prolongation, of the northern boundary of Lot 160, DP 750014; by that prolongation, boundary, the western boundary of that lot and its prolongation, westerly and southerly to, again the Wollondilly River; by that river, upwards to the northern prolongation of the generally south-eastern boundary of Lot 18, DP 1056592; by that prolongation, part of that boundary and its prolongation, generally south-westerly and northerly to, again the Wollondilly River; by that river upwards to the eastern prolongation of the northern boundary of Lot 112, DP 750014; by that prolongation,

boundary and a line, westerly, part of the westmost eastern boundary of Lot 134, DP 750014, southerly and the northern and western boundaries of Lot 96, DP 750014 and its prolongation, westerly and southerly to, again, the Wollondilly River; by that river, upwards to the generally northern boundary of the Parish of Norrong, County of Argyle; by part of that boundary generally westerly, the westmost eastern, the southern and western boundaries of Lot 2, DP 849937 and its prolongation, southerly, westerly and northerly to the Tarlo River; by that river, upwards to the southern prolongation of the eastern boundary of Lot 171, DP 750048; by that prolongation, boundary and the northern boundary of that lot, northerly and westerly, the generally north-eastern, the generally northern, western and southern boundaries of Lot 7, DP 1022151 and its prolongation, generally north-westerly, generally westerly, southerly and easterly to, again, the Tarlo River; by that river, downwards to the northern prolongation of the eastern boundary of lot 3, DP 1080013; by that prolongation and boundary and the generally southern and part of the generally western boundaries of that lot, southerly, generally westerly and generally northerly, the southern, generally western and northern boundaries of Lot 2, DP 1080013 and its prolongation, westerly, generally northerly and easterly to, again, the Tarlo River; by that river, downwards to the south-western prolongation of the generally south-eastern boundary of Lot 1, DP 1080013; by that prolongation, boundary, the generally eastern and part of the northern boundaries of that lot, generally north-easterly, generally northerly and westerly, the eastern and the generally north-eastern boundaries of Lot 3, DP 804128, northerly and generally north-westerly to the generally south-eastern side of Holloways Road; by that side of that road, generally south-westerly to the eastern boundary of Lot 6, DP 250505; by that boundary and its prolongation, southerly to the Tarlo River, aforesaid; by that river, upwards to the north-eastern prolongation of the generally south-eastern boundary of Lot 24, DP 750045; by that prolongation, boundary the generally southern and the western boundaries of that lot, generally south-westerly, generally westerly and northerly, part of the southern and the western boundaries of Lot 204, DP 750045, westerly and northerly, part of the southern, the western and northern boundaries of Lot 175, DP 750045, westerly, northerly and easterly, part of the western and the northern boundaries of Lot 77, DP 750045 and its prolongation, northerly and easterly to, again, the Tarlo River; by that river, upwards to the western prolongation of the southern boundary of Lot 159, DP 750048; by that prolongation, boundary, the eastern and northern boundaries of that lot and its prolongation, easterly, northerly and westerly to, again, the Tarlo River; by that river upwards to the eastern prolongation of the southern boundary of Lot 2, DP 574886; by that prolongation, boundary, the north-eastern, northern and generally north-western boundaries of that lot and its western prolongation, easterly, north-westerly, westerly and generally south-westerly to, again, the Tarlo River; by that river upwards to the eastern prolongation of the southern boundary of Lot 42, DP 750045; by that prolongation, boundary and part of the western boundary of that lot, westerly and northerly, a line westerly, the generally northern boundary of Lot 2, DP 855861 and its prolongation, generally westerly, part of the generally south-eastern and the southern boundaries of Lot 3, DP 855861, generally south-westerly and westerly, part of the eastern boundary of Lot 138, DP 750045, southerly, part of the generally north-eastern boundary of Lot 21, DP 717407, generally north-westerly, the generally south-eastern boundary of Lot 249, DP 750045, generally north-easterly, part of the generally

northern boundary of the Parish of Rhyanna, generally westerly, part of the generally eastern and the generally southern boundaries of the parish of Upper Tarlo, generally southerly and generally westerly, the eastern boundary of Lot 290, DP 750052 and a line southerly, part of the generally northern and the eastern boundaries of Lot 191, DP 750054, generally easterly and southerly, the eastern and southern boundaries of Lot 3, DP 837115, southerly and westerly, the northern prolongation of the eastern boundary of Lot 86, DP 750054 and that boundary, southerly, the generally northern and generally western boundaries of DP 1070138, generally westerly and generally southerly and the southern boundary of Lot 91, DP 750054, westerly to the generally eastern side of Woodhouselee Road; by that side of that road, generally southerly to the north-eastern prolongation of the north-western boundary of Lot 6, DP 248872; by that prolongation, boundary and its prolongation, south-westerly, the generally eastern, the southern and part of the generally south-western boundaries of Lot 2, DP 865464, generally southerly, westerly and generally north-westerly, the generally southern and part of the western boundaries of Lot 3, DP 1009265, generally westerly and northerly, the southern boundary of Lot 52, DP 750054, a line and the southern boundary of Lot 5, DP 537091, westerly and the generally north-eastern boundaries of Lot 4, DP 537091, and its prolongation, northerly and generally north-westerly to the Wollondilly River, aforesaid; by that river, downwards to the north-eastern prolongation of the south-eastern boundary of Lot 37, DP 701328; by that prolongation, boundary and part of the generally southern boundary of that lot, south-westerly and generally westerly, part of the generally eastern boundaries of the Parishes of Gurrundah and Mutmutbilly, generally southerly, part of the generally northern, eastern and south-eastern boundaries of Lot 6, DP 569308, easterly, southerly and south-westerly, again, part of the eastern boundary of the Parishes of Mutmutbilly and Milbang, southerly, the north-eastern, eastern and south-eastern boundaries of Lot 1, DP 841406, south-easterly, southerly and south-westerly, a line southerly across the Hume Highway, the generally north-eastern boundary of Lot 12, DP 732519, generally south-easterly, the generally south-western boundary of Lot 94, DP 750057, generally south-easterly, part of the north-western boundary of Lot 12, DP 732520, south-westerly, part of the northern and the north-western boundaries of Lot 1, DP 121945, westerly and south-westerly, the western boundary of Lot 1, DP 188898 and its prolongation, southerly, part of the northern, the western boundaries of Lot 93, DP 750057 and its prolongation, westerly and southerly, the generally north-western and western boundaries of Lot 2, DP 570401, generally south-westerly and southerly, the generally north-eastern side of internal roads running through Lot 2, DP 603300, generally south-easterly, part of the generally eastern boundary of the Parish of Milbang, aforesaid, generally northerly, the northern boundary of Lot 2, DP 603300, easterly to the range forming the eastern watershed of Collector Creek; by that range, generally south-easterly to the southern boundary of Lot 247, DP 750047; by part of that boundary and the northern boundary of Lot 183, DP 750047 and its prolongation, easterly, part of the generally western boundary of lot 169, DP 750047, southerly, the western, southern and eastern boundaries of Lot 162, DP 750047, southerly, easterly and northerly, part of the western boundary of Lot 2, DP 235058, northerly and the northern boundary of Lot 1, DP 1019018, easterly, to the generally north-western side of the Federal Highway; by that side of that highway, generally south-westerly to, again, the range forming the eastern watershed of Collector Creek; by that

range and the Great Dividing Range, generally southerly to the road from Bugendore to Goulburn; by that road northeasterly, the road forming the northern boundary of Portion 212, Parish of Merigan, the northern and an eastern boundary of Portion 213, a northern and a western boundary of Portion 282 easterly, southerly, again easterly and northerly to the southernmost generally southern boundary of Lot 1, D.P. 564552; by part of that boundary and part of the westernmost eastern boundary of Portion 294 and its prolongation generally easterly and northerly to the road forming the northernmost boundary of the lastmentioned portion; by that road easterly to the western boundary of the Goulburn to Bombala Railway Lands; by part of that boundary northerly to the western prolongation of the northern boundary of Portion 130; by that prolongation and boundary easterly to the road from Bungendore to Bungonia; by that road northeasterly of the range forming the eastern watershed of Merigan Creek; by that range generally northerly and a ridge within Portion 142 and its continuation generally southeasterly to Boro Creek; by that creek downwards to the eastern boundary of Portion 67; by part of the generally northeastern boundary of the Parish of Merigan generally southeasterly to Boro Creek of the western boundary of Portion 84, parish of Mulwaree, County of Argyle; again by Boro Creek and Shoalhaven River downwards and Kangaroo River and Bundanoon Creek upwards to a point approximately 150 metres north-west of the confluence of the last mentioned creek and Tallowa Gully; by a line westerly to the line of cliffs forming the north-western escarpment of Tallowa Gully by that escarpment generally south-westerly to Bull Point Gully; by that gully downwards and Tallowa Gully, aforesaid, upwards to the generally western boundary of the Parish of Caoura, County of Camden; by part of that boundary generally northerly to the northern boundary of Portion 44, Parish of Bumballa; by that boundary westerly, part of the eastern and part of the northern boundaries of Portion 18 northerly and westerly part of the eastern and part of the northern boundaries of Portion 16 northerly and westerly and the eastern boundary of Portion 14 and its prolongation northerly to the generally southern boundary of the Parish of Wingello; by part of that boundary generally westerly to the generally northern boundary of Lot 2, D.P. 71717; by part of that boundary generally westerly, part of the generally western boundary of Portion 190 generally northerly, the southern and westernmost western boundaries of Portions 168 westerly and northerly and the northern boundaries of Portions 175 and 111 (and its prolongation) westerly to the eastern boundary of Portion 103; by part of that boundary and its prolongation generally northerly to the generally western boundary of the Parish of Wingello; by part of that boundary generally northerly to Paddys River, aforesaid and by that river downwards to the point of commencement.

Schedule B

Area of Upper Lachlan Shire (as altered)

Area about 7242.48 square kilometres. Commencing at the confluence of the Lachlan and Abercrombie Rivers at Lake Wyangala; and bounded thence by the former river and Old Man Gunyah Creek upwards to the generally western boundary of Portion 139, Parish of Opton, County of King; by that boundary and the generally western boundaries of Portions 151, a line, 141 and 143 generally southerly to the range forming the eastern watershed of Pudman Creek; by that range generally southerly to the generally western boundary of Portion 185, Parish of Blakney; by that boundary

and the generally western boundaries of Portions 71, 134 and 182 (part) generally southerly to the eastern prolongation of the generally southern boundary of Portion 64; by that prolongation and part of that boundary generally westerly to the range forming the south-eastern watershed of Pudman Creek; by that range generally south-westerly to the eastern boundary of Lot 2, D.P. 211320; by part of that boundary southerly and part of the southern boundary of that lot westerly to the northern prolongation of the eastern boundary of Portion 68; by that prolongation and boundary southerly and the generally south-eastern boundary of that portion, a line and the generally south-eastern boundary of Portion 69, generally south-westerly, the generally south-eastern and generally south-western boundaries of Portion 27, generally south-westerly and generally north-westerly, the generally southern boundaries of Portions 49, 298, a line and 295, Parish of Crosby, generally westerly, the generally southern and generally western boundaries of Portion 234, generally westerly and generally northerly, the generally western boundary of Portion 264, generally northerly, the generally south-western boundaries of Portions 265, 309 and 48, and a line generally north-westerly, part of the southernmost southern and part of the generally western boundaries of Portion 301, westerly and generally northerly to the range forming the north-eastern watershed of Kangiara Creek; by that range generally north-westerly to the eastern boundary of Portion 224, Parish of Olney; by that boundary and the generally north-eastern boundary of that portion, northerly and generally north-westerly, part of the eastern and the northern boundaries of Portion 211, northerly and westerly, the easternmost eastern boundary of Portion 312, northerly, the southern and part of the western boundaries of Portion 184, westerly and northerly, the generally southern boundaries of Portions 310, 311, 314 and 315, generally westerly, the generally south-eastern boundaries of Portions 150, 317 and Portions 213 and 216, Parish of Taunton, generally south-westerly, part of the northern, the western and part of the southern boundaries of Portion 234, westerly, southerly and easterly, the northern prolongation of the eastern boundary of Portion 146, that boundary and its prolongation, southerly, part of the northern boundary of Portion 156, westerly, part of the eastern and the northern boundaries of Portion 147, northerly and westerly, a line, the northern boundaries of Portions 133 and 161 and their prolongation westerly, part of the eastern and southern boundaries of Portion 9, southerly and westerly, the easternmost eastern, the generally northern and part of the western boundaries of Portion 25, northerly, generally westerly and southerly, the eastern prolongation of the southern boundary of Portion 130, that boundary, the southern boundary of Portion 125 and its prolongation, westerly, part of the north-eastern, the eastern and the southern boundaries of Portion 124, south-easterly, southerly and westerly, the southern boundary of Portion 99 and its prolongation westerly to Boorowa River; by that river downwards to the generally northern boundary of the Parish of Eubindal, County of Harden; by that boundary and part of the generally western boundary of that parish, generally westerly and generally southerly to the range forming the generally south-western watershed of the Boorowa River; by that range generally south-easterly, the range forming the generally south-western watershed of Blakney Creek, generally south-easterly, Muntoonen range, generally south-easterly, to the generally northern boundary of Lot 1, DP 1002800: by part of that boundary, generally westerly, the western boundary of that lot and the generally south-western boundary of Lot 2, DP 245337, southerly and generally south-easterly to again the Muntoonen Range; by part of

that range, generally south-easterly to the western boundary of Lot 1, DP 1024315; by part of that boundary and the southern boundary of that lot, southerly and easterly, the generally western and northern boundaries of Lot 2, DP 1024315, generally northerly and easterly, part of the western boundary of Lot 1, DP 859196 and its prolongation, northerly, part of the generally south-eastern boundary of Lot 3, DP 1024315, generally north-easterly, the northern boundary of Lot 1, DP 859196 and its prolongation, easterly, the generally western boundaries of Lot 198 and 203, DP 754113 and Lot 225, DP 754132, generally southerly, the generally western and southern boundaries of Lot 209, DP 754132, generally southerly and easterly, the generally southern and part of the eastern boundaries of Lot 214, DP 754132, generally easterly and northerly, the southern boundary of Lot 223, DP 754132, easterly and the western and generally northern boundaries of Lot 61, DP 133825, northerly and generally easterly to the generally western side of Gundaroo Road; by that side of that road, generally northerly to the south-western prolongation of the generally south-eastern boundary of Lot 1, DP 815493; by that prolongation, boundary and the eastern boundary of that lot, generally north-easterly and northerly, part of the generally south-western boundary of Lot 181, DP 754127, generally south-easterly, the generally north-eastern boundary of Lot 227, DP 754132, generally south-easterly, the western boundary of Lot 1, DP 594328, southerly, part of the northern, the western and the generally south-western boundaries of Lot 180, DP 754127 and its prolongation, westerly, southerly and generally south-easterly, part of the generally western, the northern and part of the generally eastern boundaries of Lot 84, DP 754127, generally northerly, easterly and southerly, part of the generally northern, generally western and southern boundaries of Lot 83, DP 754127 and its prolongation, westerly, generally southerly and easterly, part of the western boundary of Lot 81, DP 754127 northerly, a line, the western boundaries of Lots 110 and 165, DP 754127, northerly, the western and northern boundaries of Lot 105, DP 754127, northerly and easterly, the northern and part of the eastern boundaries of Lot 106, DP 754127, easterly and southerly, part of the generally northern and the eastern boundaries of Lot 111, DP 754127 and its prolongation, easterly and southerly, part of the northern and the generally eastern boundaries of Lot 81, DP 754127, easterly and generally southerly, the generally south-eastern boundary of Lot 159, DP 754127, generally north-easterly, the generally northern boundary of Lot 31, DP 754132, generally easterly, a line north-easterly, the generally south-eastern boundaries of Lot 18, DP 754883 and Lot 122, DP 618106, generally north-easterly, part of the eastern boundary of Lot 122, DP 618106, the eastern boundary of Lot 59, DP 750008, again, part of the eastern boundary of Lot 122, DP 618106 and its prolongation, northerly to the road from Gunning to Collector; by that road, generally easterly to the northern prolongation of the western boundary of Lot 13, DP 750008; by that prolongation, boundary and the southern boundary of that lot and a line, easterly, the western and northern boundaries of Lot 1, DP 88988, northerly and easterly, the northern boundary of Lot 1, DP 126009, easterly, a line north-easterly across Collector Road, part of the generally south-western and the generally north-western boundaries of Lot 7004, DP 96216, generally north-westerly and generally north-easterly, part of the northern boundary of Lot A, DP 86342, easterly, the western and part of the north-western boundaries of Lot 204, DP 750008, northerly and north-easterly, the western and northern boundaries of Lot 203, DP 750008, northerly and easterly, a line, the northern boundaries of Lots 142, 126, 123 and 122,

DP 750008 and their prolongation, easterly, part of the western and part of the northern boundaries of Lot 257, DP 750008, northerly and easterly and part of the western boundary of Lot 8, DP 1022142, northerly the range forming the eastern watershed of Collector Creek; by that range, generally north-westerly to the generally north-western side of the Federal Highway; by that side of that highway, generally north-easterly to the northern boundary of Lot 1, DP 1019018; by that boundary, westerly, part of the western boundary Lot 2, DP 235058, southerly, the eastern, southern and western boundaries of Lot 162, DP 750047, southerly, westerly and northerly, part of the generally western boundary of Lot 169, DP 750047, northerly, the eastern prolongation of the northern boundary of Lot 163, DP 750047, that boundary and part of the southern boundary of Lot 247, DP 750047, westerly to, again, the range forming the eastern watershed of Collector Creek; by that range, generally north-westerly to the northern boundary of Lot 2, DP 603300; by that boundary westerly, part of the generally eastern boundary of the Parish of Milbang, generally southerly, the generally north-eastern side of the internal roads running through Lot 2, DP 603300, generally north-westerly, the western and generally north-western boundaries of Lot 2, DP 570401, northerly and generally north-easterly, the western and part of the northern boundaries of Lot 93, DP 750057, northerly and easterly, the southern prolongation of the western boundary of Lot 1, DP 188898 and that boundary, northerly, the north-western and part of the northern boundaries of Lot 1, DP 121945, north-easterly and easterly, part of the north-western boundary of Lot 12, DP 732520, north-easterly, the generally south-western boundary of Lot 94, DP 750057, generally north-westerly, the generally north-eastern boundary of Lot 12, DP 732519, generally north-westerly, a line northerly across the Hume Highway, the south-eastern, eastern and north-eastern boundaries of Lot 1, DP 841406, north-easterly, northerly and north-westerly, part of the eastern boundaries of the Parishes of Milbang and Mutmutbilly, northerly, the south-eastern, eastern and part of the generally northern boundaries of Lot 6, DP 569308, north-easterly, northerly and westerly, part of the generally eastern boundaries of the Parishes of Mutmutbilly and Gurrundah, generally northerly, the southern and south-eastern boundaries of Lot 37, DP 701328 and its prolongation, easterly and north-easterly to the Wollondilly River; by that river, upwards to the north-western prolongation of the generally north-eastern boundary of Lot 4, DP 537091; by that prolongation, boundary and the eastern boundary of that lot, generally south-easterly and southerly, the southern boundary of Lot 5, DP 537091, a line and the southern boundary of Lot 52, DP 750054, easterly, part of the western and the generally southern boundaries of Lot 3, DP 1009265, southerly and generally easterly, part of the generally south-western, the southern and the generally eastern boundaries of Lot 2, DP 865464, generally south-easterly, easterly and generally northerly, the south-western prolongation of the north-western boundary of Lot 6, DP 248875, that boundary and its prolongation, north-easterly to the generally eastern side of Woodhouselee Road; by that side of the latter road, generally northerly to the southern boundary of Lot 91; DP 750054; by that boundary, easterly, the generally western and part of the generally northern boundaries of DP 1070138, generally northerly and generally westerly, the eastern boundary of Lot 86, DP 750054 and its prolongation, northerly, the southern and eastern boundaries of Lot 3, DP 837115, easterly and northerly, the eastern and part of the generally northern boundaries of Lot 191, DP 750054, northerly and generally westerly, the southern prolongation

of the eastern boundary of Lot 290, DP 750052 and part of that boundary northerly, the generally southern and part of the generally southern and part of the generally eastern boundaries of the Parish of Upper Tarlo, generally easterly and generally northerly, the generally northern boundary of the Parish of Rhyanna, generally easterly, the generally south-eastern boundary of Lot 249, DP 750045, generally south-westerly, part of the generally north-eastern boundary of Lot 21, DP 717407, generally south-easterly, part of the eastern boundary of Lot 138, DP 750045, northerly, the southern and part of the generally south-eastern boundaries of Lot 3, DP 855861, easterly and generally north-easterly, the western prolongation of the generally northern boundary of Lot 2, DP 855861 and its prolongation, generally easterly, part of the western and southern boundaries of Lot 42, DP 750045 and its prolongation, southerly and easterly to the Tarlo River; by that river, downwards to the western prolongation of the generally north-western boundary of Lot 2, DP 574886; by that prolongation, boundary, the northern, north-eastern and southern boundaries of that lot and its prolongation, generally north-easterly, easterly, south-easterly and westerly to, again, the Tarlo River; by that river, downwards to the western prolongation of the northern boundary of Lot 159, DP 750048; by that prolongation, boundary, the eastern and southern boundaries of that lot, easterly, southerly and westerly to, again, the Tarlo River; by that river downwards to the eastern prolongation of the northern boundary of Lot 77, DP 750045; by that prolongation, boundary and part of the western boundary of that lot, westerly and southerly, the northern, western and part of the southern boundaries of Lot 175, DP 750045, westerly, southerly and easterly, the western and part of the southern boundaries of Lot 204, DP 750045, southerly and easterly, the western, southern and south-eastern boundaries of Lot 24, DP 750045 and its prolongation, southerly, easterly and north-easterly to. Again, the Tarlo River; by that river, downwards to the southern prolongation of the eastern boundary of Lot 6, DP 250505; by that prolongation and boundary, northerly to the generally south-eastern side of Holloways Road; by that side of that road, generally north-easterly to the generally north-eastern boundary of Lot 3, DP 804128; by that boundary and the eastern boundary of that lot, generally south-easterly and southerly, part of the northern, the generally eastern and the south-eastern boundaries of Lot 1, DP 1080013 and its prolongation, easterly, generally southerly and south-westerly to, again, the Tarlo River; by that river upwards to the eastern prolongation of the northern boundary of Lot 2, DP 1080013; by that prolongation, boundary, the generally western and southern boundaries of that lot, westerly, generally southerly and easterly, part of the generally western, the generally southern and the eastern boundaries of Lot 3, DP 1080013 and its prolongation, generally southerly, generally easterly and northerly to, again, the Tarlo River; by that river, upwards to the eastern prolongation of the southern boundary of Lot 7, DP 1022151; by that prolongation, boundary, the western, the generally northern and the generally north-eastern boundaries of that lot, westerly, northerly, generally easterly and generally south-easterly, the northern and eastern boundaries of Lot 171, DP 750048 and its prolongation, easterly and southerly to, again, the Tarlo River; by that river, downwards to the northern prolongation of the western boundary of Lot 2, DP 849937; by that prolongation, boundary, the southern and the westmost eastern boundaries of that lot, southerly, easterly and northerly, the generally northern boundary of the Parish of Norrong, generally easterly to the Wollondilly River, aforesaid; by that river,

downwards to the southern prolongation of the western boundary of Lot 96, DP 750014; by that prolongation, boundary and the northern boundary of that lot, northerly and easterly, part of the westmost eastern boundary of Lot 134, DP 750014, northerly, the western prolongation of the northern boundary of Lot 112, DP 750014, that boundary and its prolongation, easterly to, again, the Wollondilly River; by that river, downwards to the northern prolongation of the generally south-eastern boundary of Lot 18, DP 1056592; by that prolongation, boundary and its prolongation, southerly and generally north-easterly to, again, the Wollondilly River; by that river downwards to the southern prolongation of the western boundary of Lot 160, DP 750014; by that prolongation, boundary, the northern boundary of that lot and its prolongation, northerly and easterly to, again, the Wollondilly River; by that river, downwards and Guineacor; Mares Forest and Wombeyan Creeks upwards to the generally southern boundary of the Parish of St Columba, County of Westmoreland; by part of that boundary easterly and part of the generally eastern boundary of that parish generally northerly to the western prolongation of the northern boundary of Portion 60, Parish of Guineacor; by that prolongation easterly to the generally northern boundary of the parish; by part of that boundary generally easterly to Murruin Creek; by that creek, Shivering Creek and an eastern branch of Shivering Creek upward to the source of the last mentioned creek at Mount Shivering; by a ridge from that mount north-easterly and Murruin Range generally north-westerly to the eastern corner of Portion 2, Parish of Banshea; by the south-eastern boundaries of that portion and Portion 1 southerly to the generally south-western boundary of that parish; by part of that boundary and part of the generally south-western boundary of the Parish of Abercorn generally north-westerly to the western corner of Portion 8; by a line southerly to the source of a northern branch of Abercrombie River, aforesaid, and by that branch and river downwards to the point of commencement.

PARLIAMENTARY ELECTORATES AND ELECTIONS ACT 1912

Appointment of Returning Officers

PURSUANT to Section 21AR of the Parliamentary Electorates and Elections Act 1912, the following persons were appointed as Returning Officers for the NSW State General Election held on Saturday 24 March 2007.

DISTRICT	NAME
ALBURY	Peter MEARS
AUBURN	John NEELY
BALLINA	Jeffrey SMITH
BALMAIN	Malcolm WILSON
BANKSTOWN	Barry PITTMAN
BARWON	Sally JARDINE
BATHURST	Stuart EVENNETT
BAULKHAM HILLS	Trevor KIRK
BEGA	James HANLEY
BLACKTOWN	Carol RAY
BLUE MOUNTAINS	Andrew FRATER
BURRINJUCK	David CLARK
CABRAMATTA	Terry ALBREW
CAMDEN	Paul SWEENEY
CAMPBELLTOWN	Gay BZADOUGH
CANTERBURY	Pauline ZERBO

CASTLE HILL	Lisé BELLAM
CESSNOCK	Graeme O'BRIEN
CHARLESTOWN	Yvonne ANDERSON
CLARENCE	Raymond ENDEAN
COFFS HARBOUR	Wendy DOUST
COOGEE	Patricia LEWIS
CRONULLA	Kevin CURBY
DAVIDSON	Max PURVIS
DRUMMOYNE	John ARNOLD
DUBBO	Russell SEAR
EAST HILLS	Michael MOORE
EPPING	James CLARKE
FAIRFIELD	Mazen ARIDAH
GOSFORD	Mark BROWNE
GOULBURN	Ross WHITTAKER
GRANVILLE	Garry MORTIMER
HAWKESBURY	Janine FORREST
HEATHCOTE	Craig DE PLATER
HEFFRON	Reinier JESSURUN
HORNSBY	Darrell FLANAGAN
KEIRA	Greg GREENING
KIAMA	Alan HARDY
KOGARAH	Paul WILCOCK
KU-RING-GAI	Neil BENJAMIN
LAKE MACQUARIE	Judith MCGOWAN
LAKEMBA	Jeanette FERGUSON
LANE COVE	Dick LEE
LISMORE	John ARTHUR
LIVERPOOL	Ted TOKARCZYK
LONDONDERRY	Maryanne ROSEN
MACQUARIE FIELDS	Maureen MORRIS
MAITLAND	Lloyd BEVAN
MANLY	Jane HARRIS
MAROUBRA	Lindsay FREEMAN
MARRICKVILLE	Ross WILLIAMS
MENAI	Robyn EVES
MIRANDA	John KIRKLAND
MONARO	Theresa HACKETT
MOUNT DRUITT	Ray POZZATO
MULGOA	Judith SHAW
MURRAY-DARLING	Carol ROWLANDS
MURRUMBIDGEE	David SARAH
MYALL LAKES	Noel DONNELLY
NEWCASTLE	Catherine COLE
NORTH SHORE	John WARD
NORTHERN TABLELANDS	Lynette SCHUH
OATLEY	Victor GRASTY
ORANGE	Ross BAKER
OXLEY	Paul WITTMAN
PARRAMATTA	Vicki GALLEN
PENRITH	Lou DEUTSCHER
PITTWATER	Chris MCGUCKIN
PORT MACQUARIE	Kerry CRAWFORD
PORT STEPHENS	Leanne SULLIVAN
RIVERSTONE	Wilfred VAN EMMERIK
ROCKDALE	John CLARKE
RYDE	Bill PURDUE
SHELLHARBOUR	Vic MIGLIONICO
SMITHFIELD	Sheree STUART

SOUTH COAST	Grahame ALLEN	ROSEWOOD	Rosewood Public School
STRATHFIELD	Julie FOWLER	SPRINGDALE HEIGHTS	Springdale Heights Public School
SWANSEA	Karynlee MOSSMAN	SYDNEY (ALBURY)	Sydney Town Hall
SYDNEY	David OATLEY	TABLE TOP	Table Top Public School
TAMWORTH	Leanne COURTNEY	THURGOONA	Thurgoona Public School
TERRIGAL	Kevin STREET	TOOMA	Tooma Memorial Services Hall
THE ENTRANCE	Karen ALCHIN	TUMBARUMBA	Tumbarumba High School
TOONGABBIE	Allan PETERSEN	WALBUNDRIE	Walbundrie Public School
TWEED	Len SPARREBOOM	WALLA WALLA	Walla Walla Public School
UPPER HUNTER	Paul OLIVER	WOOMARGAMA	Woomargama Community Hall
VAUCLUSE	Kate HOWARD	AUBURN	
WAGGA WAGGA	Marian COOMBS	AUBURN	Auburn Public School
WAKEHURST	Roland GRIPLAS	AUBURN EAST	St Joseph the Worker Primary School
WALLSEND	Terry COLLINS	AUBURN NORTH	Auburn Girls High School
WILLOUGHBY	John FYFE	AUBURN WEST	Auburn West Public School
WOLLONDILLY	Greg LEES	BERALA	Berala Public School
WOLLONGONG	Alison DUNN	BERALA SOUTH	Jubilee Hall
WYONG	Catherine STARLING	BIRROING	Birrong Public School
		CHESTER HILL	Chester Hill Public School
		CHULLORA	Greenacre Baptist Church Hall
		LIDCOMBE	Lidcombe Public School
		LIDCOMBE SOUTH	St Stephen's Church Hall
		NEWINGTON CENTRAL	Newington Public School
		REGENTS PARK	Regents Park Community Centre
		SEFTON	Immaculate Heart of Mary Primary School
		SILVERWATER	Auburn North Public School
		SYDNEY (AUBURN)	Sydney Town Hall
		TRINITY AUBURN	Trinity Catholic College

COLIN BARRY,
Electoral Commissioner

PARLIAMENTARY ELECTORATES AND ELECTIONS ACT 1912

Appointment of Polling Places

PURSUANT to Section 84 of the Parliamentary Electorates and Elections Act 1912, the following polling places were appointed for the NSW State General Election held on Saturday 24 March 2007.

ALBURY

ALBURY	Albury Public School
ALBURY EAST	Albury Sports Stadium
ALBURY HIGH SCHOOL	Albury High School
ALBURY NORTH	Albury North Public School
ALBURY NORTH CENTRAL	Albury Masonic Centre
ALBURY SOUTH	Albury South Youth Club Hall
ALBURY WEST	Albury West Public School
BALLDALE	Balldale Public School
BROCKLESBY	Brocklesby Public School
BURRUMBUTTOCK	Burrumbuttock Public School
COROWA	Corowa Public School
COROWA HOSPITAL	Corowa Health Service Physiotherapy Wing
COROWA SOUTH	Corowa South Public School
CULCAIRN	Culcairn Public School
DAYSDALE	Daysdale Public Hall
GEROGERY	Gerogery Commemoration Hall
GLENROY	Glenroy Public School
HENTY	Henty Public School
HOLBROOK	Holbrook Public School
HOWLONG	Howlong Public School
HUME	Hume Public School
JINDERA	Jindera Public School
JINGELLIC	Jingellic Showgrounds
KHANCOBAN	Khancoban Community Hall
LAVINGTON	Lavington Public School
LAVINGTON EAST	Lavington East Public School
LOWESDALE	Lowesdale Public School
MULLENGANDRA	Mullengandra Public School
MULWALA	Mulwala Civic Centre

BALLINA

ALSTONVILLE	Alstonville High School
BALLINA	Ballina High School
BALLINA EAST	Southern Cross School
BALLINA HOSPITAL	Ballina Hospital
BALLINA NORTH	Lakeside Community Hall
BALLINA WEST	Emmanuel Anglican College
BANGALOW	A & I Hall
BILLINUDGEL	Billi Lids Long Day Care Centre
BRUNSWICK HEADS	Brunswick Heads Memorial Hall
BYRON BAY	Byron Bay Public School
BYRON BAY SOUTH	Byron Bay High School
COORABELL	Coorabell Public School
DURRUMBUL	Durrumbul Public School
EMPIRE VALE	Empire Vale Public School
EWINGSDALE	Ewingsdale Hall
FERNLEIGH	Fernleigh Public School
LENNOX HEAD	Lennox Head Public School
MCLEANS RIDGES	McLeans Ridges Hall
MEERSCHAUM VALE	Meerschaum Vale Hall
MULLUMBIMBY	St John's Multi-Purpose Centre
NEWRYBAR	Newrybar Public School
OCEAN SHORES	Ocean Shores Community Centre
PIMLICO	Pimlico Hall
ROUS	Rous Public School
SUFFOLK PARK	Suffolk Park Community Hall
SYDNEY (BALLINA)	Sydney Town Hall
TINTENBAR	Tintenbar Public School
WARDELL	Wardell Memorial Hall

WOLLONGBAR	Wollongbar Public School	BREWARRINA	Brewarrina Community Centre
BALMAIN		BULLARAH	Bullarah Public School
ANNANDALE	Annandale Public School	BURREN JUNCTION	Burren Junction Public School
ANNANDALE NORTH	Annandale North Public School	CARINDA	Carinda Public School
BALD ROCK	Inner City Montessori School	COBAR	Cobar Public School
BALMAIN	Sydney Secondary College Balmain Campus	COLLARENEBRI	Collarenebri Central School
BALMAIN EAST	Nicholson Public School	COLLIE	Collie CWA Hall
BALMAIN HOSPITAL	Balmain Hospital	COOLABAH	Coolabah School of Arts
BIRCHGROVE	Birchgrove Public School	COOLAH	Coolah Central School
DOBROYD POINT	Dobroyd Point Public School	COONABARABRAN	Coonabarabran Youth Club
FOREST LODGE	Forest Lodge Public School	COONAMBLE	Coonamble High School
GLADSTONE PARK	Balmain Public School	CUMBORAH	Cumborah Recreation Reserve Club
GLEBE	St John's Church Hall	CURBAN	Curban Community Hall
GLEBE EAST	Glebe Public School	DANGAR VILLAGE	Air League Hall
GLEBE NORTH	Sydney Secondary College Blackwattle Bay Campus	DUNEDOO	Dunedoo Central School
HABERFIELD	St Oswalds Anglican Church	EDGEROI	Edgeroi Coronation Hall
HABERFIELD WEST	Haberfield Public School	ENNGONIA	Enngonia Public School
KEGWORTH	Kegworth Public School	EUABALONG	Euabalong West Public School
LEICHHARDT	Leichhardt Town Hall	FIFIELD	Fifield Public Hall
LEICHHARDT EAST	Sydney Secondary College Leichhardt Campus	GARAH	Garah Public School
LEICHHARDT SOUTH	St Fiacres Church Hall	GILGANDRA	Gilgandra High School
LILYFIELD	Orange Grove Public School	GIRILAMBONE	Girilambone Public School
LILYFIELD NORTH	St Marks Church Hall	GOODOOGA	Goodooga Central School
ROZELLE	Rozelle Public School	GULARGAMBONE	Gulargambone Central School
SYDNEY (BALMAIN)	Sydney Town Hall	GURLEY	Old Post Office Store
TOXTETH	St Scholastica's College	GWABEGAR	Gwabegar Public School
BANKSTOWN		HERMIDALE	Hermidale Public School
BANKSTOWN	Bankstown Public School	LEADVILLE	Leadville Memorial Community Hall
BANKSTOWN CENTRAL	Bankstown Masonic Hall	LIGHTNING RIDGE	Lightning Ridge Central School
BANKSTOWN SOUTH	Bankstown South Infants School	LOUTH	Louth Public School
BANKSTOWN WEST	Bankstown West Public School	MENDOORAN	Mendooran Central School
BASS HILL	Bass Hill Public School	MOREE	Moree Secondary College Albert Street Campus
BASS HILL WEST	Bass High School	MOREE EAST	Police Citizens Youth Club
BIRRONG	Birrong Public School	MOREE WEST	St Francis Xaviers Parish Hall
CONDELL PARK SOUTH	Bankstown Senior College	MUNGINDI	Mungindi Memorial Hall
GEORGES HALL	Georges Hall Public School	NARRABRI	Narrabri Public School
GOSLING PARK	Bankstown SES Headquarters - Gosling Park	NARRABRI WEST	St Lawrence's Anglican Hall
GREENACRE	Greenacre YMCA Roberts Park	NEVERTIRE	Nevertire Community Hall
GREENACRE WEST	Greenacre Citizens Centre	NYMAGEE	Nymagee Community Hall
MOUNT LEWIS	Mount Lewis Infants School	NYNGAN	Nyngan High School
PUNCHBOWL CENTRAL	Punchbowl Boys High School	PALLAMALLAWA	Pallamallawa Public School
ST PAULS	St Pauls Anglican Church Hall	PILLIGA	Pilliga Public School
SYDNEY (BANKSTOWN)	Sydney Town Hall	QUAMBONE	Quambone Public School
YAGOONA	Yagoona Senior Citizens Centre	ROWENA	Rowena Public School
YAGOONA EAST	Bankstown North Public School	SYDNEY (BARWON)	Sydney Town Hall
YAGOONA WEST	St Marks Church Hall	TERRY HIE HIE	Terry Hie Hie Hall
BARWON		TOOMELAH	Toomelah Public School
ASHLEY	Ashley Community Hall	TOORAWEEAH	Tooraweeah Public School
BAAN BAA	Baan Baa Community Hall	TOTTENHAM	Tottenham Central School
BALLADORAN	Balladoran Public Hall	TRANGIE	Trangie Central School
BARADINE	Baradine Central School	TULLOONA	Tulloona Public School
BELLATA	Bellata Hall	WALGETT	Walgett Community College - High School
BINNAWAY	Binnaway Central School	WANAARING	Wanaaring Public School
BOGGABILLA	Boggabilla Central School	WARREN	Warren Central School
BOOMI	Boomi Public School	WEE WAA	Wee Waa Anglican Hall
BOURKE	Bourke High School	WEILMORINGLE	Weilmoringle Public School
		BATHURST	
		BARRY	Barry Community Hall
		BATHURST	Bathurst Public School
		BATHURST CENTRAL	Catholic Parish Centre

BATHURST CITY	St Stephens Presbyterian Church	MODEL FARMS	Model Farms High School
BATHURST HIGH	Bathurst High School	MUIRFIELD	Muirfield High School
BATHURST HOSPITAL	“Daffodil Cottage, Bathurst Health Service”	NORTH ROCKS	North Rocks Public School
BATHURST SOUTH	Bathurst South Public School	NORTHMEAD	Northmead Public School
BATHURST ST VINCENTS	St Vincent’s Health & Community Services	NORTHMEAD HIGH	Northmead High School
BATHURST WEST	Bathurst West Public School	RONDELAY	Excelsior Public School
BLACK SPRINGS	Black Springs Public School	SYDNEY (BAULKHAM HILLS)	Sydney Town Hall
BLAYNEY	Blayney Public School	THE HILLS PRIVATE HOSPITAL	The Hills Private Hospital
BOWENFELS SOUTH	Presbyterian Church Hall	WINSTON HEIGHTS	Winston Heights Public School
BURRAGA	Burraga Public School	WINSTON HILLS	Winston Hills Public School
CAPERTEE	Capertee Public School	WOODBERRY VILLAGE	Woodberry Village
CARCOAR	Carcoar Public School	BEGA	
COOERWULL	Cooerwull Public School	BATEHAVEN	Batemans Bay High School
CULLEN BULLEN	Cullen Bullen Progress Hall	BATEMANS BAY	Batemans Bay Community Centre
EGLINTON	Eglinton Public School	BEGA	Bega High School
GLEN ALICE	Glen Alice Public School	BEGA CENTRAL	Bega Public School
HAMPTON	Hampton Public School	BERMAGUI	Bermagui Indoor Sports Stadium
HARTLEY	Hartley Old Public School	BIMBIMBIE	Bimbimbie Retirement Village
HERMITAGE	Hermitage Progress Association Hall	BODALLA	Bodalla Public School
HILL END	Hill End Public School	BROGO	Brogo Public Hall
ILFORD	Ilford Public School	BROULEE	Broulee Public School
JENOLAN CAVES	Jenolan Caves House	CANDELO	Candelo Town Hall
KANDOS	Kandos High School	CENTRAL TILBA	Central Tilba Hall
KELSO	Kelso Public School	COBARGO	Cobargo School of Arts
LITHGOW	Lithgow Public School	DALMENY	Dalmeny-Kianga Bush Fire Brigade Hall
LITTLETON	La Salle Academy	EDEN	Eden Marine High School
MEADOW FLAT	Meadow Flat Public School	LONG BEACH	Fire Brigade Station
MILLTHORPE	Millthorpe Public School	MALUA BAY	Batemans Bay Surf Lifesaving Club
MITCHELL CAMPUS	Charles Sturt University - Student Association Building C4	MERIMBULA	Merimbula Public School
NEVILLE	Neville Public School	MOGO	Boomerang Centre
NEWBRIDGE	Newbridge Public School	MORUYA	Moruya Public School
OAKEY PARK	Zig Zag Public School	NAROOMA	Narooma Sport & Leisure Centre
OBERON	Oberon High School	NELLIGEN	Nelligen Mechanics Institute Hall
O’CONNELL	O’Connell Public School	PAMBULA	Pambula Public School
PEEL	The Old School	QUAAMA	Quaama School of Arts
PERTHVILLE	Perthville Public School	SOUTH DURRAS	Durras Progress Hall
PORTLAND	Portland Central School	SUNSHINE BAY	Sunshine Bay Public School
RAGLAN	Raglan Public School	SYDNEY (BEGA)	Sydney Town Hall
ROCKLEY	Rockley Public School	TANJA	Tanja Public School
RYLSTONE	Rylstone Memorial Hall	TATHRA	Tathra Public School
SYDNEY (BATHURST)	Sydney Town Hall	TOMAKIN	Tomakin Community Centre
THE LAGOON	The Lagoon Public School	TOWAMBA	Towamba Public School
TRUNKEY	Trunkey Public School	TURA BEACH	Bridge Club Room
TWEED MILLS	Fatima Hall	TUROSS HEAD	Tuross Head Youth & Sports Centre
VALE OF CLWYDD	Vale of Clwydd Community Hall	WALLAGA LAKE	Wallaga Lake Koori Village
WALLERAWANG	Wallerawang Public School	WOLUMLA	Wolumla Memorial Hall
WATTLE FLAT	Wattle Flat Public School	WYNDHAM	Wyndham Public School
YETHOLME	Yetholme Community Hall		
BAULKHAM HILLS		BLACKTOWN	
AMINYA	Aminya Centre for Aged Care	BLACKTOWN CITY	Patrician Brothers College
BAULKHAM HILLS	The Hills School	BLACKTOWN EAST	Mitchell High School
BAULKHAM HILLS HIGH	Baulkham Hills High School	BLACKTOWN HOSPITAL	Blacktown Hospital
BAULKHAM HILLS NORTH	Baulkham Hills North Public School	BLACKTOWN NORTH	Blacktown Boys High School
BELLA VISTA	Village Green Community Centre	BLACKTOWN SOUTH	Blacktown South Public School
CRESTWOOD	Crestwood Public School	BLACKTOWN WEST	Blacktown West Public School
CRESTWOOD HIGH	Crestwood High School	DOONSIDE	Doonside Public School
JASPER ROAD	Jasper Road Public School	DOONSIDE NORTH	Doonside High School
KELLYVILLE	Kellyville Public School	KINGS PARK	Kings Park Childcare Centre
MATTHEW PEARCE	Matthew Pearce Public School	LAWSON PARK	St Johns Ambulance Hall

MARAYONG	Marayong Public School	GALONG	Galong Public School
MARAYONG HEIGHTS	Marayong Heights Public School	GOOLOOGONG	Gooloogong War Memorial
MARAYONG SOUTH	Marayong South Public School	GRABBen GULLEN	Grabben Gullen Public Hall
MARAYONG WEST	St Andrews College	GREENETHORPE	Greenethorpe Soldiers Memorial Hall
QUAKERS HILL	Quakers Hill Public School	GRENFELL	Grenfell Uniting Church Hall
ST MICHAEL'S	St Michael's Primary School	GUNDAGAI	Gundagai High School
SYDNEY (BLACKTOWN)	Sydney Town Hall	GUNDAGAI SOUTH	Gundagai Sport & Recreation Club
WALTERS ROAD	Evans High School	GUNDAROO	Gundaroo Public School
WOODCROFT	Blacktown Christian Reform Church	GUNNING	Gunning Public School
BLUE MOUNTAINS		HARDEN	Harden CWA Rooms
BLACKHEATH	Blackheath Public School	ILLABO	Illabo Public School
BLAXLAND	Blaxland High School	JUGIONG	Jugiong Memorial Hall
BLAXLAND EAST	Blaxland East Public School	KOORAWATHA	Koorawatha Public School
BULLABURRA	Bullaburra Volunteer Bush Fire Station	LAGGAN	Laggan Public School
FAULCONBRIDGE	Springwood High School	LYNDHURST	Lyndhurst Public School
HAZELBROOK	Hazelbrook Public School	MANDURAMA	Mandurama Public School
KATOOMBA	Katoomba Public School	MILVALE	Milvale Church Hall
KATOOMBA HIGH	Katoomba High School	MONTEAGLE	Monteagle Public School
KATOOMBA NORTH	Katoomba North Public School	MORONGLA CREEK	Morongla Creek Public Hall
KATOOMBA STREET	Uniting Church Hall	MURRINGO	Murringo Public School
LAWSON	Mid Mountains Community Centre	MURRUMBATEMAN	Murrumbateman Recreation Grounds Hall
LEURA	Leura Public School	MURRUMBURRAH	Murrumburrah Old Court House
LEURA CENTRAL	St Albans Anglican Hall	NANGUS	Nangus Public School
MEDLOW BATH	Medlow Bath Bush Fire Brigade	QUANDIALLA	Quandialla Central School
MOUNT RIVERVIEW	Mount Riverview Public School	REIDS FLAT	Reids Flat Public School
MOUNT VICTORIA	Mount Victoria Public School	RUGBY	Rugby Public School
MOUNT WILSON	Mount Wilson Village Hall	RYE PARK	Rye Park Public School
SPRINGWOOD	Springwood Civic Centre	STOCKINBINGAL	Stockinbingal Public School
SPRINGWOOD NORTH	Ellison Public School	SYDNEY (BURRINJUCK)	Sydney Town Hall
SPRINGWOOD SOUTH	Springwood Public School	TUENA	Tuena Community Hall
SYDNEY (BLUE MOUNTAINS)	Sydney Town Hall	TUMBLONG	Tumblong War Memorial Hall
VALLEY HEIGHTS	Blue Mountains Grammar Prep School	WALLEND BEEN	Wallendbeen Memorial Hall
WARRIMOO	Warrimoo Citizens Hall	WATTLE PARK	Wattle Park Church Hall
WENTWORTH FALLS	Wentworth Falls Public School	WEE JASPER	Wee Jasper Memorial Hall
WINMALEE	Winmalee High School	WOMBAT	Soldiers Memorial Hall
WOODFORD	Woodford Rural Fire Brigade	WOODSTOCK	Woodstock Public School
BURRINJUCK		WYANGALA DAM	Wyangala Dam Public School
ADJUNGBILLY	Bongongo Public School	YASS	Yass Memorial Hall
BENDICK MURRELL	Bendick Murrell Public School	YASS NORTH	Yass High School
BIGGA	Bigga Memorial Hall	YOUNG	Young Town Hall
BILLIMARI	Billimari Public Hall	YOUNG NORTH	Young North Public School
BINALONG	Binalong Mechanics Institute Hall	YOUNG SOUTH	Young Public School
BINDA	Binda Public School	CABRAMATTA	
BOOROWA	Boorowa Central School	BONNYRIGG	Bonnyrigg Public School
BOWNING	Bowning Community Hall	BONNYRIGG HIGH	Bonnyrigg High School
BRIBBAREE	Bribbaree Public School	CABRAMATTA	Cabramatta/Fairfield Police Youth Club
CARAGABAL	Caragabal Public Hall	CABRAMATTA EAST	Cabramatta Public School
COLLECTOR	Collector Memorial Hall	CABRAMATTA HIGH	Cabramatta High School
COOLAC	Coolac Memorial Hall	CABRAMATTA WEST	Cabramatta West Public School
COOTAMUNDRA	Cootamundra Public School	CANLEY HEIGHTS	Canley Heights Public School
COOTAMUNDRA HIGH	Cootamundra High School	CANLEY VALE	Canley Vale Public School
COOTAMUNDRA SOUTH	E A Southee Public School	CANLEY VALE HIGH	Canley Vale High School
COWRA	Cowra Public School	HARRINGTON STREET	Harrington Street Public School
COWRA NORTH	Mulyan Public School	LANSVALE	Lansvale Public School
COWRA WEST	Cowra Tennis Club	LANSVALE EAST	Lansvale East Public School
CROOKWELL	Crookwell Public School	MOUNT PRITCHARD	Mount Pritchard Public School
DALTON	Dalton Public School	MOUNT PRITCHARD EAST	Mount Pritchard East Public School
FROGMORE	Frogmore Public Hall	ST JOHNS PARK	St Johns Park Public School
		SYDNEY (CABRAMATTA)	Sydney Town Hall

WAKELEY	King Park Public School	EARLWOOD SOUTH	Earlwood Public School
CAMDEN		HARCOURT	Harcourt Public School
BLAIRMOUNT	Blairmount Public School	HARCOURT CENTRAL	1st Campsie Scout Hall
CAMDEN	Camden Public School	HARCOURT NORTH	Korean Presbyterian Church Hall
CAMDEN DOWNS	Macarthur Pre-School	HURLSTONE PARK	St Stephanos Church Hall
CAMDEN EAST	Mawarra Public School	RIVERSIDE NORTH	Dulwich Hill Public School
CAMDEN HOSPITAL	Camden Hospital	SUMMER HILL	St Andrew's Church Hall
CAMDEN SOUTH	Camden South Public School	SUMMER HILL SOUTH	Summer Hill Public School
CARRINGTON HOSPITAL	Carrington Centennial Care	SUTTON PARK	Church of Christ Hall
CATHERINE FIELD	Catherine Field Community Hall	SYDNEY (CANTERBURY)	Sydney Town Hall
CLAYMORE	Claymore Public School	UNDERCLIFFE	Undercliffe Public School
COBBITTY	Cobbitty Public School	YEO PARK	Yeo Park Infants School
CURRANS HILL	Currans Hill Public School	CASTLE HILL	
EAGLE VALE	Eagle Vale Neighbourhood Centre	CARLINGFORD NORTH	North Rocks Child Care Centre
ESCHOL PARK	Eschol Park Public School	CASTLE HILL	Castle Hill Public School
HARRINGTON PARK	Harrington Park Public School	CASTLE HILL EAST	Castle Hill House
LEPPINGTON	Leppington Public School	CASTLE HILL HIGH	Castle Hill High School
MOUNT ANNAN	Mount Annan Public School	CASTLE HILL WEST	Baulkham Hills Shire Council
MOUNT ANNAN CENTRAL	Mount Annan High School	CHERRYBROOK	Cherrybrook Public School
NARELLAN	Narellan Public School	CUMBERLAND	Cumberland High School
NARELLAN VALE	Elizabeth Macarthur High School	EURAMBIE PARK	Eurambie Park Child Care Centre
ROBERT TOWNSON	Robert Townson Public School	HOPETOUN	Hopetoun Village
ROSSMORE	Rossmore Public School	KILVINTON	Kilvinton Village
SYDNEY (CAMDEN)	Sydney Town Hall	MOBBS HILL	Carlingford Public School
CAMPBELLTOWN		MOWLL	"Dover Hall, Mowll Village"
AIRDS	Briar Road Public School	MURRAY FARM	Murray Farm Public School
AIRDS NORTH	John Warby Public School	NORTH ROCKS	North Rocks Public School
BRADBURY	Bradbury Public School	OAKHILL DRIVE	Oakhill Drive Public School
CAMPBELLFIELD	Campbellfield Public School	SAMUEL GILBERT	Samuel Gilbert Public School
CAMPBELLTOWN	St John the Evangelist	SHERWOOD RIDGE	Sherwood Ridge Public School
CAMPBELLTOWN EAST	Campbelltown East Public School	SYDNEY (CASTLE HILL)	Sydney Town Hall
CAMPBELLTOWN NORTH	Campbelltown Performing Arts High School	THOMPSONS CORNER	West Pennant Hills Public School
INGLEBURN	Ingleburn Public School	WEST PENNANT HILLS	West Pennant Hills Valley Community Centre
INGLEBURN HIGH	Ingleburn High School	CESSNOCK	
KENTLYN	Kentlyn Public School	ABERDARE	Cessnock High School
LEUMEAH	Salvation Army Hall	ABERMAIN	Abermain Plaza Hall
LEUMEAH NORTH	Leumeah Public School	BARNESLEY	Barnsley Public School
MINTO	Minto Public School	BELLBIRD	Bellbird Public School
RUSE	Ruse Public School	BERESFIELD	Beresfield Public School
SACKVILLE STREET	Sackville Street Public School	BLACK HILL	Black Hill Public School
ST ANDREWS	St Andrews Primary School	BRANXTON	Branxton Community Hall
ST ANDREWS SOUTH	St Andrews Community Centre	CESSNOCK	Cessnock Scout Hall
SYDNEY (CAMPBELLTOWN)	Sydney Town Hall	CESSNOCK EAST	Cessnock East Public School
THE GRANGE	The Grange Public School	CESSNOCK NORTH	North Cessnock Community Hall
WEDDERBURN	Wedderburn Resource Centre	CESSNOCK WEST	Cessnock West Public School
WOODBINE	Woodbine Community Centre	EDGEWORTH	Edgeworth Memorial Neighbourhood Centre
CANTERBURY		EDGEWORTH WEST	Hunter Life Education Centre
ASHBURY	Ashbury Public School	ELLALONG	Ellalong Public School
ASHFIELD CENTRAL	Ashfield Town Hall	GRETA	Greta Public School
BELMORE NORTH	Belmore North Public School	HAWKINS VILLAGE	Hawkins Masonic Retirement Village
CAMPSIE	Campsie Public School	KEARSLEY	Kearsley Public School
CAMPSIE SOUTH	Baptist Church Hall	KITCHENER	Kitchener Public School
CANTERBURY	Canterbury Uniting Church Hall	KURRI KURRI	Kurri Kurri Community Centre
CANTERBURY HOSPITAL	Canterbury Hospital	KURRI KURRI EAST	Kurri Kurri Girl Guides Hall
CANTERBURY NORTH	Canterbury Public School	LOWER BELFORD	Kirkton Public School
CANTERBURY SOUTH	Canterbury South Public School	MILLFIELD	Millfield Public School
CLEMTON PARK	Clemton Park Public School	MINMI	Minmi Progress Hall
CROYDON PARK	Croydon Park Public School	MOUNT VIEW	Mount View High School
EARLWOOD NORTH	Our Lady of Lourdes Church/ School Hall	MULBRING	Mulbring Public School
		NEATH	Neath Rural Bush Fire Brigade

NULKABA	Nulkaba Public School	JUNCTION HILL	Junction Hill SES Building
PAXTON	Paxton Public School	LAWRENCE	Lawrence Public School
PELAW MAIN	Pelaw Main Public School	MACLEAN	Maclean Civic Centre
POKOLBIN	Pokolbin Rural Bush Fire Brigade	MACLEAN HOSPITAL	“Maclean Hospital, Community Health Conference Room”
STANFORD MERTHYR	Stanford Merthyr Infants School	NYMBOIDA	Nymboida Public School
SYDNEY (CESSNOCK)	Sydney Town Hall	PALMERS ISLAND	Palmers Island Public School
TARRO	Tarro Public School	RAPPVILLE	Rappville Public School
WEST WALLSEND	West Wallsend High School	RED ROCK	Red Rock Multi-Use Centre
WESTON	Weston Civic Centre	SYDNEY (CLARENCE)	Sydney Town Hall
WOLLOMBI	Wollombi Public School	TUCABIA	Tucabia Hall
CHARLESTOWN		ULMARRA	Ulmarra Public School
ADAMSTOWN	St Columba’s Parish Hall	VERE STREET	South Grafton Public School
ADAMSTOWN HEIGHTS	Kotara High School	WESTLAWN	Grafton Scout Hall
AMBLESIDE	Lakelands Community Hall	WHIPORIE	Whiporie Public Hall
CARDIFF	Cardiff Public School	WOODBURN	Woodburn CWA Rooms
CARDIFF EAST	Cardiff Senior Citizens Centre	WOOLI	Wooli Public Hall
CARDIFF SOUTH	Cardiff South Public School	WOOMBAH	Woombah Bush Fire Brigade Building
CHARLESTOWN	Charlestown Public School	YAMBA	Yamba Public School
CHARLESTOWN EAST	Charlestown East Public School	YAMBA WEST	Treelands Drive Community Centre
CHARLESTOWN SOUTH	Charlestown South Public School	COFFS HARBOUR	
DUDLEY	Dudley Pensioners Hall	BAYLDON	Bayldon Public School
ELEEBANA	Eleebana Public School	BOAMBEE	Boambee Public School
GARDEN SUBURB	Garden Suburb Public School	BONVILLE	Bonville Memorial Hall
GATESHEAD	Hunter Sports High School	COFFS HARBOUR	Norm Jordan Pavilion
GATESHEAD WEST	Gateshead West Public School	COFFS HARBOUR CENTRAL	Cavanbah Hall
HILLSBOROUGH	Hillsborough Public School	COFFS HARBOUR EAST	Coffs Harbour Pre-School
KAHIBAH	Kahibah Public School	COFFS HARBOUR HOSPITAL	Coffs Harbour Health Campus
KOTARA	Kotara Park Hall	COFFS HARBOUR JETTY	Coffs Harbour High School
KOTARA SOUTH	Kotara South Public School	COFFS HARBOUR NARRANGA	Narranga Public School
MOUNT HUTTON	Mount Hutton Public School	COFFS HARBOUR ST AUGUSTINES	St Augustines Primary School
SYDNEY (CHARLESTOWN)	Sydney Town Hall	COFFS HARBOUR WEST	Tyalla Public School
WARNERS BAY	Warners Bay High School	CORAMBA	Coramba Public School
WARNERS BAY CENTRAL	Warners Bay Public School	KARANGI	Karangi Public School
WHITEBRIDGE	Whitebridge High School	KORORA	Kororo Public School
WINDALE	Windale Community Centre	LOWANNA	Lowanna Public School
CLARENCE		MOONEE BEACH	Moonee Beach Community Hall
BARYULGIL	Baryulgil Public School	MULLAWAY	Mullaway Public School
BROADWATER	Broadwater Community Hall	MYLESTOM	Mylestom Public Hall
BROOMS HEAD	Brooms Head Community Hall	NANA GLEN	Nana Glen Public School
CASINO	Civic Hall	RALEIGH	Raleigh Public School
CASINO HIGH	Casino High School	REPTON	Repton Public School
CASINO HOSPITAL	Casino Hospital	SANDY BEACH	Sandy Beach Public School
CASINO SOUTH	St Michael’s Centre	SAWTELL	Sawtell Public School
CASINO WEST	Casino West Public School	SYDNEY (COFFS HARBOUR)	Sydney Town Hall
CHATSWORTH ISLAND	Chatsworth Island Public School	TOORMINA	Toormina High School
COPMANHURST	Copmanhurst Public School	ULONG	Ulong Public School
CORAKI	Coraki Public School	UPPER ORARA	Upper Orara Public School
CORINDI	Corindi Public School	URUNGA	Urunga Public School
COUTTS CROSSING	Coronation Hall Coutts Crossing	WOOLGOOLGA	Woolgoolga Public School
COWPER	Cowper Public School	COOGEE	
DUNDURRABIN	Dundurrabin Public School	BONDI	Bondi Public School
EVANS HEAD	Evans River Community School	BONDI JUNCTION	Senior Citizens Centre
GILLWINGA	Gillwinga Public School	BRONTE	Bronte Public School
GLENREAGH	Glenreagh Public School	CASTLEFIELD	Bondi Presbyterian Church Hall
GRAFTON	Grafton High School	CHARING CROSS	St Clares College
GRAFTON EAST	Grafton Community Centre	CLOVELLY	Clovelly Public School
GRAFTON HOSPITAL	Grafton Base Hospital	CLOVELLY BEACH	Clovelly Surf Club
GRAFTON NORTH	Clarence Village Community Hall		
GRAFTON SOUTH	St Stephens Presbyterian Hall		
GULMARRAD	Gulmarrad Public School		
HARWOOD ISLAND	Harwood Island Public School		
ILUKA	Iluka Community Hall		

CLOVELLY NORTH	St Luke's Church Hall	ST IVES PARK	St Ives Park Public School
COOGEE	St Nicholas Church	ST IVES SOUTH	St Ives High School
COOGEE BEACH	Eastward Senior Citizens Hall	SYDNEY (DAVIDSON)	Sydney Town Hall
COOGEE CENTRAL	Coogee Public School	DRUMMOYNE	
KENSINGTON	Kensington Public School	ABBOTSFORD	Abbotsford Public School
PETERS CORNER	Randwick Presbyterian Church	BREAKFAST POINT	Breakfast Point Community Hall
PRINCE OF WALES	Prince of Wales Hospital, Edmund Blackett Building	CHISWICK	St Andrews Anglican Church
RANDWICK	Randwick Public School	CONCORD	Sydney Cheil Church
RANDWICK EAST	Randwick Town Hall	CONCORD EAST	Concord Public School
RANDWICK GIRLS HIGH	Randwick Girls High School	CONCORD HOSPITAL	Concord Hospital
RANDWICK NORTH	Randwick Literary Institute	CONCORD NORTH	Concord West Public School
SYDNEY (COOGEE)	Sydney Town Hall	CONCORD WEST	Concord West Uniting Church
THE RAINBOW	Rainbow Street Public School	DRUMMOYNE	Drummoyne Public School
THE SPOT	Claremont College	DRUMMOYNE NORTH	Drummoyne Community Centre
WAVERLEY	Waverley Public School	FIVE DOCK	Five Dock Public School
WAVERLEY COLLEGE	Waverley College, Performing Arts Centre"	FIVE DOCK CENTRAL	Domremy College
		HOMEBUSH NORTH	Strathfield District Guide Hall
CRONULLA		MORTLAKE	Mortlake Public School
BURRANEER BAY	Burraneer Bay Public School	RHODES	Former Rhodes Public School
CARINGBAH	Caringbah Public School	RUSSELL LEA	Russell Lea Infants School
CARINGBAH CENTRAL	St Phillips Anglican Church Hall	STRATHFIELD NORTH	Strathfield North Public School
CARINGBAH NORTH	Caringbah High School	SYDNEY (DRUMMOYNE)	Sydney Town Hall
CARINGBAH WEST	Laguna Street Public School	WAREEMBA	All Hallows Parish Hall
CRONULLA	Cronulla Public School	WELLBANK	Concord Senior Citizens Centre
CRONULLA CENTRAL	Thornton Hall	DUBBO	
CRONULLA NORTH	Uniting Church Hall	ALECTOWN	Soldiers Memorial Hall
CRONULLA SOUTH	Cronulla South Public School	BALLIMORE	Ballimore Public School
DOLANS BAY	Port Hacking Community Centre	BEDGEREBONG	Bedgerebong Public School
KURNELL	Kurnell Public School	BOGAN GATE	Bogan Gate Public School
LILLI PILLI	Lilli Pilli Public School	CANOWINDRA	Canowindra High School
MIRANDA NORTH	Miranda North Public School	DUBBO	Wesley Centre
SUTHERLAND HOSPITAL	The "Clinics"	DUBBO EAST	Buninyong Public School
SYDNEY (CRONULLA)	Sydney Town Hall	DUBBO GROVE	Dubbo College South Campus
SYLVANIA	Sylvania Public School	DUBBO NORTH	Dubbo North Public School
SYLVANIA WATERS	Kankinya Pre-School	DUBBO SOUTH	Dubbo South Public School
TAREN POINT	Taren Point Public School	DUBBO WEST	Dubbo College Delroy Campus
WANDA BEACH	Cronulla High School	EMMAGOOL	Wambangalang Environmental Education Centre
WOOLOOWARE	Woolooware Public School	EUGOWRA	Eugowra Public School
YOWIE BAY	Yowie Bay Public School	EUMUNGERIE	Eumungerie Public School
		FORBES	Forbes Town Hall
DAVIDSON		FORBES NORTH	Forbes High School
BELROSE	Wakehurst Public School	FORBES SOUTH	Forbes Tennis Club
BELROSE NORTH	Belrose Public School	LOURDES HOSPITAL	Lourdes Hospital
FORESTVILLE	Forestville Public School	NARROMINE	Narromine Public School
FRENCHS FOREST	Frenchs Forest Public School	ORANA HEIGHTS	Orana Heights Public School
GORDON	Ku-ring-gai Council Chambers	PARKES	Parkes Shire Library & Cultural Centre, Coventry Room
GORDON EAST	Gordon East Public School	PARKES EAST	Parkes East Public School
KAMBORA	Kambora Public School	PARKES HIGH	Parkes High School
KILLARA	St Martins Anglican Church Hall	PARKES HOSPITAL	Parkes District Hospital
KILLARA EAST	Killara High School	PARKES SOUTH	Middleton Public School
LINDFIELD	Cromehurst School	PARKES WEST	Assemblies of God Hall
LINDFIELD EAST	Lindfield East Public School	PEAK HILL	Peak Hill Leisure Arts & Craft Centre
MIMOSA	Mimosa Public School	SYDNEY (DUBBO)	Sydney Town Hall
PYMBLE	Sacred Heart Church Hall	TOMINGLEY	Tomingley Memorial Hall
PYMBLE NORTH	Pymble Public School	TRUNDLE	Trundle Central School
ROSEVILLE	Roseville Uniting Church Hall	TULLAMORE	Tullamore Central School
ROSEVILLE CHASE	Roseville Chase Community Hall	WIRRINYA	Wirrinya Progress & Sports Association
ROSEVILLE EAST	Roseville Public School	WONGARBON	Wongarbon Public School
ST IVES	St Ives Community Hall	YEOVAL	Yeoval Central School
ST IVES CENTRAL	St Ives Community Access Service		
ST IVES CHASE	St Ives North Scout Hall		
ST IVES NORTH	St Ives North Public School		

EAST HILLS

BANKSTOWN WEST	Bankstown West Public School
CONDELL PARK	Condell Park Public School
CONDELL PARK NORTH	St Clements Anglican Church
CONDELL PARK SOUTH	Bankstown Senior College
EAST HILLS	1st East Hills Scouts Hall
MILPERRA	Milperra Public School
PADSTOW	Padstow Park Public School
PADSTOW NORTH	Padstow TAFE
PADSTOW SOUTH	Padstow Heights Public School
PANANIA	Tower Street Public School
PANANIA CENTRAL	2nd Panania Scouts Hall
PANANIA NORTH	Panania North Public School
PANANIA SOUTH	Panania Public School
PICNIC POINT NORTH	Picnic Point High School
REVESBY	YMCA Centre
REVESBY NORTH	Revesby Public School
REVESBY SOUTH	Revesby South Public School
SYDNEY (EAST HILLS)	Sydney Town Hall

EPPING

BALACLAVA	Epping Boys High School
BEECROFT	Beecroft Public School
CHELTENHAM	Cheltenham Girls High School
CHERRYBROOK SOUTH	Cherrybrook Nursery & Preschool
EASTWOOD	Eastwood Public School
EASTWOOD WEST	Brush Farm, Corrective Services Academy
EPPING	Epping Church of Christ
EPPING EAST	Epping Community Centre
EPPING HEIGHTS	Epping Heights Public School
EPPING NORTH	Epping North Public School
EPPING WEST	Epping West Public School
MOBBS HILL	Carlingford Public School
PENNANT HILLS	Pennant Hills High School - Multi-Purpose Centre
ROSELEA	Roselea Public School
SYDNEY (EPPING)	Sydney Town Hall
THOMPSONS CORNER	West Pennant Hills Public School
THORNLEIGH	Thornleigh Community Centre
WESTLEIGH	Thornleigh West Public School

FAIRFIELD

BADEN	Chester Hill Scout Hall
CHESTER HILL	Chester Hill Public School
CHESTER HILL NORTH	Chester Hill High School
FAIRFIELD	Senior Citizens Hall
FAIRFIELD CENTRAL	Fairfield Public School
FAIRFIELD EAST	Fairfield City Leisure Centre
FAIRFIELD HEIGHTS	Fairfield Heights Public School
FAIRFIELD SOUTH	Fairvale Public School
FAIRFIELD WEST	Westfields Sports High School
FAIRVALE HIGH	Fairvale High School
GUILDFORD	Guildford Public School
GUILDFORD WEST	Guildford West Public School
SMITHFIELD EAST	Smithfield RSL Youth Club Hall
SYDNEY (FAIRFIELD)	Sydney Town Hall
VILLAWOOD	Carramar Public School
VILLAWOOD EAST	Villawood East Public School
VILLAWOOD NORTH	Villawood North Public School
YENNORA	Yennora Public School

GOSFORD

BOOKER BAY	Booker Bay Pre-School
ETTALONG	Ettalong Public School

ETTALONG WEST

GOSFORD	Gosford Public School
GOSFORD EAST	Gosford East Public School
GOSFORD HOSPITAL	Gosford Hospital Volunteers Room
GOSFORD WEST	St Matthews Lutheran Church
HENRY KENDALL	Henry Kendall High School
KARIONG	Kariong Public School
MANGROVE MOUNTAIN	Mangrove Mountain Public Hall
MOONEY MOONEY	Mooney Mooney Public School
MOUNT WHITE	Mount White Bush Fire Brigade
OCEAN BEACH	Umina Public School
PATONGA	Patonga Progress Hall
PEARL BEACH	Pearl Beach Community Centre
PEATS RIDGE	Peats Ridge Public School
POINT CLARE	Point Clare Public School
SOMERSBY	Somersby Public School
SPENCER	Spencer Public School
SPRINGFIELD	Chertsey Public School
SYDNEY (GOSFORD)	Sydney Town Hall
UMINA BULLION STREET	Umina Beach Branch Library
UMINA CENTRAL	Brisbane Water Secondary College-Umina Campus
UMINA MALL	Umina Uniting Church
WOY WOY	Brisbane Water Secondary College-Woy Woy Campus
WOY WOY BAY	The Bays Community Hall
WOY WOY SOUTH	South Woy Woy Progress Association
WYOMING	Wyoming Public School

GOULBURN

BERRIMA	Holy Trinity Church Hall
BOWRAL	Bowral Memorial Hall
BOWRAL EAST	East Bowral Community Centre
BOWRAL SOUTH	Bowral High School
BRADFORDVILLE	Bradfordville Public School
BUNDANOON	Bundanoon Public School
BUNGONIA	Bungonia Progress Association Hall
COLO VALE	Colo Vale Community Hall
EXETER	Exeter Public School
GLENQUARRY	Glenquarry Public School
GOULBURN	Wesley Centre
GOULBURN EAST	Goulburn East Public School
GOULBURN HIGH	Goulburn High School
GOULBURN NORTH	St Josephs Primary School
GOULBURN SOUTH	Goulburn Scout Hall
GOULBURN WEST	Goulburn West Public School
HILL TOP	Hill Top Public School
MARULAN	Marulan Community Hall
MITTAGONG	Mittagong Public School
MITTAGONG SOUTH	Mittagong Pre-School Kindergarten
MOSS VALE	Moss Vale Public School
MOSS VALE CENTRAL	Council Theatrette
PENROSE	Penrose Hall
SUTTON FOREST	Sutton Forest Village Hall
SYDNEY (GOULBURN)	Sydney Town Hall
TALLONG	Tallong Memorial Hall
TARAGO	Tarago Town Hall
TARALGA	Taralga Memorial Hall
WELBY	Welby Community Hall
WINGELLO	Wingello Public School
YERRINBOOL	Yerrinbool Community Hall

GRANVILLE

BLAXCELL	Blaxcell Street Public School
CARDINAL GILROY VILLAGE	Cardinal Gilroy Retirement Village
FOWLER ROAD	Merrylands Public School
GRANVILLE	Saint Raymond of Hadchit Community Hall
GRANVILLE NORTH	Salvation Army Hall
GRANVILLE SOUTH	Granville South Public School
GUILDFORD EAST	St Marys Anglican Church Hall
HILLTOP ROAD	Hilltop Road Public School
HOLROYD	Holroyd High School
MERRYLANDS	St Thomas Church Hall
MERRYLANDS EAST	Merrylands East Public School
MERRYLANDS NORTH	1st/2nd Merrylands Scout Hall
PARRAMATTA HIGH	Parramatta High School
PITT ROW	Parramatta West Public School
RAWSON	Granville South High School
RINGROSE	Ringrose Public School
SHERWOOD GRANGE	Coolibah Fitness Centre
SYDNEY (GRANVILLE)	Sydney Town Hall
WENTWORTHVILLE SOUTH	Wentworthville Baptist Church Hall

HAWKESBURY

ANNANGROVE	Annangrove Public School
ARCADIA	Arcadia Public School
BEAUMONT HILLS	Beaumont Hills Public School
BILPIN	Bilpin Public School
CATTAI	Cattai Public School
COLO HEIGHTS	Colo Heights Public School
COMLERoy ROAD	Comleroy Road Public School
DURAL	Dural Public School
EBENEZER	Ebenezer Public School
FREEMANS REACH	Hawkesbury High School
GLENHAVEN	Glenhaven Public School
GLENORIE	Glenorie Public School
GLOSSODIA	Glossodia Public School
HILLSIDE CENTRAL	Hillside Public School
KELLYVILLE	Kellyville Public School
KELLYVILLE EAST	Kellyville High School
KENTHURST	Kenthurst Public School
KURRAJONG EAST	Kurrajong East Public School
MARAYLYA	Maraylya Public School
MARootA	Maroota Public School
MARootA SOUTH	Maroota South Community Centre
MIDDLE DURAL	Middle Dural Public School
OAKVILLE	Oakville Public School
PITT TOWN	Pitt Town Public School
ROUSE HILL	Rouse Hill Public School
SHERWOOD RIDGE	Sherwood Ridge Public School
ST ALBANS	St Albans School of Arts
SYDNEY (HAWKESBURY)	Sydney Town Hall
TENNYSON	Tennyson Rural Fire Brigade
VINEYARD	Vineyard Public School
WILBERFORCE	Wilberforce Public School
WISEMANS FERRY	Wisemans Ferry & Districts Community Centre

HEATHCOTE

AUSTINMER	Austinmer Anglican Church
BULLI	Bulli Public School
BULLI CENTRAL	Police & Citizens Youth Club (PCYC)
BUNDEENA	Bundeena Community Centre

COALCLIFF

COLEDALE BEACH	Coalcliff Community Hall
ENGADINE	Coledale Public School
ENGADINE EAST	Engadine Public School
ENGADINE SOUTH	Engadine High School
ENGADINE WEST	St John Bosco College
HEATHCOTE	Engadine West Public School
HEATHCOTE EAST	Heathcote Public School
HELENSBURGH	Heathcote High School
HELENSBURGH NORTH	Helensburgh Community Centre
LOFTUS	Helensburgh Public School
MAIANBAR	Loftus Community Centre
MARTON	Maianbar Community Hall
OTFORD	Marton Public School
SCARBOROUGH	Otford Public School

STANWELL PARK

SUTHERLAND	Scarborough Wombarra Surf Life Saving Club
SUTHERLAND EAST	Stanwell Park Anglican Church
SUTHERLAND NORTH	Sutherland Uniting Church Hall
SYDNEY (HEATHCOTE)	Presbyterian Church Hall
THIRROUL	Sutherland North Public School
THIRROUL EAST	Sydney Town Hall
	Old Railway Institute
	Thirroul Neighbourhood Centre Inc.

WATERFALL

WOMBARRA	Waterfall Public School
WORONORA HEIGHTS	Wombarra Pre-School
	Woronora Heights Community Centre
YARRAWARRAH	Yarrowarrah Community Centre

HEFFRON

ALEXANDRIA	Alexandria Park Community School - Junior Campus
BEACONSFIELD	St James Anglican Church Hall
DACEYVILLE	Daceyville Public School
EASTLAKES	Horner Memorial Uniting Church Hall
EASTLAKES EAST	Eastlakes Community Hall
ERSKINEVILLE	Erskineville Public School
GARDENERS ROAD	Gardeners Road Public School
KENSINGTON	Kensington Public School
KENSINGTON PARK	Scout Hall
KENSINGTON WEST	St Martins Hall
MASCOT	Mascot Public School - Infants Department
MASCOT EAST	J J Cahill Memorial High School
MASCOT NORTH	Mascot Senior Citizens Hall
RACHEL FORSTER HOSPITAL	Redfern Community Health Centre
REDFERN	Redfern Town Hall
REDFERN EAST	Redfern Centre
ROSEBERY	St Josephs Catholic School Hall
ST PETERS	St Peters Public School
SYDNEY (HEFFRON)	Sydney Town Hall
TEMPE	Tempe High School
WATERLOO	Gordon Ibbett Centre
ZETLAND	Green Square School

HORNSBY

ASQUITH	Asquith Public School
BEROWRA	Berowra Public School
BEROWRA HEIGHTS	Wideview Public School
BEROWRA WATERS	Fish Café
BROOKLYN	Brooklyn Public School
COWAN	Cowan Public School
DANGAR ISLAND	Dangar Island Community Hall

DURAL	Dural Public School	KIAMA SOUTH	Kiama High School
GALSTON	Galston Public School	MAYFLOWER	Mayflower Retirement Village
HORNSBY	A Block, Hornsby College of TAFE	MINNAMURRA	Minnamurra Public School
HORNSBY CENTRAL	Hornsby Girls High School	MOUNT TERRY	Mount Terry Primary School
HORNSBY EAST	Hornsby Nursery & Pre-School	NOWRA NORTH	North Nowra Public School
HORNSBY HEIGHTS	Hornsby Heights Public School	ROBERTSON	Robertson School of Arts
HORNSBY HOSPITAL	“Boardroom, Hornsby Ku-ring-gai Hospital”	SHELL COVE	Shell Cove Public School
HORNSBY NORTH	Hornsby North Public School	SHOALHAVEN HEADS	Shoalhaven Heads Community Centre
HORNSBY SOUTH	Hornsby South Public School	SYDNEY (KIAMA)	Sydney Town Hall
HORNSBY WEST	Hornsby War Memorial Hall	WERRI BEACH	Werri Beach Progress Hall
JOHN PURCHASE	John Purchase Public School	KOGARAH	
MIDDLE DURAL	Middle Dural Public School	ALLAWAH	Allawah District Senior Citizens
MOUNT COLAH	Mount Colah Public School	ALLAWAH SOUTH	St Raphaels Church Hall
MOUNT KURING-GAI	Mount Kuring-gai Public School	BALD FACE	Bald Face Public School
NORMANHURST WEST	Normanhurst West Public School	BEVERLY HILLS	St Bede’s Anglican Church Hall
SYDNEY (HORNSBY)	Sydney Town Hall	BEVERLY HILLS SOUTH	Beverly Hills Public School
WAITARA	Waitara Public School	BEXLEY	Bexley Masonic Hall
KEIRA		BEXLEY CENTRAL	St Gabriel’s School
BALGOWNIE	Balgownie Public School	BEXLEY EAST	Bexley Public School
BALGOWNIE CENTRAL	Balgownie Village Community Centre	BEXLEY NORTH	Bexley North Public School
BELLAMBI	Holy Spirit College	BEXLEY SOUTH	Sydney Technical High School
BULLI CENTRAL	Police & Citizens Youth Club	BEXLEY WEST	West Bexley Uniting Church Hall
CORRIMAL	Corrimal Anglican Church	BLAKEHURST	Blakehurst Uniting Church Hall
CORRIMAL EAST	Corrimal High School	CARLTON	Carlton Public School
FAIRY MEADOW	Fairy Meadow Demonstration School	CARLTON SOUTH	Carlton South Public School
FIGTREE	Figtree High School	CARSS PARK	Blakehurst Public School
FIGTREE HEIGHTS	Figtree Heights Public School	CONNELLS POINT	Connells Point Public School
KEIRAVILLE	Keiraville Public School	GILCHRIST PARK	Kingsgrove Bexley North Community Centre
LINDSAY PARK	Lindsay Park Public School	HURSTVILLE EAST	Hurstville Public School
MOUNT KEIRA	Edmund Rice College	HURSTVILLE NORTH	Kingsway Scout Hall
MOUNT OUSLEY	Anglicare Community Services	KINGSGROVE	Our Lady of Fatima Catholic Church Hall
REIDTOWN	Fernhill Guide Hall	KINGSGROVE SOUTH	Kingsgrove High School
RUSSELL VALE	Russell Vale Public School	KOGARAH	Kogarah Uniting Church Hall
SYDNEY (KEIRA)	Sydney Town Hall	KOGARAH CENTRAL	Kogarah High School
TARRAWANNA	Tarrawanna Public School	KOGARAH WEST	Senior Citizens Centre
TOWRADGI	Towradgi Public School	PONYARA ROAD	Beverly Hills Uniting Church Hall
WOLLONGONG WEST	St Therese School Hall	ST CUTHBERTS	St Cuthberts Church Hall
WOONONA	Woonona Public School	SYDNEY (KOGARAH)	Sydney Town Hall
WOONONA CENTRAL	Woonona Guide Hall	THE MALL	St Marks Church Hall
WOONONA EAST	Woonona East Public School	KU-RING-GAI	
KIAMA		BOWDEN BRAE	Bowden Brae Retirement Village
ALBION PARK	Albion Park Public School	GORDON	Ku-ring-gai Council Chambers
ALBION PARK RAIL	Albion Park Rail Public School	GORDON WEST	Gordon West Public School
ALBION PARK SOUTH	Albion Park High School	HORNSBY CENTRAL	Hornsby Girls High School
AVOCA	Avoca Public School	KILLARA	St Martins Anglican Church Hall
BERRY	Berry Gateway Uniting Church	LINDFIELD	Cromehurst School
BOMADERRY	Bomaderry Public School	LINDFIELD NORTH	Lindfield Public School
BOMADERRY SOUTH	Nowra TAFE College	LINDFIELD WEST	Beaumont Road Public School
BURRAWANG	Burrawang Public School	NORMANHURST	Normanhurst Public School
CAMBEWARRA	Cambewarra Public School	PYMBLE	Sacred Heart Church Hall
GERRINGONG	Gerringong Town Hall	PYMBLE NORTH	Pymble Public School
GERROA	Gerroa Neighbourhood Centre	PYMBLE WEST	West Pymble Public School
ILLAROO	Illaroo Road Public School	SYDNEY (KU-RING-GAI)	Sydney Town Hall
JAMBEROO	Jamberoo School of Arts	TURRAMURRA CENTRAL	Turramurra Uniting Church Hall
KANGALOO	Kangaloon Public School	TURRAMURRA NORTH	Turramurra North Public School
KANGAROO VALLEY	Kangaroo Valley Public School	TURRAMURRA SOUTH	Turramurra Public School
KIAMA	Kiama Showground Pavilion	WAHROONGA	Wahroonga Presbyterian Church Hall
KIAMA DOWNS	North Kiama Neighbourhood Centre	WAHROONGA EAST	Wahroonga Public School
		WAITARA	Waitara Public School

WARRAWEE	Warrawee Public School	CHATSWOOD WEST	Chatswood Public School
		CULLEN	Lane Cove West Public School
LAKE MACQUARIE		GLADESVILLE	Gladesville Public School
AMBLESIDE	Lakelands Community Hall	GLADESVILLE CENTRAL	Christ Church Hall
ARCADIA VALE	Arcadia Vale Public School	GLADESVILLE NORTH	Gladesville Scout Hall
AWABA	Awaba Public School	GREENWICH	Greenwich Memorial Community Centre
BIRABAN	Biraban Public School	GREENWICH NORTH	Greenwich Public School
BLACKALLS	Blackalls Park Public School	HENLEY	Henley Long Day Care Centre
BOLTON POINT	Bolton Point Community Hall	HUNTERS HILL	Hunters Hill Public School
BONNELLS BAY	Bonnells Bay Public School	HUNTERS HILL WEST	Villa Maria Primary School
BOORAGUL	Booragul Public School	LANE COVE	Lane Cove Public School
CARDIFF	Cardiff Public School	LANE COVE WEST	Lane Cove West Bowling Club
CAREY BAY	Carey Bay Scout Hall	LONGUEVILLE	St Andrews Uniting Church Hall
COAL POINT	Coal Point Public School	MOWBRAY	Mowbray Public School
COORANBONG	Cooranbong Public School	PUTNEY	Putney Public School
DOORALONG	Dooralong Public School	ROYAL NORTH SHORE	Royal North Shore Hospital
DORA CREEK	Dora Creek Hall	HOSPITAL	
FASSIFERN	Fassifern Public School	RYDE EAST	Ryde East Public School
FENNELL BAY	Fennell Bay Public School	SYDNEY (LANE COVE)	Sydney Town Hall
JILLIBY	Jilliby Public School	WOOLWICH	Marist Sisters' College
KILLINGWORTH	Killingworth Rural Fire Brigade		
KULNURA	Kulnura Public Hall	LISMORE	
MORISSET	Morisset Public School	BENTLEY	Bentley Hall
RATHMINES	Rathmines Public School	BEXHILL	Bexhill Hall
SPEERS POINT	Lake Macquarie City Council	BONALBO	Bonalbo Central School
SUNSHINE	South Lake Macquarie Amateur Sailing Club	CANIABA	Caniaba Public School
SYDNEY (LAKE MACQUARIE)	Sydney Town Hall	CAWONGLA	Cawongla Pre-School
TERALBA	Teralba Public School	CHILLINGHAM	Chillingham Public School
TORONTO	Toronto Multi-Purpose Centre	CLOVASS	Clovass-McKees Hill Hall
WANGI WANGI	Wangi Wangi Public School	CLUNES	Clunes Public School
WARNERS BAY	Warners Bay High School	CRYSTAL CREEK	Crystal Creek Public School
WOODRISING	Woodrising Youth Centre	DUNGAY	Dungay Public School
WYEE	Wyee Sports & Recreation Hall	DUNOON	Dunoon Public School
WYONG CREEK	Wyong Creek Public School	ELTHAM	Eltham Public School
YARRAMALONG	Yarramalong Public School	FAIRY HILL	Fairy Hill Hall
		FEDERAL	Federal Hall
LAKEMBA		GOOLMANGAR	Goolmangar School of Arts
BELMORE CENTRAL	Belmore Senior Citizens Centre	GOONELLABAH	Goonellabah Public School
BELMORE NORTH	Belmore North Public School	GOONELLABAH SOUTH	Goonellabah Community Centre
BELMORE SOUTH	Belmore South Public School	GREVILLIA	Grevillia Public School
BEVERLY HILLS NORTH	Beverly Hills North Public School	HORSESHOE CREEK	Horseshoe Creek Hall
CANTERBURY HOSPITAL	Canterbury Hospital	JIGGI	Jiggi Public School
CLEMTON PARK	Clemton Park Public School	KUNGHUR	Kunghur Hall
HANNANS ROAD	Hannans Road Public School	KYOGLE	Kyogle Memorial Institute
KINGSGROVE NORTH	Kingsgrove North High School	KYOGLE SOUTH	Kyogle High School
LAKEMBA	St Therese School	LEGUME	Legume Hall
LAKEMBA CENTRAL	St Davids Presbyterian Church Hall	LISMORE	Lismore Presbyterian Church Hall
LAKEMBA NORTH	Hampden Park Public School	LISMORE CENTRAL	Trinity Catholic College
McCALLUMS HILL	McCallums Hill Public School	LISMORE EAST	Lismore High School
PEAKHURST EAST	Peakhurst Public School	LISMORE HEIGHTS	Lismore Heights Public School
PEAKHURST WEST	Peakhurst West Public School	LISMORE HOSPITAL	Lismore Base Hospital
PUNCHBOWL	Punchbowl Public School	LISMORE NORTH	Richmond River High School
RIVERWOOD NORTH	Riverwood Public School	LISMORE SOUTH	Lismore South Public School
RIVERWOOD SOUTH	St Andrews Church Hall	LISMORE ST VINCENTS	St Vincent's
SYDNEY (LAKEMBA)	Sydney Town Hall	LISTON	Liston Hall
WILEY PARK EAST	Lakemba Public School	MALLANGANEE	Mallanganee Memorial Hall
WILEY PARK WEST	Wiley Park Public School	MODANVILLE	Modanville Public School
		MURWILLUMBAH	Murwillumbah Civic Centre
LANE COVE		MURWILLUMBAH SOUTH	St Josephs Primary School
ARTARMON	Artarmon Public School	MURWILLUMBAH WEST	Wollumbin High School
BORONIA PARK	Boronia Park Public School	NIMBIN	Nimbin Central School
CHATSWOOD NORTH	St Pauls Anglican Church Hall	POUND HILL	Lismore Public School
		ROSEBANK	Rosebank Public School
		STOKERS SIDING	Stokers Siding Public School

SYDNEY (LISMORE)	Sydney Town Hall	MACQUARIE FIELDS	
TABULAM	Tabulam Public School	AUSTRAL	Austral Public School
THE CHANNON	The Channon Hall	CASULA	Casula Public School
TREGEAGLE	Tregeagle Public School	CASULA SOUTH	Casula High School
TYALGUM	Tyalgum Public School	DALMENY DRIVE	Dalmeny Public School
UKI	Uki Public School	GLENFIELD	Glenfield Public School
URBENVILLE	Urbenville Public School	GLENFIELD EAST	Glenwood Public School
WIANGAREE	Wiangaree Hall	GREENWAY PARK	Greenway Park Public School
WILSONS CREEK	Wilsons Creek Hall	GUISE	Guise Public School
WOODENBONG	Woodenbong Central School	HOXTON PARK	Hoxton Park Public School
WYRALLAH	Wyrallah Public School	INGLEBURN NORTH	Ingleburn North Public School
		LIVERPOOL WEST	Liverpool West Public School
LIVERPOOL		LURNEA	Lurnea Public School
ASHCROFT	Ashcroft High School	MACQUARIE FIELDS	Macquarie Fields Public School
BONNYRIGG HEIGHTS	Bonnyrigg Heights Public School	MACQUARIE FIELDS NORTH	Baptist Church Hall
CARTWRIGHT	Cartwright Public School	PRESTONS	Prestons Public School
CECIL HILLS	Cecil Hills High School	PRESTONS WEST	William Carey Christian School
GREEN VALLEY	Green Valley District Centre	SYDNEY (MACQUARIE FIELDS)	Sydney Town Hall
HECKENBERG	Heckenberg Public School	WEST HOXTON	West Hoxton Union Church Hall
HINCHINBROOK	Hoxton Park High School		
JAMES BUSBY	James Busby High School	MAITLAND	
KEMPS CREEK	Kemps Creek Public School	ASHTONFIELD	Shamrock Hill Multi-Purpose Centre
LIVERPOOL	Liverpool Public School	BOLWARRA	Bolwarra Public School
LIVERPOOL NORTH	Liverpool Health Service	EAST MAITLAND	East Maitland Public School
LIVERPOOL SOUTH	Uniting Church Hall	EAST MAITLAND SOUTH	Maitland Church of Christ
LIVERPOOL WEST	Liverpool West Public School	EASTVILLE	Bruce Street Community Hall
MARSDEN ROAD	Marsden Road Public School	GILLIESTON HEIGHTS	Oakwood Village
MILLER	Miller Technology High School	HINTON	Hinton Public School
SYDNEY (LIVERPOOL)	Sydney Town Hall	LARGS	Largs Public School
WARWICK FARM	Warwick Farm Public School	LOCHINVAR	Lochinvar Public School
WEST HOXTON	West Hoxton Union Church Hall	LORN	Nillo Infants School
		MAITLAND	Senior Citizens Hall
LONDONDERRY		MAITLAND HIGH	Maitland High School
BERKSHIRE PARK	Berkshire Park Hall	MAITLAND HOSPITAL	Maitland Hospital
CAMBRIDGE GARDENS	Cambridge Gardens Public School	MAITLAND WEST	CWA Hall
CAMBRIDGE PARK	Cambridge Park Public School	METFORD	Metford Public School
CAMBRIDGE PARK SOUTH	Cambridge Park High School	MILLERS FOREST	Millers Forest Public School
CASTLEREAGH	Castlereagh Public School	MORPETH	Morpeth Uniting Church
CRANEBROOK	Samuel Terry Public School	MOUNT KANWARY	Mount Kanwary Public School
FREEMANS REACH	Hawkesbury High School	RAYMOND TERRACE NORTH	Irrawang Public School
GROSE VIEW	Grose View Public School	RUTHERFORD	St Pauls Parish Hall
HOBARTVILLE	Hobartville Public School	RUTHERFORD NORTH	Rutherford Technology High School
KURMOND	Kurmond Public School	RUTHERFORD WEST	Rutherford Playtime Pre-School
KURRAJONG	Kurrajong Public School	SEAHAM	Seaham Public School
KURRAJONG HEIGHTS	Uniting Church Hall	SYDNEY (MAITLAND)	Sydney Town Hall
LETHBRIDGE PARK	Lethbridge Park Public School	TELARAH	Telarah Public School
LLANDILO	Llandilo Public School	TENAMBIT	Tenambit Public School
LONDONDERRY	Londonderry Neighbourhood Centre	THORNTON	Thornton Public School
MOUNT DRUITT NORTH	Mount Druitt Public School	WOODBERRY	Woodberry Public School
RICHMOND	Richmond Public School	WOODVILLE	Woodville School of Arts
RICHMOND CENTRAL	School of Arts Richmond		
RICHMOND NORTH	North Richmond Community Centre	MANLY	
ST MARYS NORTH	St Marys North Public School	BALGOWLAH	All Saints Church Hall
SYDNEY (LONDONDERRY)	Sydney Town Hall	BALGOWLAH HEIGHTS	Balgowlah Heights Public School
TREGEAR	Tregear Public School	CURL CURL	Harbord Public School
WERRINGTON	Werrington Public School	DEE WHY CENTRAL	St Kevin's Church Hall
WERRINGTON COUNTY	Werrington County Public School	FAIRLIGHT	William Street Studios
WHALAN	Whalan Public School	FRESHWATER	Freshwater Surf Club
WINDSOR	Windsor Function Centre	HARBORD	"Waves" Harbord Diggers RSL Youth and Creative Arts Centre
YARRAMUNDI	Yarramundi Community Centre	MANLY	Manly Village Public School

MANLY CENTRAL	St Mary Immaculate Catholic Church Hall	STANMORE NORTH SYDNEY (MARRICKVILLE)	St Michaels School Sydney Town Hall
MANLY HOSPITAL	Manly Hospital	THE WARREN	Marrickville Uniting Church Hall
MANLY VALE	St Kieran's Parish Centre	MENAI	
MANLY WEST	Manly West Public School	ALFORDS POINT	Alfords Point Public School
NORTH BALGOWLAH	Balgowlah North Public School	BANGOR	Bangor Public School
NORTH MANLY	Baptist Church Hall	BARDEN RIDGE	St Pauls Anglican Church
QUEENSCLIFF	Queenscliff Surf Club	CHIPPING NORTON	Chipping Norton Community Centre
SEAFORTH	Seaforth Public School	HAMMONDVILLE	Hammondville Public School
SEAFORTH EAST	Balgowlah Boys Campus Northern Beaches Secondary School	HOLSWORTHY	Holsworthy Public School
SYDNEY (MANLY)	Sydney Town Hall	ILLAWONG	Illawong Public School
WINGALA	Curl Curl North Public School	JANNALI WEST	The Jannali High School
MAROUBRA		MENAI	Menai Primary School
BANKSMEADOW	Banksmeadow Public School (Pre-School Centre)	MENAI CENTRAL	Menai Community Centre
BOTANY	Botany Public School	MENAI NORTH	Tharawal Public School
BOTANY EAST	Pagewood Public School	MOOREBANK	Nuwarra Public School
BUNNERONG	St Agnes School	NEWBRIDGE HEIGHTS	Newbridge Heights Public School
CHIFLEY	Chifley Public School	SANDY POINT	Sandy Point Community Centre
COOGEE SOUTH	South Coogee Public School	SUTHERLAND WEST	Sutherland Masonic Hall
HILLSDALE	Matraville Public School	SYDNEY (MENAI)	Sydney Town Hall
KINGSFORD SOUTH	Holy Trinity Anglican Church Hall	VOYAGER POINT	Sales and Information Centre
LA PEROUSE	La Perouse Public School	WATTLE GROVE	Wattle Grove Community Centre
MALABAR	Malabar Public School	WATTLE GROVE SOUTH	Wattle Grove Public School
MAROUBRA	St Johns Church Hall	WORONORA RIVER	Woronora River Public School
MAROUBRA BAY	Maroubra Bay Public School	MIRANDA	
MAROUBRA EAST	Uniting Church Hall	BONNET BAY	Bonnet Bay Public School
MAROUBRA JUNCTION	The French School of Sydney Hall	COMO	Como Public School
MATRAVILLE	Matraville Soldiers Settlement Public School	COMO WEST	Como West Public School
NAGLE PARK	South Sydney High School	GRAYS POINT	Grays Point Community Hall
OCEAN VIEW PARK	St Mary & Joseph Primary School Hall	GYMEA	GyMEA Catholic Church Hall
SYDNEY (MAROUBRA)	Sydney Town Hall	GYMEA NORTH	GyMEA North Public School
THE RAINBOW	Rainbow Street Public School	GYMEA SOUTH	GyMEA Bay Public School
MARRICKVILLE		JANNALI EAST	Jannali East Public School
CAMDENVILLE	Camdenville Public School	KAREELA	Kareela Public School
CAMPERDOWN	Bridge Road School	KIRRAWEE	Kirrawee Public School
CAMPERDOWN SOUTH	Australia Street Infants School	KIRRAWEE SOUTH	Kirrawee High School
DARLINGTON	Darlington Public School	MIRANDA	Port Hacking High School
DARLINGTON CENTRAL	Seymour Theatre Centre - Studio One	MIRANDA CENTRAL	Miranda Community Centre
DULWICH HILL	Dulwich High School of Visual Arts & Design	OYSTER BAY	Oyster Bay Public School
DULWICH HILL WEST	Dulwich Hill Scout Hall	SUTHERLAND	Sutherland Uniting Church Hall
ENMORE	Sydney Institute - Design Centre	SUTHERLAND NORTH	Sutherland North Public School
ERSKINEVILLE	Erskineville Public School	SYDNEY (MIRANDA)	Sydney Town Hall
LEWISHAM	Lewisham Public School	SYLVANIA HEIGHTS	Sylvania Heights Public School
MARRICKVILLE	Marrickville Town Hall	SYLVANIA SOUTH	Frank Vickery Village Auditorium
MARRICKVILLE CENTRAL	Marrickville Public School	MONARO	
MARRICKVILLE SOUTH	Ferncourt Public School	ADAMINABY	Adaminaby Public School
NEWINGTON	Wilkins Public School	ARALUEN	Araluen Federal Hall
NEWTOWN EAST	Newtown Public School	BEMBOKA	Bemboka Memorial Hall
NEWTOWN NORTH	Newtown Mission Chapel	BERRIDALE	Berridale Community Centre
PETERSHAM	Petersham Town Hall	BOMBALA	Bombala High School
PETERSHAM EAST	Petersham TAFE College	BRAIDWOOD	Braidwood Central School
PRINCE ALFRED HOSPITAL	Page Chest Clinic	BREDBO	Bredbo Public School
RIVERSIDE	Marrickville West Public School	BUNGENDORE	Bungendore Public School
RIVERSIDE NORTH	Dulwich Hill Public School	CAPTAINS FLAT	Captains Flat Community Hall
ST CLEMENTS	St Clements Anglican Church	COOMA	Cooma Public School
STANMORE	Stanmore Public School	COOMA HOSPITAL	Cooma Health Service
		COOMA NORTH	Cooma North Public School
		COOMA SOUTH	Cooma Lambie Street Pre-School
		DALGETY	Dalgety Public School
		DELEGATE	Delegate Public School

ERIN STREET	2nd Queanbeyan Scout Group	MURRAY-DARLING	
JERANGLE	Jerangle Public School	ALMA	White House Convention Centre
JERRABOMBERRA	Jerrabomberra Public School	BALRANALD	Balranald Central School
JINDABYNE	Jindabyne Memorial Hall	BARHAM	Barham High School
LETCHWORTH	Letchworth Neighbourhood Centre	BAROOGA	Barooga Community Hall
MAJORS CREEK	Majors Creek Recreation Hall	BERRIGAN	Berrigan Public School
MICHELAGO	Michelago Public School	BLIGHTY	Blighty Public School
NIMMITABEL	Nimmitabel Public School	BOREE CREEK	Boree Creek Public School
NUMERALLA	Numeralla Public School	BROKEN HILL	Anzac Hall
QUEANBEYAN	Queanbeyan Public School	BROKEN HILL HOSPITAL	Broken Hill Base Hospital
QUEANBEYAN CENTRAL	Queanbeyan Conference Centre	BROKEN HILL NORTH	North Mine Hall
QUEANBEYAN EAST	Queanbeyan East Public School	BROKEN HILL WEST	Happy Day Pre-School
QUEANBEYAN HIGH	Queanbeyan High School	BUNNALOO	Bunnaloo Public School
QUEANBEYAN SOUTH	Karabar High School	BURONGA	Buronga Public School
QUEANBEYAN WEST	Queanbeyan West Public School	CONARGO	Conargo Public School
SUTTON	Sutton Public School	CURLWAA	Curlwaa Scout Hall
SYDNEY (MONARO)	Sydney Town Hall	DARETON	Dareton Public School
THREDBO	Thredbo Memorial Community Centre	DENILQUIN	Denilquin High School
WAMBOIN	Wamboin Community Association Hall	DENILQUIN HOSPITAL	Dental Clinic
		DENILQUIN NORTH	Denilquin Scout Hall
		DENILQUIN WEST	Edward Public School
MOUNT DRUITT		EUSTON	Euston Public School
BIDWILL	Bidwill Public School	EXCELSIOR	Burke Ward Public School
BLACKETT	Blackett Public School	FINLEY	Finley High School
DHARRUK	Dawson Public School	GOL GOL	Gol Gol Public School
EVANS ROAD	St Agnes Catholic High School	GOOLGOWI	Goolgowi Public School
GLENDENNING	Glendenning Public School	HAY	Hay War Memorial High School
HASSALL GROVE	Hassall Grove Public School	HAY HOSPITAL	Hay Hospital
HEBERSHAM	Hebersham Public School	HILLSIDE	Family Day Care Centre
LETHBRIDGE PARK	Lethbridge Park Public School	HILLSTON	Hillston Central School
MINCHINBURY	Minchinbury Public School	IVANHOE	Ivanhoe Central School
MOUNT DRUITT HOSPITAL	Mount Druitt Hospital	JERILDERIE	Jerilderie Civic Hall
MOUNT DRUITT NORTH	Mount Druitt Public School	KORALEIGH	Koraleigh Public Hall
MOUNT DRUITT SOUTH	Colyton Public School	MATHOURA	Mathoura Shire Hall
PLUMPTON	Plumpton Public School	MAYRUNG	Mayrung Public Hall
ROOTY HILL NORTH	Rooty Hill Public School	MENINDEE	Menindee Civic Hall
ROOTY HILL SOUTH	Rooty Hill School of Arts	MERRIWAGGA	Merriwagga Community Hall
SHALVEY	Shalvey Public School	MOAMA	Moama Sporting Complex
SYDNEY (MOUNT DRUITT)	Sydney Town Hall	MORGAN STREET	Morgan Street Public School
WILLMOT	Willmot Public School	MORUNDAH	Morundah Memorial Club Rooms
		MOULAMEIN	Moulamein Public School
MULGOA		MURRAY DOWNS	Murray Downs Fire Station Community Hall
BADGERYS CREEK	Badgerys Creek Public School	OAKLANDS	Oaklands Central School
BANKS DRIVE	Banks Public School	POONCARIE	Pooncarie Public School
BENNETT ROAD	Bennett Road Public School	RAND	Rand Public School
BLACKWELL	Blackwell Public School	SYDNEY (MURRAY-DARLING)	Sydney Town Hall
BRINGELLY	Bringelly Public School	TIBOOBURRA	Tibooburra Outback School of the Air
CLAIRGATE	Clairgate Public School	TILPA	Tilpa Community Hall
CLAREMONT MEADOWS	Claremont Meadows Public School	TOCUMWAL	Tocumwal Public School
		TOOLEYBUC	Tooleybuc Central School
GLENMORE PARK	Glenmore Park Public School	URANA	Urana Central School
GLENMORE PARK CENTRAL	Glenmore Park High School	WAKOOL	Wakool Public School
LUDDENHAM	Luddenham Public School	WANGANELLA	Wanganella Public Hall
MULGOA	Mulgoa Community Centre	WENTWORTH	Wentworth Public School, Homework Centre
ORCHARD HILLS	Orchard Hills Public School	WHITE CLIFFS	White Cliffs Public School
OXLEY PARK	Oxley Park Public School	WILCANNIA	Central Darling Council Hall
REGENTVILLE	Regentville Public School		
ST CLAIR	St Clair Public School	MURRUMBIDGEE	
ST MARYS	St Marys Public School	ARDLETHAN	Ardlethan CWA Hall
ST MARYS SOUTH	St Marys South Public School	ARIAH PARK	Ariah Park Memorial Hall
SYDNEY (MULGOA)	Sydney Town Hall	BARELLAN	Barellan Central School
WALLACIA	Wallacia Public School		

BARMEDMAN	Barmedman Community Centre	HALLIDAYS POINT	Hallidays Point Community Church
BEELBANGERA	Beelbanger Public School	KRAMBACH	Krambach Public School
BINYA	Binya Public School	MANNING HOSPITAL	Manning Rural Referral Hospital
BURCHER	Burcher Public School	MANNING POINT	East's Ocean Shores Holiday Park
CARRATHOOL	Carrathool Public School	MITCHELLS ISLAND	Mitchell's Island Hall
COLEAMBALLY	Coleambally Central School	MOUNT GEORGE	Mount George Public School
CONDOBOLIN	Condoblin Public School	NABIAC	Nabiac Public School
COOLAMON	Coolamon Shire Hall	OLD BAR	Old Bar Public School
DARLINGTON POINT	CWA Hall	OXLEY ISLAND	Oxley Island Literary Institute Hall
DRIVER	Wade High School	PACIFIC PALMS	Pacific Palms Community Centre
GANMAIN	Ganmain Public School	PURFLEET	Purfleet Community Youth Centre
GRALEE	Gralee School	SYDNEY (MYALL LAKES)	Sydney Town Hall
GRIFFITH	Griffith Memorial Hall	TAREE	Taree High School
GRIFFITH EAST	Griffith East Public School	TAREE CENTRAL	Ormsby House
GRIFFITH NORTH	Griffith North Public School	TAREE NORTH	Manning Gardens Public School
GRIFFITH WEST	Griffith Public School	TAREE WEST	Taree West Public School
GRONG GRONG	Grong Grong Public School	TINONEE	Tinonee Memorial School of Arts
HANWOOD	Hanwood Public School	TUNCURRY	Tuncurry Public School
JUNEE	Junee High School	TUNCURRY NORTH	Great Lakes College - Tuncurry Campus
LAKE CARGELLIGO	Lake Cargelligo Central School	TUNCURRY SOUTH	Tuncurry Salvation Army Hall
LAKE WYANGAN	Lake Wyangan Public School	WALLIS LAKE	Green Point Community Centre
LEETON	Madonna Place Hall	WINGHAM	Wingham Brush Public School
LEETON HOSPITAL	Leeton Hospital	WINGHAM WEST	Wingham Town Hall
MARRAR	Marrar Public School	NEWCASTLE	
MATONG	Matong Public School	ADAMSTOWN	St Columba's Parish Hall
MIRROOL	Mirrool Community Hall	ADAMSTOWN NORTH	Adamstown Combined Pensioners Association
MURRAMI	Murrami Community Hall	BEAUMONT PARK	Hamilton South Community Hall
NARRANDERA	John O'Brien Hall	CARRINGTON	St Thomas Anglican Church
NARRANDERA EAST	Narrandera High School	COOKS HILL	Newcastle School
NARRANDERA WEST	Narrandera Public School	COOKS HILL SOUTH	St Johns Anglican Church Hall
PARKVIEW	Parkview Public School	HAMILTON	Hamilton Public School
RANKINS SPRINGS	War Memorial Hall	HAMILTON CENTRAL	Scots Kirk Hall
SYDNEY (MURRUMBIDGEE)	Sydney Town Hall	HAMILTON NORTH	Hamilton North Public School
TALLIMBA	Tallimba Public School	HAMILTON SOUTH	Hamilton South Public School
TEMORA	Temora Town Hall	ISLINGTON	Islington Public School
TEMORA WEST	St Johns Lutheran Church Hall	LAMBTON EAST	Lambton High School
TULLIBIGEAL	Tullibigeal Central School	MARYVILLE-WICKHAM	St Marks Anglican Church Hall
UNGARIE	Ungarie Central School	MAYFIELD	St Andrews Anglican Church Hall
WAMOON	Wamoon Public School	MAYFIELD EAST	Mayfield East Public School
WANTABADGERY	McDonald Memorial Hall	MAYFIELD SOUTH	Presbyterian Church Hall
WEETHALLE	Weethalle Public School	MEREWETHER	Merewether Uniting Church Hall
WEST WYALONG	Bland Masonic Centre	MEREWETHER HEIGHTS	Merewether Heights Public School
WHITTON	Whitton Public School	MEREWETHER SOUTH	Holy Family Church Hall
WYALONG	Wyalong Public Hall	NEW LAMBTON	New Lambton Public School
YANCO	Yanco Public School	NEW LAMBTON SOUTH	New Lambton South Public School
YENDA	Yenda Memorial Hall	NEWCASTLE	Newcastle East Public School
YOOGALI	Yoogali Public School	STOCKTON	Stockton Public School
MYALL LAKES		STOCKTON SOUTH	Uniting Church Hall
BOORAL	Booral Public School	SYDNEY (NEWCASTLE)	Sydney Town Hall
BULAHDELAH	Bulahdelah Central School	THE JUNCTION	St Josephs School Hall
BUNGWAHL	Bungwahl Public School	TIGHES HILL	Tighes Hill Public School
BURRELL CREEK	Burrell Creek Hall	WARATAH	Waratah Public School
CHATHAM	Chatham High School	WARATAH EAST	Callaghan College Waratah Technology Campus
COOLONGLOOK	Coolonglook Public School	WARATAH SOUTH	Cameron Park School
COOMBA PARK	Coomba Park Community Hall	NORTH SHORE	
CUNDLETOWN	Cundletown Public School	BALMORAL	Balmoral Scout Hall
DIAMOND BEACH	Hallidays Point Public School	BEAUTY POINT	Beauty Point Public School
DYERS CROSSING	St Johns Anglican Church Hall		
FORSTER	Forster School of Arts		
FORSTER EAST	Forster Public School		
FORSTER KEYS	Forster Campus, Greet Lakes College		
FORSTER SOUTH	Great Lakes Council Administration Building		

CREMORNE SOUTH	SCEGGS Redlands	SYDNEY (NORTHERN TABLELANDS)	Sydney Town Hall
CROWS NEST	North Sydney Girls High School	TENTERFIELD	Tenterfield High School
CROWS NEST EAST	North Sydney Boys High School	TINGHA	Tingha Public School
KIRRIBILLI	St Aloysius Junior College	UPPER HORTON	Upper Horton Hall
McMAHONS POINT	McMahons Point Community Centre	URALLA	Anglican Church Hall
MIDDLE HARBOUR	Middle Harbour Public School	WALCHA	Anglican Church Hall
MILSONS POINT	St Aloysius Senior College	WARIALDA	Warialda Public School
MOSMAN	Mosman High School	WOLLOMOMBI	Chandler Public School
MOSMAN BAY	St Clements Church Hall	WOOLBROOK	Woolbrook Public School
MOSMAN WEST	Mosman Baptist Church Hall	YARROWITCH	Yarrowitch Public School
NEUTRAL BAY	Neutral Bay Public School	YETMAN	Yetman Public School
NEUTRAL BAY WEST	Forsyth Park Community Centre	OATLEY	
NORTH SYDNEY	North Sydney Demonstration School	BEVERLY HILLS SOUTH	Beverly Hills Public School
SPIT JUNCTION	Mosman Square Seniors Centre	HURSTVILLE	Hurstville Senior Citizens Centre
SYDNEY (NORTH SHORE)	Sydney Town Hall	HURSTVILLE CENTRAL	Hurstville South Public School
WAVERTON	Waverton Uniting Church Community Centre	HURSTVILLE GROVE	St Aidans Anglican Church Hall
WOLLSTONECRAFT	Crows Nest Uniting Church Hall	HURSTVILLE NORTH	Kingsway Scout Hall
		LUGARNO	Lugarno Public School
		MORTDALE CENTRAL	Mortdale Pensioners Association Hall
NORTHERN TABLELANDS		MORTDALE EAST	Mortdale Public School
ARDING	Arding Uniting Church Hall	MORTDALE HEIGHTS	Girl Guides Hall
ARMIDALE	Armidale Town Hall	NARWEE	Narwee Public School
ARMIDALE EAST	Newling Public School	OATLEY	Oatley Public School
ARMIDALE HOSPITAL	Hunter New England Health Armidale Hospital	OATLEY WEST	Oatley West Public School
ARMIDALE SOUTH	Armidale City Public School	PEAKHURST SOUTH	Peakhurst South Public School
ARMIDALE UNIVERSITY	“University of New England, Austin College”	PEAKHURST WEST	Peakhurst West Public School
ARMIDALE WEST	Drummond Memorial Public School	PENSHURST	Penshurst Public School
		PENSHURST CENTRAL	Georges River College Penshurst Girls Campus
ASHFORD	Ashford Central School	PENSHURST WEST	Penshurst West Public School
BEN LOMOND	Ben Lomond Public School	PONYARA ROAD	Beverly Hills Uniting Church Hall
BEN VENUE	Ben Venue Public School	SYDNEY (OATLEY)	Sydney Town Hall
BINGARA	Bingara Civic Centre	ORANGE	
BLACK MOUNTAIN	Black Mountain Public School	BLETCHINGTON	Bletchington Public School
BONSHAW	Bonshaw Memorial Hall	BORENORE	Borenore Public School
BUNDARRA	Bundarra Central School	BOWEN	Bowen Public School
COOLATAI	Coolatai Hall	CALARE SCHOOL	Calare Public School
CROPPA CREEK	Croppa Creek Public School	CANOBOLAS	Canobolas Public School
DANGARSLEIGH	Kelly's Plains Dangarsleigh CWA Hall	CARGO	Cargo Public School
DEEPWATER	Deepwater Public School	CUDAL	Cudal Public School
DELUNGRA	Delungra Community Hall	CUMNOCK	Cumnock Community Hall
DRAKE	Drake Community Hall	ELONG ELONG	Elong Community Hall
EBOR	Ebor Public School	EUCHAREENA	Euchareena Public School
EMMAVILLE	Emmaville Central School	GEURIE	Geurie Public School
GLEN INNES	Glen Innes Public School	GLENROI	Glenroi Heights Public School
GLEN INNES HOSPITAL	Glen Innes Hospital	GOLLAN	Gollan Hall
GLEN INNES WEST	Cameron Memorial Hall	GOOLMA	Goolma Public School
GLENCOE	Glencoe Community Hall	GULGONG	Gulgong Memorial Hall
GRAMAN	Graman Rural Bush Fire Brigade	HARGRAVES	Hargraves Public School
GRAVESEND	Gravesend Public School	LUCKNOW	Lucknow Community Hall
GUYRA	Guyra Central School	LUE	Lue Public School
INVERELL	Inverell Masonic Hall	MANILDRA	Manildra Public School
INVERELL EAST	Inverell Public School	MOLONG	Anglican Parish Hall
INVERELL WEST	Ross Hill Public School	MUDGEES	Mudgee Police & Community Youth Club
KENTUCKY	Kentucky Public School	MUDGEES HIGH	Mudgee High School
KINGSTOWN	Kingstown Public School	MUDGEES SOUTH	Cudgegong Valley Public School
MINGOOLA	Mingoola Public School	MULLION CREEK	Mullion Creek Public School
NORTH STAR	North Star Community Hall	MUMBIL	Mumbil Public School
NOWENDOC	Nowendoc Memorial Hall	NASHDALE	Nashdale Public School
RED RANGE	Red Range Public School	ORANGE	St Johns Uniting Church Hall
ROCKY RIVER	Rocky River Public School		

ORANGE EAST	St Barnabas Parish Hall	UTUNGUN	Utungun Community Centre
ORANGE HOSPITAL	Orange Hospital	VALLA BEACH	Valla Beach Community Hall
ORANGE NORTH	Kenna Hall	WARRELL CREEK	Warrell Creek Public Hall
ORANGE SOUTH	Anson Street School	WAUCHOPE	Wauchope High School
ORANGE WEST	Orange High School	WAUCHOPE SOUTH	Scout Hall
SPRING HILL	Spring Hill Public School	WHERROL FLAT	Wherrol Flat Public Hall
SPRING TERRACE	Spring Terrace Public School	WILLAWARRIN	Willawarrin Public School
STUART TOWN	Stuart Town Public School	PARRAMATTA	
SYDNEY (ORANGE)	Sydney Town Hall	CUMBERLAND	Cumberland High School
WELLINGTON	Civic Hall	DUNDAS	Dundas Public School
WELLINGTON EAST	Wellington Scout Hall	DUNDAS VALLEY	St Bernadettes School
WINDEYER	Windeyer Public School	ERMINGTON CENTRAL	Rydalmere East Public School
OXLEY		ERMINGTON WEST	Ermington West Public School
ALDAVILLA	Aldavilla Public School	LAKE PARRAMATTA	Gospel Hall
BEECHWOOD	Beechwood School of Arts Hall	MACARTHUR HIGH	Macarthur Girls High
BELLBROOK	Bellbrook Public School	MELROSE PARK	Melrose Park Public School
BELLINGEN	Bellingen Anglican Church Hall	OATLANDS	Oatlands Public School
BELLINGEN HOSPITAL	Bellingen Hospital	PARRAMATTA	Parramatta Town Hall
BOSTOBRICK	Bostobrick Bush Fire Brigade	PARRAMATTA EAST	Parramatta East Public School
BOWRAVILLE	St James Anglican Church Hall	PARRAMATTA HIGH	Parramatta High School
BYABARRA	Byabarra Public School	PARRAMATTA NORTH	Parramatta North Public School
COMBOYNE	Comboyne Public School	ROSEHILL	Rosehill Public School
CRESCENT HEAD	Crescent Head Community Hall	ROWLAND HASSALL	Rowland Hassall School
DEERVALE	Deervale Community Hall	RYDALMERE	Rydalmere Public School
DORRIGO	Dorrigo Community Centre	SYDNEY (PARRAMATTA)	Sydney Town Hall
ELANDS	Elands Public School	TELOPEA	Telopea Public School
EUNGAI CREEK	Eungai Soliders Memorial Hall	TOONGABBIE EAST	Toongabbie East Public School
FREDERICKTON	Frederickton School of Arts Hall	WENTWORTHVILLE	Wentworthville Public School
GLADSTONE	Gladstone Hall	WENTWORTHVILLE	OES Hall
GLENIFFER	Gleniffer Hall	CENTRAL	
HAT HEAD	Hat Head Surf Club Hall	WESTMEAD	Westmead Public School
HOLLISDALE	Hollisdale Hall	WESTMEAD HOSPITAL	Westmead Hospital
HUNTINGDON	Huntingdon Public School	WESTMEAD NORTH	Catherine McAuley High School
KEMPSEY	Kempsey CWA Hall	YATES AVENUE	Yates Avenue Public School
KEMPSEY EAST	Kempsey East Public School	PENRITH	
KEMPSEY HIGH	Kempsey High School	BLAXLAND	Blaxland High School
KEMPSEY HOSPITAL	Kempsey Hospital	BLAXLAND EAST	Blaxland East Public School
KEMPSEY SOUTH	Melville Community Centre	BRADDOCK	Braddock Public School
KEMPSEY WEST	Kempsey West Public School	CRANEBROOK	Samuel Terry Public School
KILLABAKH	Killabakh Community Hall	EMU HEIGHTS	Emu Heights Public School
KUNDABUNG	Kundabung Recreation & Public Hall	EMU PLAINS	Emu Plains Public School
LONG FLAT	Long Flat Public School	GLENBROOK	Glenbrook Public School
MACKSVILLE	Macksville Senior Citizens Centre	JAMISONTOWN	Jamisontown Public School
MARLEE	Marlee District Hall	KINGSWOOD	Kingswood Public School
MEDLOW	Medlow Public School	KINGSWOOD PARK	Kingswood Park Public School
MISSABOTTI	Missabotti Community Hall	KINGSWOOD SOUTH	Kingswood South Public School
NAMBUCCA HEADS	Nambucca Heads Entertainment Centre	LAPSTONE	Lapstone Public School
NEWVILLE	Frank Partridge VC Public School	LEONAY	Leonay Public School
PEMBROOKE	Pembroke Public Hall	NEPEAN HIGH	Nepean High School
ROLLANDS PLAINS	Rollands Plains School of Arts Hall	NEPEAN HOSPITAL	Nepean District Hospital
SCOTTS HEAD	Scotts Head Surf Club	PENRITH	Penrith High School
SMITHTOWN	Smithtown Public School	PENRITH NORTH	St Dominic's College
SOUTH WEST ROCKS	South West Rocks School of Arts Hall	PENRITH SOUTH	Penrith South Public School
SOUTH WEST ROCKS SOUTH	South West Rocks Anglican Church Hall	STUART STREET	Uniting Church Hall
STUARTS POINT	Stuarts Point Community Hall	SYDNEY (PENRITH)	Sydney Town Hall
SYDNEY (OXLEY)	Sydney Town Hall	YORK	York Public School
TELEGRAPH POINT	Telegraph Point Public School	PITTWATER	
THORA	Thora Community Hall	AVALON	Avalon Recreation Centre
UPPER LANSDOWNE	Upper Lansdowne Memorial Hall	BARRENJOEY	Barrenjoey High School
		BAYVIEW	Loquat Valley Anglican Prep School
		BILGOLA PLATEAU	Bilgola Plateau Public School

ELANORA	Elanora Heights Public School	LEMON TREE PASSAGE	Tilligerry Community Centre
LAGOON STREET	St Josephs Parish Hall	MAYFIELD SOUTH	Presbyterian Church Hall
MONA VALE	Mona Vale Community Centre	MAYFIELD WEST	Mayfield West Demonstration School
MONA VALE BEACH	Mona Vale Surf Club	MEDOWIE	Medowie Public School
MONA VALE HOSPITAL	Mona Vale Hospital	NELSON BAY	Nelson Bay Baptist Church Hall
MONA VALE NORTH	Pittwater High School	NELSON BAY CENTRAL	Port Stephens Police & Community Youth Club
NARRABEEN	Narrabeen Lakes Public School	NORTH ARM COVE	North Arm Cove Community Centre
NARRABEEN NORTH	Narrabeen Sports High School	RAYMOND TERRACE	Raymond Terrace Public School
NEWPORT	Newport Public School	RAYMOND TERRACE CENTRAL	Shop Front
NEWPORT BEACH	Newport Surf Club	RAYMOND TERRACE EAST	Irrawang High School
PALM BEACH	Palm Beach Kindergarten	RAYMOND TERRACE NORTH	Irrawang Public School
RSL RETIREMENT VILLAGE	RSL Lifecare	SALAMANDER	Tomaree Education Centre
SCOTLAND ISLAND	Scotland Island Community Hall	SALAMANDER BAY	Salamander Bay Social & Welfare Club
SYDNEY (PITTWATER)	Sydney Town Hall	SALT ASH	Salt Ash Public School
TERREY HILLS	Terrey Hills Public School	SHOAL BAY	Shoal Bay Public School
WARRIEWOOD	Ted Blackwood Community Centre	SOLDIERS POINT	Soldiers Point Community Hall
		SYDNEY (PORT STEPHENS)	Sydney Town Hall
PORT MACQUARIE		TANILBA BAY	Tanilba Bay Public School
BONNY HILLS	Bonny Hills Community Hall	TEA GARDENS	Tea Gardens Public School
COOPERNOOK	Coopernook Public Hall	TOMAGO	Tomago Recreation Club
EMERALD DOWNS Centre	Emerald Downs Community Centre	WARABROOK	Warabrook Community Centre
HANNAM VALE	Hannam Vale Public School	WILLIAMTOWN	Williamstown Public School
HARRINGTON	Harrington Memorial Hall	WIRREANDA MEDOWIE	Wirreanda Public School
HERONS CREEK	Herons Creek Public School		
HIBBARD	Lions Club Hall	RIVERSTONE	
JOHN RIVERS	Johns River Public School	ACACIA GARDENS	Quakers Hill East Public School
KENDALL	Kendall War Memorial Hall	BLIGH PARK	Bligh Park Public School
KING CREEK	King Creek Rural Fire Station	BLIGH PARK EAST	Windsor Park Public School
LAKE CATHIE	Lake Cathie Community Hall	DEAN PARK	William Dean Public School
LANSDOWNE	Lansdowne Public School	GLENWOOD	Parklea Public School
LAURIETON	Laurieton School of Arts Hall	GLENWOOD WEST	Caddies Creek Public School
LORD HOWE ISLAND	Lord Howe Island Central School	HAMBLEDON	Hambledon Public School
LORNE	Lorne Recreation Centre	KELLYVILLE RIDGE	Kellyville Ridge Public School
MOORLAND	Moorland Public School	MARSDEN PARK	Marsden Park Public School
NORTH HAVEN	North Haven Community Hall	McGRATHS HILL	McGraths Hill Community Centre
PORT MACQUARIE	PCYC Port Macquarie	QUAKERS HILL EAST	Quakers Hill High School
PORT MACQUARIE CENTRAL	Port Macquarie Public School	QUAKERS HILL NORTH	Barnier Public School
PORT MACQUARIE EAST	Port Macquarie High School	RIVERSTONE	Sam Lane Community Complex
PORT MACQUARIE HOSPITAL	Port Macquarie Base Hospital	RIVERSTONE EAST	Riverstone High School
PORT MACQUARIE NORTH SHORE	North Shore Rural Fire Station	SCHOFIELDS	Schofields Public School
PORT MACQUARIE SOUTH	Hastings Public School	SYDNEY (RIVERSTONE)	Sydney Town Hall
PORT MACQUARIE WEST	Westport High School	VINEYARD	Vineyard Public School
SETTLEMENT SHORES	St Josephs High School Regional Campus	WINDSOR	Windsor Function Centre
SYDNEY (PORT MACQUARIE)	Sydney Town Hall	WINDSOR SOUTH	Windsor South Public School
TACKING POINT	Tacking Point Public School	ROCKDALE	
WEST HAVEN	St Peter The Fisherman Church Hall	ARNCLIFFE	Coronation Hall
		ARNCLIFFE CENTRAL	Arncliffe Public School
PORT STEPHENS		ATHELSTANE	Athelstane Public School
ANNA BAY	Anna Bay Public School	BARDWELL PARK	Bardwell Park Infants School
BOBS FARM	Bobs Farm Public School	BEXLEY EAST	Bexley Public School
CORLETTE	Corlette Community Hall	BEXLEY NORTH	Bexley North Public School
FERN BAY	Fern Bay Community Hall	BRIGHTON NORTH	St Marks Anglican Church Hall
FINGAL BAY	Fingal Beach Surf Life Saving Club	BRIGHTON-LE-SANDS	Brighton-Le-Sands Public School
HAWKS NEST	Hawks Nest Community Hall	CARLTON SOUTH	Carlton South Public School
KARUAH	Karuah Public School	KOGARAH BAY	Congregational Church Hall
		KOGARAH EAST	St George School
		KYEEMAGH	Kyeemagh Infants School

MONTEREY	St George Archers Hall	WARILLA SOUTH	Warilla High School
RAMSGATE	Literary Institute	WEST DAPTO	Horsley Community Centre
RAMSGATE BEACH	Ramsgate Public School	SMITHFIELD	
ROCKDALE	Rockdale Public School	ABBOTSBURY	Abbotsbury Community Centre
ROCKDALE CENTRAL	Uniting Church Hall	BOSSLEY PARK	Bossley Park Public School
ROCKDALE PARK	St Dominic Savio School	BOSSLEY PARK HIGH	Bossley Park High School
ROCKDALE WEST	St Josephs Parish Centre	EDENSOR PARK	Edensor Park Public School
SANDRINGHAM	Sans Souci Community Pre-School	ERSKINE PARK	James Erskine Public School
SANS SOUCI	Sans Souci Public School	GOVERNOR PHILIP KING	Governor Philip King Public School
SYDNEY (ROCKDALE)	Sydney Town Hall		
TURRELLA	Arncliffe West Infants School	GREYSTANES	Greystanes Public School
RYDE		GREYSTANES NORTH	Beresford Road Public School
AGINCOURT	Skillseekers Community Access Service	HORSLEY PARK	Horsley Park Public School
BALACLAVA	Epping Boys High School	KEMPS CREEK	Kemps Creek Public School
DENISTONE	Baptist Church Hall	PRAIRIEVALE	Prairievale Public School
DENISTONE EAST	Denistone East Public School	PRAIRIEWOOD	Prairiewood Centre
DENISTONE WEST	Marsden High School	SMITHFIELD	Smithfield Public School
EASTWOOD	Eastwood Public School	SMITHFIELD WEST	Smithfield West Public School
EASTWOOD HEIGHTS	Eastwood Heights Public School	ST JOHNS PARK HIGH	St Johns Park High School
EASTWOOD WEST	“Brush Farm, Corrective Services Academy”	SYDNEY (SMITHFIELD)	Sydney Town Hall
		WIDEMERE	Widemere Public School
KENT ROAD	Kent Road Public School	WILLIAM STIMSON	William Stimson Public School
LYON PARK	Morling College	SOUTH COAST	
MARSFIELD	St Anthonys Parish Hall	BASIN VIEW	St Georges Basin Public School
MEADOWBANK	Meadowbank College of TAFE	BAWLEY POINT	Kioloa Bawley Point Community Centre
MELROSE PARK	Melrose Park Public School		
PARKES STREET	Ryde College of TAFE Banksia Building	BURRILL LAKE	Burrill Lake Community Hall
		CALLALA BAY	Callala Community Centre
RYDE	Ryde Masonic Hall	CUDMIRRAH	Cudmirrah-Berrara Community Hall
RYDE CENTRAL	Ryde Baptist Church hall		
RYDE EAST	Ryde East Public School	CULBURRA	Culburra Public School
RYDE HEIGHTS	Meadowbank Public School	CURRARONG	Currarong Progress Hall
RYDE HOSPITAL	Ryde Hospital	EROWAL BAY	Erowal Bay Public Hall
RYDE NORTH	North Ryde Public School	FALLS CREEK	Falls Creek Public School
SMALLS ROAD	Spastic Centre Ryde	GREENWELL POINT	Greenwell Point Public School
SYDNEY (RYDE)	Sydney Town Hall	HUSKISSON	Huskisson Community Centre
TOP RYDE	Ryde Public School	LAKE CONJOLA	Lake Conjola Community Centre
TRUSCOTT	Truscott Street Public School	MANYANA	Manyana Community Hall
WATER TANKS	The Living Way Church Hall	MILTON	Anglican Church Hall
WEST RYDE	West Ryde Public School	MOLLYMOOK/ NARRAWALLEE	Milton Ulladulla Baptist Church
SHELLHARBOUR		NOWRA	Nowra Public School
ALBION PARK RAIL	Albion Park Rail Public School	NOWRA CENTRE	Wesley Centre
BARRACK HEIGHTS	Barrack Heights Public School	NOWRA EAST	Nowra East Public School
BLACKBUTT	Shellharbour City Centre Anglican Church	NOWRA HILL	Nowra Hill Public School
		NOWRA HOSPITAL	Shoalhaven District Hospital
BROWNSVILLE	St Lukes Anglican Church Hall	NOWRA SOUTH	Shoalhaven High School
DAPTO	Dapto Ribbonwood Centre	ORIENT POINT	Orient Point Community Centre
FLINDERS	Flinders Public School	SANCTUARY POINT	Sanctuary Point Public School
HAYES PARK	Hayes Park Public School	ST GEORGES BASIN	St Georges Basin Community Centre
KOONAWARRA	Koonawarra Community Hall		
LAKE ILLAWARRA	Lake Illawarra High School	SUSSEX INLET	Sussex Inlet Community Centre
LAKELANDS	Lakelands Public School	SYDNEY (SOUTH COAST)	Sydney Town Hall
MOUNT BROWN	Mount Brown Public School	TERARA	Terara Public School
MOUNT WARRIGAL	Mount Warrigal Public School	TOMERONG	Tomerong Public School
OAK FLATS	Oak Flats Public School	ULLADULLA	Ulladulla Civic Centre
OAK FLATS EAST	Balarang Public School	VINCENTIA	Vincentia Public School
SHELLHARBOUR	Shellharbour Public School	STRATHFIELD	
SYDNEY (SHELLHARBOUR)	Sydney Town Hall	ASHFIELD CENTRAL	Ashfield Town Hall
WARILLA	Warilla Public School	ASHFIELD EAST	Ashfield Boys High School
WARILLA EAST	1st Warilla Scout Group	ASHFIELD NORTH	St Johns Anglican Church
WARILLA NORTH	Warilla North Public School	BURWOOD	Burwood Public School
		BURWOOD CITY	Burwood Church of Christ

BURWOOD EAST	Burwood Girls High School	PADDINGTON	Church of Christ Hall
BURWOOD PARK	Christian Brothers' College Burwood	PADDINGTON SOUTH	St Francis of Assisi Regional School Hall
CROYDON	Croydon Pre-School	POTTS POINT	Reginald Murphy Hall
CROYDON PARK	Croydon Park Public School	PYRMONT	Pymont Community Centre
CROYDON SOUTH	St James Anglican Church Hall	ROSLYN GARDENS	St Canices Church Hall
ENFIELD	Enfield Public School	ST VINCENTS HOSPITAL	St Vincents Hospital
ENFIELD SOUTH	2nd Enfield Scout Hall	SURRY HILLS	KU John J Carroll Pre-School
ENFIELD WEST	Uniting Church Hall	SURRY HILLS EAST	St Michaels Church Hall
FLEMINGTON	Homebush West Public School	SURRY HILLS NORTH	Crown Street Public School
HOMBUSH	Homebush Public School	SURRY HILLS SOUTH	Bourke Street Public School
HOMBUSH SOUTH	St Patricks College Strathfield	SYDNEY (SYDNEY)	Sydney Town Hall
INFANTS HOME	The Infants Home	ULTIMO	Ultimo Public School
MALVERN HILL	Malvern Hill Uniting Church	WOOLLAHRA	Woollahra Public School
STRATHFIELD	Strathfield Girls High School	WOOLLOOMOOLOO	Woolloomooloo Activity Club
STRATHFIELD CENTRAL	Chalmers Road School	TAMWORTH	
STRATHFIELD SOUTH	Strathfield South Public School	ATTUNGA	Attunga Public School
STRATHFIELD WEST	St Johns Anglican Church	BARRABA	Bicentennial Centre
SUMMER HILL	St Andrew's Church Hall	BENDEMEER	Bendemeer CWA Hall
SYDNEY (STRATHFIELD)	Sydney Town Hall	BOGGABRI	Boggabri Public School
VISION AUSTRALIA ENFIELD	Vision Australia	BREEZA	Breeza Public Hall
SWANSEA		CALALA	Carinya Christian School
BELMONT	St Francis Xavier's Church Hall	CARROLL	Carroll Public School
BELMONT CENTRAL	Belmont Public School	COLEDALE	Coledale Community Centre
BELMONT NORTH	Belmont Neighbourhood Centre	CURLEWIS	Curlewis Public School
BELMONT WEST	Belmont High School	CURRABUBULA	Currabubula Public School
BLACKSMITHS	Swansea-Belmont Surf Life Saving Club	DUNGOWAN	Dungowan Public School
BUDGEWOI	Budgewoi Public School	DURI	Duri Public Hall
BUDGEWOI CENTRAL	Halekulani Recreation Hall	FAIRFAX	Fairfax Public School
BUFF POINT	Buff Point Scout Hall	GUNNEDAH	Gunnedah Town Hall
CATHERINE HILL BAY	Catherine Hill Bay Surf Club	GUNNEDAH HIGH	Gunnedah High School
CAVES BEACH	Swansea High School	GUNNEDAH SOUTH	Gunnedah South Public School
CHAIN VALLEY BAY	Chain Valley Bay Community Centre	HALLSVILLE	Hallsville Uniting Church
CROUDACE BAY	Valentine Scout Hall	HILLVUE	Tamworth TREC
FLORAVILLE	Floraville Public School	HILLVUE WEST	Mary Help of Christians Hall
GWANDALAN	Gwandalan Community Centre	KELVIN	Kelvin Hall
JEWELLS	Jewells Public School	KOOTINGAL	Kootingal Public School
LAKE MUNMORAH	Lake Munmorah Public School	LOOMBERAH	Loomberah Hall
MANNERING PARK	Manning Park Community Centre	MANILLA	Manilla Town Hall
MARKS POINT	Marks Point Community Hall	MOONBI	Moonbi Public School
NORDS WHARF	Nords Wharf Community Hall	MOORE CREEK	Moore Creek Memorial Hall
PELICAN	Pelican Flats RSL Hall	MULLALEY	Mullaley Public School
REDHEAD	Redhead Guide Hall	NEMINGHA	Nemingha Public School
SUMMERLAND POINT	Summerland Point Community Hall	NIANGALA	Niangala Public School
SWANSEA	Swansea Workers Club Hall	NUNDLE	Nundle Public School
SWANSEA CENTRAL	The Swansea Centre	OXLEY VALE	Oxley Vale Public School
SYDNEY (SWANSEA)	Sydney Town Hall	PEEL HIGH	Peel High School Multi-Purpose Centre
VALENTINE	Valentine Progress Hall	SOMERTON	Somerton Public School
SYDNEY		SYDNEY (TAMWORTH)	Sydney Town Hall
BARCOM	Darlinghurst Public School	TAMBAR SPRINGS	Tambar Springs Public School
CHIPPENDALE EAST	Notre Dame University Hall	TAMWORTH	Tamworth Community Centre
DARLINGHURST	St Peters Playhouse	TAMWORTH EAST	Tamworth Public School
EAST SYDNEY	Forest House School	TAMWORTH NORTH	McCarthy Catholic College Tamworth
EDGECLIFF	St Joseph's Parish Centre	TAMWORTH SOUTH	Tamworth High School
GLENMORE	St Georges Anglican Church	TAMWORTH WEST	Tamworth West Public School
HOLDSWORTH	Holdsworth Street Community Centre	TIMBUMBURI	Timbumburi Public School
HYDE PARK	Unitarian Church Hall	WERRIS CREEK	Werris Creek Public School
KINGS CROSS	St Johns Community Hall	WESTDALE	Westdale Public School
MILLERS POINT	Abraham Mott Hall	WOLOMIN	Woolomin Public School
		TERRIGAL	
		AVOCA BEACH	Avoca Beach Public School

COPACABANA	Copacabana Public School	METELLA ROAD	Metella Road Public School
DAVISTOWN	Davistown Progress Hall	OLD TOONGABBIE	Toongabbie Public School
EMPIRE BAY	Empire Bay Public School	OLDFIELD ROAD	Bert Oldfield Public School
ERINA	Erina High School Assembly Hall	PENDLE HILL	Pendle Hill Public School
ERINA HEIGHTS	Erina Heights Public School	PENDLE HILL CENTRAL	Pendle Hill Baptist Church
ERINA SOUTH	Green Point Community Centre	SEVEN HILLS	Seven Hills Public School
FORRESTERS BEACH	Tuggerah Lakes Seecondary College Tumby Umbi Campus	SEVEN HILLS HIGH	Seven Hills High School
GREEN POINT	The Centre	SEVEN HILLS NORTH	Seven Hills North Public School
HARDYS BAY	Killcare Bush Fire Brigade	SEVEN HILLS WEST	Seven Hills West Public School
HOLGATE	Holgate Public School	SYDNEY (TOONGABBIE)	Sydney Town Hall
KINCUMBER	Kincumber Public School	TWEED	
KINCUMBER CENTRAL	Kincumber High School	BANORA POINT	Banora Point Public School
PRETTY BEACH	Pretty Beach Public School	BANORA POINT SOUTH	Centaur Public School
SARATOGA	Saratoga Area Resident's Association Community Hall	BANORA POINT WEST	St Josephs College
SCAYSBROOK	Brentwood Village	BILAMBIL	Bilambil Public School
SYDNEY (TERRIGAL)	Sydney Town Hall	BOGANGAR	Bogangar Public School
TERRIGAL	Terrigal Primary School	BURRINGBAR	Burringbar Public School
TERRIGAL LAGOON	Presbyterian Church Hall	CAROL	Carool Public School
TERRIGAL WEST	Terrigal Senior Citizens Centre	CHINDERAH	Tweed Super Sport
WAMBERAL	Wamberal Memorial Hall	CONDONG	Condong Public School
WAMBERAL NORTH	Wamberal Public School	CRABBES CREEK	Crabbes Creek Public School
THE ENTRANCE		CUDGEN	Cudgen Public School
BATEAU BAY CENTRAL	Nareen Gardens	DURANBAH	Duranbah Public School
BATEAU BAY EAST	Bateau Bay Public School	HASTINGS POINT	North Star Holiday Resort
BATEAU BAY SOUTH	Banksia Centre	KINGSCLIFF	St Anthony's Parish Hall
BATEAU BAY WEST	The Cottage Youth Services	PIGGABEEN	Piggabeen Hall
BERKELEY VALE	Berkeley Vale Public School	POTTSVILLE BEACH	Pottsville Beach Public School
FORRESTERS BEACH	Tuggerah Lakes Seecondary College Tumby Umbi Campus	SYDNEY (TWEED)	Sydney Town Hall
KILLARNEY VALE	Killarney Vale Public School	TERRANORA	Terranora Public School
KILLARNEY VALE SOUTH	Brooke Avenue Public School	TUMBULGUM	Tumbulgum Public School
LISAROW	Lisarow Public School	TWEED HEADS	Tweed Heads PCYC (Police & Community Youth Club)
LONG JETTY	Long Jetty & District Senior Citizens Club Inc.	TWEED HEADS CENTRAL	Tweed Heads Civic Centre
LONG JETTY EAST	1st Tuggerah Lakes Scout Hall	TWEED HEADS SOUTH	Tweed River High School
NARARA	Narara Uniting Church	TWEED HEADS WEST	Seagulls Club
NARARA SOUTH	Glenvale Special School	UPPER HUNTER	
NIAGARA PARK	Niagara Park Community Centre	ABERDEEN	Aberdeen Public School
OURIMBAH	Ourimbah Public School	BANDON GROVE	Bandon Grove School of Arts
SHELLY BEACH	Tuggerah Lakes Secondary College The Entrance Campus	BARRINGTON	Barrington Public School
SYDNEY (THE ENTRANCE)	Sydney Town Hall	BLACKVILLE	Blackville Public School
THE ENTRANCE	The Entrance Public School	BLANDFORD	Blandford Public School
THE ENTRANCE NORTH	Glenvale Special School North Entrance Campus	BROKE	Broke Public School
TUGGERAH	Tuggerah Public School	BUNNAN	Bunnan Memorial Hall
TUMBI UMBI	Tumby Umbi Community Hall	BYLONG	Bylong Upper Public School
VALLEY VIEW	Valley View Public School	CAROONA	Caroona Mechanics Institute
WYOMING	Wyoming Public School	CASSILIS	Cassilis Community Hall
TOONGABBIE		CLARENCE TOWN	Clarence Town Public School
BALLANDELLA ROAD	Toongabbie West Public School	DENMAN	Denman Memorial Hall
DARCY ROAD	Reg Byrne Community Centre	DUNGOG	Dungog Public School
GIRRAWEE	Girraween Public School	ELDERSLIE	Elderslie Community Hall
GRANTHAM	The Hills Sports High School	GLEN WILLIAM	Glen William Public School
GRANTHAM HEIGHTS	Grantham Heights Uniting Church Hall	GLENDON	Gleendon School of Arts Hall
KINGS LANGLEY	Kings Langley Public School	GLENDON BROOK	Gleendon Brook Hall
KINGS LANGLEY NORTH	Jim Southee Community Centre	GLOUCESTER	St Pauls Anglican Church Hall
LALOR PARK	Lalor Park Public School	GLOUCESTER HOSPITAL	Gloucester Community Health Service Centre
LYNWOOD PARK	Lynwood Park Public School	GREENLANDS	Mount Pleasant Public School
		GRESFORD	Gresford School of Arts
		GUNDY	Gundy Soldiers Memorial Hall
		JERRYS PLAINS	Jerrys Plains Public School
		MARTINDALE	Martindale Public School
		MARTINS CREEK	Martins Creek Public School
		MERRIWA	Merriwa School of Arts

MILBRODALE	Milbrodale Public School	CHARLES STURT UNIVERSITY	Joyce Hall - Charles Sturt University
MOONAN FLAT	Moonan Flat Public School	COLLINGULLIE	Collingullie Public School
MURRURUNDI	Murrurundi CWA Rooms	CURRAWARNA	Currawarna Community Centre
MUSWELLBROOK	Muswellbrook Police & Community Youth Club	EUBERTA	Euberta Community Centre
MUSWELLBROOK EAST	Muswellbrook Indoor Sport Centre	FOREST HILL	Forest Hill Public School
MUSWELLBROOK NORTH	Stan Theiss Memorial Centre	GALORE	Galore Public Hall
MUSWELLBROOK SOUTH	Bowman Park Community Centre	GLENFIELD PARK	Glenfield Park Scout Hall
PATERSON	Paterson Public School	GUMLY GUMLY	Gumly Gumly Public School
PINE RIDGE	Pine Ridge Hall	HUMULA	Humula Public School
PREMER	Premer Public School	KOORINGAL	Kooringal Public School
QUIRINDI	Quirindi High School	LACMALAC	Lacmalac Memorial Hall
SANDY HOLLOW	Sandy Hollow Public School	LADYSMITH	Ladysmith Public School
SCONE	Scone Public School	LAKE ALBERT	Lake Albert Public School
SCONE EAST	Senior Citizens Centre	LOCKHART	Lockhart Central School
SCONE HIGH SCHOOL	Scone High School	MANGOPLAH	Mangoplah Public School
SINGLETON	Singleton Public School	MOUNT AUSTIN	Mount Austin Public School
SINGLETON EAST	St Catherine's Catholic College	PLEASANT HILLS	Pleasant Hills Public School
SINGLETON HEIGHTS	Singleton Heights Public School	SAN ISIDORE	Our Lady of Blessed Eucharist Church Hall
SINGLETON SOUTH	Singleton High School	STURT	Sturt Public School
SPRING RIDGE	Spring Ridge Public School	SYDNEY (WAGGA WAGGA)	Sydney Town Hall
STRATFORD	Stratford Public School	TALBINGO	Talbingo Public School
STROUD	Stroud Public School	TARCUTTA	Tarcutta Memorial Hall
STROUD ROAD	Stroud Road Public School	TATTON	Lutheran Primary School Wagga Wagga
SYDNEY (UPPER HUNTER)	Sydney Town Hall	THE ROCK	The Rock Central School
ULAN	Ulan Public School	TOLLAND	Tolland Public School
UPPER ROUCHEL	Rouchel Public School	TUMUT	Tumut Public School
VACY	Vacy Public School	TUMUT EAST	Tumut High School
WALLABADAH	Wallabadah Public School	TURVEY PARK	Turvey Park Public School
WALLAROBBA	Wallarobba Community Hall	URANQUINTY	Uranquinty Public School
WARDS RIVER	Wards River Community Hall	WAGGA WAGGA	Wesley Church Hall
WILLOW TREE	Willow Tree Community Hall	WAGGA WAGGA NORTH	North Wagga Public School
WINGEN	Wingen School of Arts	WAGGA WAGGA SOUTH	South Wagga Public School
WOLLAR	Wollar Public School	WAGGA WAGGA WEST	St Lukes Church Hall
VAUCLUSE		YERONG CREEK	Yerong Creek Public School
BELLEVUE HILL	Bellevue Hill Public School	WAKEHURST	
BONDI	Bondi Public School	ALLAMBIE	The Beach School
BONDI BEACH	Bondi Beach Public School	ALLAMBIE HEIGHTS	Allambie Heights School Community Centre
BONDI NORTH	St Anne's Parish Hall	BEACON HILL	Beacon Hill War Memorial Hall
BONDI SURF	Bondi Surf Club	BROOKVALE	Brookvale Public School
CASTLEFIELD	Bondi Presbyterian Church Hall	COLLARROY	Collaroy Masonic Hall
COOPER PARK	Cooper Park Community Hall	COLLARROY PLATEAU	Collaroy Plateau Public School
DARLING POINT	St Marks Church Hall	COSTER STREET	Frenchs Forest Kindergarten
DOUBLE BAY	Double Bay Public School	CROMER	Cromer Public School
DOVER HEIGHTS	Rose Bay Secondary College	CROMER EAST	Northern Beaches Secondary College - Cromer Campus
EDGECLIFF	St Joseph's Parish Centre	DEE WHY	Dee Why Public School
ROSE BAY	Rose Bay Public School	DEE WHY CENTRAL	St Kevin's Church Hall
ROSE BAY CENTRAL	St Andrews Presbyterian Church Hall	DEE WHY EAST	Dee Why Surf Life Saving Club
SYDNEY (VAUCLUSE)	Sydney Town Hall	FOREST HIGH	The Forest High School
VAUCLUSE	St Michael's Church Hall	FORESTVILLE	Forestville Public School
VAUCLUSE EAST	Vaucluse Bowling Club	FORESTVILLE EAST	Our Lady of Good Counsel Catholic School
WATSONS BAY	The Gunyah	FRENCHS FOREST	Frenchs Forest Public School
WOOLLAHRA	Woollahra Public School	KILLARNEY HEIGHTS	Killarney Heights Public School
WOOLLAHRA EAST	Reddam House	NARRAWEENA	Narraweena Public School
WAGGA WAGGA		SYDNEY (WAKEHURST)	Sydney Town Hall
ADELONG	Adelong Community Health Centre	WHEELER HEIGHTS	Wheeler Heights Public School
ASHMONT	Ashmunt Public School	WALLSEND	
BATLOW	Batlow Technology School	ARGENTON	Argentton Public School
BRUNGLE	Brungle Memorial Hall		

BIRMINGHAM GARDENS	St Pauls Anglican Church Hall	BRADBURY SOUTH	Woodland Road Public School
BIRMINGHAM GARDENS NORTH	Shortland Uniting Church Hall	BUXTON	Buxton Public School
CARDIFF HEIGHTS	Cardiff Heights Baptist Church	CAWDOR	Cawdor Public School
CARDIFF NORTH	Cardiff North Public School	DOUGLAS PARK	Douglas Park Public School
ELERMORE VALE	Elermore Vale Public School	MENANGLE	St James Anglican Church
GLENDALE EAST	Glendale East Public School	MOUNT HUNTER	Mount Hunter Public School
GLENDORE	Glendore Public School	OAKDALE	Oakdale Public School
JESMOND	Jesmond Public School	ORANGEVILLE	Camden Country Uniting Church Hall
JESMOND NORTH	Callaghan College Jesmond Senior Campus	PICTON	Wollondilly Shire Hall
KOTARA EAST	“Grinsell Street, New Lambton Uniting Church Hall”	ROSEMEADOW	Rosemeadow Public School
LAMBTON	St John the Baptist Anglican Hall	SILVERDALE	Silverdale Childcare Centre
MARYLAND	Maryland Public School	ST HELENS PARK	St Helens Park Public School
NEW LAMBTON	New Lambton Public School	SYDNEY (WILLONDILLY)	Sydney Town Hall
NEW LAMBTON CENTRAL	All Saints Parish House	TAHMOOR	Tahmoor Public School
NEW LAMBTON HEIGHTS	New Lambton Heights Infants School	THE OAKS	The Oaks Public School
NEW LAMBTON SOUTH	New Lambton South Public School	THIRLMERE	Thirlmere Public School
PITTOWN	St Patricks Parish Hall	THOMAS REDDALL	Thomas Reddall High School
PLATTSBURG	Callaghan College Wallsend Campus	WARRAGAMBA	Warragamba Public School
SHORTLAND	Shortland Public School	WILTON	Tim Blair Community Hall
SILVER RIDGE	Silver Ridge Community Hall	WOLLONGONG	
SYDNEY (WALLSEND)	Sydney Town Hall	BERKELEY	Berkeley Public School
WALLSEND	Uniting Church Hall	BERKELEY SOUTH	Berkeley South Public School
WALLSEND EAST	Wallsend Community Pre-School	BERKELEY WEST	Berkeley West Public School
WALLSEND SOUTH	Wallsend South Public School	BROWNSVILLE	St Lukes Anglican Church Hall
WARATAH	Waratah Public School	CONISTON	Coniston Public School
WARATAH WEST	Waratah West Public School	CORDEAUX HEIGHTS	Unanderra Public School
WILLOUGHBY		CRINGILA	Cringila Community Hall
ARTARMON	Artarmon Public School	FARMBOROUGH ROAD	Farmborough Road Public School
CAMMERAY	Cammeray Public School	GWYNNEVILLE	Wollongong Senior Citizens Centre
CASTLE COVE	Castle Cove Public School	HAYES PARK	Hayes Park Public School
CASTLECRAG	Castlecrag Community Centre	LAKE HEIGHTS	Lake Heights Public School
CHATSWOOD	Our Lady of Dolours Primary School	MOUNT KEMBLA	Mount Kemplab Public School
CHATSWOOD EAST	Chatswood/Willoughby Uniting Church Hall	MOUNT ST THOMAS	Mount St Thomas Public School
CHATSWOOD NORTH	St Pauls Anglican Church Hall	PORT KEMBLA	Illawarra Senior College
CHATSWOOD SOUTH	Chatswood South Uniting Church	PORT KEMBLA CENTRAL	Port Kembla Senior Citizens Centre
CHATSWOOD WEST	Chatswood Public School	PRIMBEE	Primbee Public School
CREMORNE	St Peters Anglican Church	SMITHS HILL	Smiths Hill High School
FERNDALE	Holy Trinity Chapel Hall	SYDNEY (WOLLONGONG)	Sydney Town Hall
MIDDLE HARBOUR	Middle Harbour Public School	UNANDERRA CENTRAL	St Pius X School Hall
NAREMBURN	Naremburn School	WARRAWONG	Warrawong Public School
NAREMBURN EAST	Naremburn After School Care & Community Centre	WARRAWONG CENTRAL	Warrawong Community Hall
NEUTRAL BAY	Neutral Bay Public School	WINDANG	Windang Senior Citizens Centre
NORTHBRIDGE	Northside Baptist Pre-School	WOLLONGONG	Pioneer Hall
NORTHBRIDGE EAST	Northbridge Public School	WOLLONGONG CENTRAL	TAFE NSW Illawarra Institute Wollongong West
PARKLANDS	New Apostolic Church Hall	WOLLONGONG HOSPITAL	Wollongong Hospital - Level 8 Auditorium Block C
ROSEVILLE SOUTH	St Barnabas Anglican Church Hall	WOLLONGONG WEST	St Therese School Hall
SYDNEY (WILLOUGHBY)	Sydney Town Hall	WYONG	
WILLOUGHBY	Willoughby Public School	BERKELEY VALE	Berkeley Vale Public School
WILLOUGHBY NORTH	Willoughby Park Centre	BERKELEY VALE NORTH	Myrtle Brush Park Community Hall
WOLLONDILLY		BLUE HAVEN	Blue Haven Public School
AMBARVALE	Ambarvale Public School	CHARMHAVEN	Charmhaven Community Hall
AMBARVALE WEST	Thomas Acres Public School	CHITTAWAY BAY	Chittaway Bay Public School
APPIN	Appin Community Hall	CHITTAWAY POINT	Chittaway Point Progress Hall
BARGO	Bargo Community Hall	GOROKAN	Gorokan Public School
BRADBURY	Bradbury Public School	GOROKAN CENTRAL	Gorokan Pre-School
		KANWAL	Kanwal Public School
		LAKE HAVEN	Gorokan High School

MARDI	Woodbury Park Community Centre	BLUE MOUNTAINS 148 Macquarie Road Katoomba Uniting Church	146 Katoomba Street	SPRINGWOOD KATOOMBA
NORAH HEAD	Norah Head Community Hall	BURRINJUCK 197-205 Comur Street Uniting Church Hall	Cnr Kendal & Darling Streets	YASS
SAN REMO	Northlakes Public School	Dickson Hall (Uniting Church)	Cnr Cooper & Adams Streets	COWRA
SYDNEY (WYONG)	Sydney Town Hall	CABRAMATTA 146 Hume Highway		COOTAMUNDRA
TACOMA	Tacoma Public School	CAMDEN Unit 3	4 Orierton Road	LANSVALE
TOUKLEY	Toukley Senior Citizens Centre	CAMPBELLTOWN 3/185 Airds Road		SMEATON GRANGE
TOUKLEY EAST	Toukley Public School	CANTERBURY 300-306 Canterbury Road		LEUMEAH
TUGGERAWONG	Tuggerawong Progress Hall	CASTLE HILL Unit 6 Shop 226, Castle Mall Shopping Centre	7 Salisbury Road 4-16 Terminus Street	CANTERBURY
WADALBA	Wadalba Community School	CESSNOCK Cnr Vincent & Cessnock Streets		CASTLE HILL CASTLE HILL
WARNERVALE	Warnervale Public School	CHARLESTOWN 2/387 Hillsborough Road		CESSNOCK
WATANOBBI	Wyong Public School	CLARENCE 149-151 Prince Street Civic Hall Civic Hall	161 Canterbury Street River Street	WARNERS BAY
WOONGARRAH	Woongarra Public School	COFFS HARBOUR Norm Jordan Pavilion, Coffs Harbour Showground	123 Pacific Highway	GRAFTON
WYONG	Wyong Grove Public School	COOGEE 74 Bronte Road		CASINO MACLEAN
WYONG EAST	Wyong Anglican Church	CRONULLA Level 1	191 Taren Point Road	COFFS HARBOUR
WYONGAH	Wyongah Progress Hall	DAVIDSON Unit 8	20 Narabang Way	BONDY JUNCTION

COLIN BARRY,
Electoral Commissioner

PARLIAMENTARY ELECTORATES AND ELECTIONS ACT 1912

Appointment of Pre Poll Voting Centres

PURSUANT to Section 114P of the Parliamentary Electorates and Elections Act 1912, the following pre poll voting centres were appointed for the NSW State General Election held on Saturday 24 March 2007.

ALBURY 383 Wagga Road		LAVINGTON	CLARENCE 149-151 Prince Street Civic Hall Civic Hall	
AUBURN 166 South Parade		AUBURN	COFFS HARBOUR Norm Jordan Pavilion, Coffs Harbour Showground	
BALLINA Unit 2 Byron Bay Community Centre	32 Southern Cross Drive 69 Jonson Street	BALLINA BYRON BAY	COOGEE 74 Bronte Road	
BALMAIN 111 Norton Street		LEICHHARDT	CRONULLA Level 1	191 Taren Point Road
BANKSTOWN 23 Marion Street		BANKSTOWN	DAVIDSON Unit 8	20 Narabang Way
BARWON Shop 6-8 Visitor Information Centre Government Access Centre	100 Maitland Street Cnr Newell & Gwydir Highways Miller Street	NARRABRI MOREE GILGANDRA	DRUMMOYNE 144 Great North Road	
TAFE Bourke Cobar Council Chambers	Oxley Street 36 Linsley Street	BOURKE COBAR	DUBBO 47-51 Talbragar Street Forbes Town Hall Parkes Shire Council, Coventry Room	
BATHURST 98 Bentinck Street 18-20 Main Street Oberon Council Chambers	Oberon Street	BATHURST LITHGOW OBERON	EAST HILLS Ground Floor	138 Tower Street
BAULKHAM HILLS 12 Old Northern Road		BAULKHAM HILLS	EPPING Beecroft Community Centre	111 Beecroft Road
BEGA 1/13 Orient Street 3/163 Auckland Street Bega Valley Shire Council, Merimbula Branch Office	103 Main Street	BATEMANS BAY BEGA MERIMBULA	FAIRFIELD Ground Floor	1-3 Hamilton Road
Narooma Sport & Leisure Centre	Bluewater Drive	NAROOMA	GOSFORD Dwyer Pavilion, Gosford Showground Clock Tower Building	Showground Road
BLACKTOWN Shop 3063	Westpoint Blacktown Shopping Centre	BLACKTOWN	410 Auburn Street Mittagong Public School	1st Floor, Shop 8, 26-30 Railway Street 21 Pioneer Street

GRANVILLE 44 South Street		GRANVILLE	MONARO 1st Floor Memorial Library	34 Lowe Street Cnr Vale & Commissioner Streets	QUEANBEYAN COOMA
HAWKESBURY Unit 23	24 Calvert Boulevard	MULGRAVE			
HEATHCOTE Suite B1, Highpoint	674 Princes Highway	SUTHERLAND	MOUNT DRUITT 6-10 Mount Street		MOUNT DRUITT
HEFFRON 683 Gardeners Road International Terminal Domestic T2 Domestic T3 Factory 3	43 Leighton Place	MASCOT	MULGOA 369 Great Western Highway		ST MARYS
HORNSBY Suite 1	12-14 George Street	HORNSBY	MURRAY-DARLING 24 Bromide Street Shop Front St John's Anglican Church	206 Cressy Street Darling Street	BROKEN HILL DENILIQUIN WENTWORTH
KEIRA 397 Princes Highway		WOONONA	MURRUMBIDGEE Griffith Memorial Hall 67-73 Brobenah Road West Wyalong Court House June Shire Council	167-185 Banna Avenue 35 Court Street Cnr Belmore & Stewart Streets	GRIFFITH LEETON WEST WYALONG JUNEE
KIAMA Unit 4 Family History Centre	23 Durgadin Drive 7 Railway Parade	ALBION PARK RAIL KIAMA			
KOGARAH 2 Belgrave Street		KOGARAH	MYALL LAKES 178 Victoria Street Tuncurry Memorial Hall	7 Point Road	TAREE TUNCURRY
KU-RING-GAI Ground Floor	15 Bridge Street	PYMBLE			
LAKE MACQUARIE Shop 1, Squash Courts Seminar Centre One	17 Laycock Street Cnr Freemans Drive & Central Road	CAREY BAY COORANBONG	NEWCASTLE Suite 2, 1st Floor	134 King Street	NEWCASTLE
LAKEMBA 713 Canterbury Road		BELMORE	NORTH SHORE "Level 3, Suite 1"	1 James Place	NORTH SYDNEY
LANE COVE 383 Victoria Road		GLADESVILLE	NORTHERN TABLELANDS 176 Beardy Street Inverell Town Hall Annex Glen Innes Community Information Centre Sir Henry Parkes Memorial School of Arts	Evans Street 268 Grey Street	ARMIDALE INVERELL GLEN INNES
LISMORE 126A Woodlark Street		LISMORE		203-205 Rouse Street	TENTERFIELD
Kyogle Memorial Institute	Stratheden Street	KYOGLA			
Murwillumbah Civic Centre, Canvas & Kettle Conference Room	Tumbulgum Road	MURWILLUMBAH	OATLEY 70 Roberts Avenue Shop 21A, Hurstville Centre	225H Forest Road	MORTDALE HURSTVILLE
LIVERPOOL Suite 1, Level 1	157-161 George Street	LIVERPOOL	ORANGE 211 Peasley Street The Stables Gallery Room Wellington Council	84 Market Street Cnr Nanima Crescent & Warne Street	ORANGE MUDGEE WELLINGTON
LONDONDERRY Shops 6&7	139 Windsor Street	RICHMOND			
MACQUARIE FIELDS Crossroads Homemaker Centre, Unit SP 1009A	Cnr Beech Road & Camden Valley Way	CASULA	OXLEY 1 Verge Street Nambucca Senior Citizens Centre	11 Kent Street	KEMPSEY NAMBUCCA HEADS
MAITLAND Shop 1, Maitland Town Centre	31-45 Church Street	MAITLAND	PARRAMATTA Level 5	31-39 Macquarie Street	PARRAMATTA
MANLY 724 Pittwater Road		BROOKVALE	PENRITH 606 High Street		PENRITH
MAROUBRA 1371 Botany Road Bowen Library	669-673 Anzac Parade	BOTANY MAROUBRA	PITTWATER Shop 1	1785 Pittwater Road	MONA VALE
MARRICKVILLE 132 Marrickville Road		MARRICKVILLE	PORT MACQUARIE 143A Horton Street		PORT MACQUARIE
MENAI Unit 7	800-812 Old Illawarra Road	MENAI	PORT STEPHENS 29 Sturgeon Street TERRACE		RAYMOND
Wattle Grove Youth Centre	Australis Avenue	WATTLE GROVE	RIVERSTONE 3-5 Garfield Road		RIVERSTONE
MIRANDA Miranda Businessmans Club	601 Kingsway (Enter from Central Road)	MIRANDA	ROCKDALE 564 Princes Highway		ROCKDALE
			RYDE Unit 4 Suite 3B	119-127 Wicks Road 10 Pope Street	NORTH RYDE RYDE

SHELLHARBOUR 56-60 Wattle Road		SHELLHARBOUR
SMITHFIELD Unit 4, The Gateway Plaza	Cnr Justin & Victoria Streets	SMITHFIELD
SOUTH COAST 34 Quinns Lane Ulladulla Civic Centre	Princes Highway	SOUTH NOWRA ULLADULLA
STRATHFIELD Ground Floor	105-111 Liverpool Road	BURWOOD
SWANSEA 136 Pacific Highway		SWANSEA
SYDNEY Level 9, Bligh House Marconi Room, Town Hall	4-6 Bligh Street Druitt Street	SYDNEY SYDNEY
Level 5 (Suite 5.09)	201 Kent Street	SYDNEY
TAMWORTH Unit 11, Homespace	Cnr Greg Norman Drive & New England Highway	HILLVUE
Gunnedah Shire Council Training Room	63 Elgin Street	GUNNEDAH
TERRIGAL Shops 4&5 Green Point Shopping Centre	Cnr Bayside & Avoca Drives	GREEN POINT
THE ENTRANCE Shops 2&3	96 The Entrance Road	THE ENTRANCE
TOONGABBIE 115-121 Best Road		SEVEN HILLS
TWEED Units 2-6 St Cuthberts Anglican Church Hall	64 Machinery Drive Cnr Florence & Powell Streets	TWEED HEADS STH TWEED HEADS
UPPER HUNTER 75-87 Bridge Street St Paul's Anglican Church Hall	Hume Street	MUSWELLBROOK GLOUCESTER
82 John Street		SINGLETON
VAUCLUSE 755 New South Head Road		ROSE BAY
WAGGA WAGGA 86 Murray Street 24 Russell Street		WAGGA WAGGA TUMUT
WAKEHURST Unit E, Ground Floor McLeod House	5 Skyline Place 189 Allambie Road	FRENCHS FOREST ALLAMBIE HEIGHTS
WALLSEND Units 3 & 4	9 Rogilla Close	MARYLAND
WILLOUGHBY 2nd Floor, South Tower	1 Railway Street	CHATSWOOD
WOLLONDILLY 65 Bridge Street		PICTON
WOLLONGONG 63 Burelli Street		WOLLONGONG
WYONG 4 Anzac Avenue		WYONG

COLIN BARRY,
Electoral Commissioner

PARLIAMENTARY ELECTORATES AND ELECTIONS ACT 1912

Appointment of Declared Institutions

PURSUANT to Section 114ZN of the Parliamentary Electorates and Elections Act 1912, the following Declared Institutions were appointed for the NSW State General Election held on Saturday 24 March 2007.

ALBURY

Albury Base Hospital
Albury Mercy Hospital
Albury - Wodonga Private Hospital
Borella House
Holbrook Health Service
Karinya Apartments
"Lutheran Aged Care - "Dellacourt"
"Lutheran Nursing Home - "Yallaroo"
Marianella Nursing Home

AUBURN

Auburn District Hospital
Canberra Nursing Home
Ferguson Lodge - Old Lidcombe Hospital
Glen Lynn Aged Care Facility
St Josephs Hospital
St Josephs Village Ltd
Studdy MS Centre Residential Unit

BALLINA

Baptist Community Services - Maranora Village
Byron District Hospital
Coolamon Villa Aged Care Facility
Crowley Care Centre
Ex-Services Home Ballina
Ferros Retirement Village
Mullumbimby & District District War Memorial Hospital
Pinehaven Community Aged Care

BALMAIN

Aldersgate House Nursing Home
Annesley House
Crest Nursing Home
Minamurra Hostel
R J Williams Lodge
St Joan of Arc Villa
Woodfield Lodge & Nursing Home

BANKSTOWN

Amity at Greenacre
Bankstown City Aged Care - Ern Vine Village
Bankstown City Aged Care - Gillawarna Village
Uniting Centre Hostel
Yagoona Nursing Home

BARWON

Bourke Health Service
Brewarrina Health Service
Cobar District Hospital
Collarenebri District Hospital
Cooee Lodge Aged Care Facility
Cooina Hostel
Cooina Nursing Home
Coolah Hostel
Coolah Hospital Multi Purpose Centre
Coonabarabran Hospital
Dunedoo War Memorial Hospital
Fairview Aged Care Facility
Gilgandra Multi Purpose Service
Jack Towney Hostel Aboriginal Corporation

Jessie Hunt Nursing Home
 Kookaburra Court Aged Hostel
 Koonambil Hostel
 Lilliane Brady Village
 Mick Glennie Hostel
 Moree District Health Service
 Namoi Valley Aged Care Complex
 Trangie Multi-Purpose Service
 Walgett Health Service
 Warren Multi-Purpose Health Service
 Weeronga Aged Hostel

BATHURST

Bathurst Nursing Home
 Bathurst Rehabilitation Centre
 Blayney Health Service
 Cheriton
 Cooinda Home
 Ilumba Gardens Hostel
 Lee Hostel
 Lithgow Hospital
 Macquarie Care Centre
 St Anne's Home
 St Catherine's Aged Care Facility
 Portland Tabulam Health Centre
 Uralba Retirement Village

BAULKHAM HILLS

Constitution Hill Residential Aged Care Facility
 Constitution Hill Retirement Village

BEGA

Banksia Village
 Bateman's Bay Hospital
 Bega District Hospital
 Crown Gardens Hostel
 Edgewood Park Residential Aged Care Facility
 Illawarra Retirement Trust - Dalmeny Village
 Imlay District Nursing Home
 Marathana Lodge
 Mariner Park Lodge
 Moruya District Hospital
 Pambula District Hospital

BLACKTOWN

Holy Family Aged Care Services
 Mullauna Village Hostel
 St Dominic's Hostel
 St Hedwig Hostel & Nursing Home

BLUE MOUNTAINS

St Hedwig Hostel & Nursing Home
 Blue Mountains District ANZAC Memorial Hospital
 Springwood Hospital

BURRINJUCK

Banfield House Hostel
 Boorowa Hospital
 Burrowa House Retirement Hostel
 Cootamundra Hospital
 Cootamundra Nursing Home
 Cowra District Hospital
 Cowra Retirement Village
 Crookwell District Hospital
 Grenfell Multi-Purpose Health Service
 Gundagai District Hospital
 Gwen Warmington Lodge
 Harley Nursing Home
 Horton House
 Linton RSL War Veterans Home

Mercy Care Centre Young
 Mount St Josephs Home
 Murrumburrah-Harden District Hospital & Nursing Home
 Southern Cross Care
 Southern Cross Cootamundra Retirement Village
 Weeroona Nursing Centre
 Young District Hospital & Health Services

CAMDEN

Camden Nursing Home

CANTERBURY

Abrina Nursing Home
 Amity Aged Care
 Bethel Nursing Home
 Cardinal Freeman Nursing Home
 Chow Cho-Poon Nursing Home
 Sydney Private Hospital

CASTLE HILL

Flinders Village
 Warrina Village

CESSNOCK

Calvary Retirement Community Cessnock
 Cessnock District Hospital
 Cessnock House Nursing Home
 Cessnock Masonic Retirement Village - Westhaven Hostel
 Jacaranda Grove Hostel
 Kurri Kurri Masonic Village
 Mountain View Lodge Hostel

CHARLESTOWN

Garden Suburb Aged Care Facility
 Lake Macquarie Private Hospital
 Redhead Gardens (Whiddon Masonic Homes)

CLARENCE

Caroona Yamba Hostel
 Cedars Nursing Home
 Clarence Nursing Home
 Clarence Village Association - Dougherty Villa
 Grafton Aged Care Home
 Lower Clarence Aged Care Village
 Mareeba Nursing Home
 Mid Richmond Residents Village
 Ozanam Villa Grafton
 St Catherines Villa
 St Michael's Nursing Home
 UPA Richmond Lodge
 Village Life Community Centre

COFFS HARBOUR

Baringa Private Hospital
 Coffs Harbour Nursing Centre
 Coffs Haven Aged Care Facility
 Legacy Nursing Home
 Mater Christi Aged Care Facility
 Ozanam Villa Coffs Harbour
 St Joseph's Aged Care
 Woolgoolga Aged Care Centre

COOGEE

Amity At Queens Park
 Bridgine House
 Eastern Suburbs Private Hospital
 Edina Nursing Home & Hostel
 Milford Nursing Home
 Montifore House
 Mount St Joseph's Nursing Home & Hostel - Little Sisters
 of the Poor
 War Memorial Hospital

CRONULLA

Big Sister Movement for Aged Persons
 Goodhew Gardens Hostel
 Juilana Village
 Kareena Private Hospital
 Miranda Nursing Home
 Stella Maris Nursing Home & Hostel

DAVIDSON

Archbold House
 Belrose Country Club
 Fernbank Retirement Village
 Glenaeon Retirement Village
 Killara Gardens
 Lady Gowrie Village
 Lindfield Gardens
 Lourdes Nursing Home
 Wesley Gardens Aged Care
 Whitehall Aged Care Facility

DRUMMOYNE

Concord Community Hostel
 St Marys Villa Nursing Home

DUBBO

Bracken House
 Canowindra Soldiers Memorial Hospital
 Dubbo Base Hospital
 Dubbo Nursing Home
 Dubbo Private Hospital
 Forbes District Hospital
 Jemalong Retirement Village
 Mater Aged Care
 Moyne Aged Care Facility
 Narromine District Hospital
 Orana Gardens Lodge
 Ozanam Villa - Dubbo
 Rosedurnate Aged Care Facility
 Southern Cross Village
 Timbreebongie House
 Yeoval Multi-Purpose Health Centre

EAST HILLS

Bankstown - Lidcombe Hospital
 Beechwood Residential Aged Care Facility
 Casa Mia Aged Care Centre
 Ozanam Villa - Revesby
 Southhaven Nursing Home & Hostel

EPPING

Alan Walker Retirement Village
 Ashleigh Lodge Nursing Home
 Beecroft Nursing Home
 Bethshean Nursing Home
 Elouera Gardens Retirement Village
 Lutanda Manor Retirement Village
 Woodlands Retirement Village
 Yurana House

FAIRFIELD

Abel Tasman Village
 Holroyd Private Hospital
 The Salvation Army Weeroona Village
 Rosary Village Hostel

GOSFORD

Aubrey Downer Memorial Orange Homes
 Boronia Court Age Care Facility
 Brisbane Waters Private Hospital
 Gosford RSL Leisure Living Limited

North Gosford Private Hospital
 Orana Centre for Aged Care
 Peninsula Village
 Veronica Nursing Home, Brentwood Village
 Woy Woy Community Aged Care Limited
 Woy Woy Hospital

GOULBURN

The Abbey Nursing Home
 Bourke Street Health Service- Former St John of God
 Hospital
 Bowral Hospital
 Gill Waminda Aged Care Facility
 Goulburn Base Hospital
 Harbisoncare
 Harbisoncare Hostel
 Pencomas Lodge
 The Phillip Chalker Sunset Lodge
 Southern Highlands Private Hospital

GRANVILLE

Brentwood Nursing Home
 Garden View Nursing Home
 Guildford Aged Care Facility

HAWKESBURY

Amity Grand at Dural
 Lady of Grace Nursing Home

HEATHCOTE

Bulli Hospital
 Coledale Hospital
 John Paul Village & Nursing Home
 Lawrence Hargrave Private Hospital
 McCauley Lodge

HEFFRON

Karlaminda Hostel
 Missionholme Nursing Home

HORNSBY

Christophorus House Retirement Village
 Ku-ring-gai Gardens Nursing Home
 Masonic Towers Age Care Facility
 Mount Wilga Private Hospital

KEIRA

Anglicare Chesalon (Woonona) Nursing Home
 Figtree Private Hospital
 Illawarra Diggers Aged And Community Care Residence
 Towradgi Park Age Care Facility
 Wollongong Nursing Home
 Woonona Retirement Village

KIAMA

Berry Masonic Village
 Clelland Lodge
 David Berry Hospital
 Illaroo Co-operative Aboriginal Corporation
 John & Helen Robinson Nursing Home, Mayflower
 Village

KOGARAH

Amity at Bexley
 Bayside Park Retirement Village
 Bethlehem House
 Blakehurst Aged Care Centre
 Homewood Care Services
 Huntingdon Gardens Aged Care Facility
 The Laurels Aged Care
 Mary Andrews Village

St George Hospital
St George Private Hospital

KU-RING-GAI

Amity Aged care
Belvedere Community Aged Care Centre
Bowden Brae Aged Care
Bramblewood
The Cotswolds Retirement Village
Elizabeth Lodge Seniors Hostel
Esther Somerville Nursing Home
Horton House (Twilight House)
Lady Davidson Private Hospital
McQuion Park Nursing Home & Hostel
Neringah Hospital
Netherby Aged Care Facility
Northaven Retirement Village
Southern Cross Residential Care
Sydney Adventist Hospital
UPA - Sydney North (Redleaf Apartments)
UPA - Sydney North (Agst Aged Care Service)
Wahroonga Nursing Home
Wynwood House Nursing Home

LAKE MACQUARIE

Bethshan Aged Care Facility
C A Brown Village
Carey Bay Hostel
Carey Bay Nursing Home
Charles Harrison Memorial Nursing Home
Figtree Aged Care Facility
Kressville Lodge
Macquarie Shores Hostel
The Salvation Army Hunter Region Recovery Services
Centre
Toronto Nursing Home
Toronto Private Hospital
Warners Bay Private Hospital

LAKEMBA

Amity at Narwee
Lakemba Masonic Caring Centre
Leigh Place Retirement Housing
Lourantos Village
Peakhurst Lodge

LANE COVE

Calvary Retirement Community Ryde
Caroline Chisholm Retirement Village
Glades Bay Gardens Aged Care Facility
Greenwich Hospital
Hunters Hill Congregational Church Retirement Village
Hunters Hill Lodge
Hunters Hill Private Hospital
Kamilaroi
Longueville Private Hospital
Royal Rehabilitation Centre Sydney
St Columba's Retirement Centre
Woolwich Retirement Village

LISMORE

Caroona Jarman Hostel
Caroona Marima Nursing Home
Greenhills Lodge U.P.A.
Heritage Lodge
Kyogle Court Hostel
Kyogle Memorial Health Service
Murwillumbah District Hospital
Murwillumbah Nursing Home

Ozanam Villa Lismore
Urbenville Health Service

MACQUARIE FIELDS

Frank Whiddon Masonic Nursing Homes Glenfield
Scalabrini Village Hostel & Nursing Home

MAITLAND

Benhome Home for the Aged
Green Hills Lodge
Largs Lodge
Maitland Nursing Home
Mount Carmel Village

MANLY

Drummond House
Manly Nursing Home
Manly Vale Aged Care Facility
Manly Waters Private Hospital
South Pacific Private Hospital
Wesley Heights Manly

MAROUBRA

Kildare Apartments
Ozanam Villa - Matrville
Sir Joseph Banks Nursing Home
Southern Cross Care

MARRICKVILLE

Lewisham Hostel
Lewisham Nursing Home
Locke Haven Hostel
Maybanke Hostel
Thomas Roseby Lodge

MENAI

Hammond Village
Lark Ellen Nursing Home
Scalabrini Village Chipping Norton
Sir Thomas Mitchell Aged Care Facility
Warena Gardens Hostel (Warena Centre For Aged Care)

MIRANDA

Pacific Heights Nursing Home
Thomas Holt Villages

MONARO

Bombala District Hospital
Braidwood Multipurpose Health Service
Currawarna Hostel for the Aged
George Forbes House
Kawaree Village
Sir William Hudson Memorial Centre
Queanbeyan Nursing Home
Yallambee Lodge

MOUNT DRUITT

Our Lady of Consolation Home

MURRAY-DARLING

Berrigan Aged Care Hostel
Berrigan War Memorial Hospital
Berriquin Nursing Home
Broken Hill War Veterans Hostel
Hillston District Hospital
Murray Haven Home Inc
Orana Southern Cross Homes
St Annes Nursing Home
Shorty O'Neil Village
Tocumwal Lions Community Hostel
Tocumwal Hospital
Ulupna Lodge Hostel

MURRUMBIDGEE

Amity at Griffith
 Assumption Villa
 Condobolin Health Service
 Cooinda Court (Junee Hostel)
 Junee District Hospital
 Narrandera Hospital
 Pioneer Lodge Hostel & Nursing Home
 Scalabrini Village (Griffith)
 Teloca House Narrandera
 Waratah Retirement Village
 Wyalong District Hospital

MYALL LAKES

Banyula Lodge (Manning Valley Senior Citizens Home)
 Beaumont Terrace
 Bulahdelah Community Hospital
 Cape Hawke Community Private Hospital
 Glaica House Aged Hostel
 Great Lakes Nursing Home
 Manning Valley Senior Citizens Homes
 Mayo Private Hospital
 Storm Village
 St Pauls Hostel for the Aged
 Wingham Community Hospital
 Wingham Court Nursing Home

NEWCASTLE

Courtman Hall Aged Care Facility
 Kara Centre for Aged Care
 Lindsay Gardens Aged Care Facility
 Westcott Nursing Home

NORTH SHORE

Amity Grand at Mosman
 Bougainvillea Retirement Village
 Garrison and Killarney Retirement Centre
 Georgian House Retirement Village
 James Milson Nursing Home
 Justinian House
 The Mater Hospital
 Montana Nursing Home
 Mosman Private Hospital
 Onslow House
 Sirius Cove Aged Care Facility
 Wybenia Nursing Home

NORTHERN TABLELANDS

Amity at Armidale
 Apsley Riverview Hostel
 Autumn Lodge Village Inc.
 Glenwood Gardens Hostel
 H N McLean Memorial Retirement Village
 Inverell District Hospital
 McMaugh Garden Hostel
 Naroo Age Care Hostel
 Roseneath Aged Care
 Touriandi Lodge

OATLEY

Hillcrest Aged Care Facility
 Hurstville Gardens Nursing Centre
 Nunyara Aged Care Facility
 Shangri-La Nursing Home

ORANGE

Ascott Gardens (Astill House Aged Hostel & Westcott Lodge)
 Bloomfield Hospital

Calare Residential Aged Care Facility
 Dudley Private Hospital
 Gulgong Health Service
 Kanandah Retirement Village
 Maranatha House
 Mudgee Hospital
 Mudgee Nursing Home
 Ozanam Villa - Orange
 Parkwood Aged Care Facility
 Prunus Lodge
 Wenonah Lodge
 Wontama Nursing Home

OXLEY

Autumn Lodge Nursing Home & Hostel
 Bellorana Hostel
 Booroongen Djugun Aged Care Facility
 Bundaleer Care Services Ltd
 Cedar Place Aged Care Facility
 Dorriggo Health Campus
 Macksville District Hospital
 Riverside Gardens Hostel
 Vincent Court Hostel
 Wauchope District Memorial Hospital

PARRAMATTA

Hayfield Court Hostel
 Lottie Stewart Hospital
 Mayflower Aged Care Centres
 Parramatta Nursing Home
 R E Tebbutt Lodge
 Westmead Private Hospital
 Yallambi Court

PENRITH

Edinglassie Caring Centres
 Governor Phillip Nursing Home
 Henry Fulton Nursing Home
 Jamison Gardens Aged Care Centre
 Lemongrove Gardens Hostel
 Mountainview Nursing Home
 Nepean Private Hospital

PITTWATER

WG Taylor Village
 Seaside Residential Aged Care Facility
 Terrey Hills Nursing Home

PORT MACQUARIE

Bethany Aged Care Facility
 Garden Village Port Macquarie
 Laurieton Haven Aged Care Complex
 Laurieton Lakeside Aged Care Residence
 Lourdes House Hostel
 Lourdes Nursing Home
 Mary Knoll House
 Mount Carmel House
 Port Macquarie Private Hospital

PORT STEPHENS

Bill King Aged Care Facility
 Harbourside Haven Village
 Myall Lodge Aged Care Facility
 Port Stephens Gardens
 Raymond Terrace Gardens
 St Joseph's Home
 Salamander Bay Aged Care Facility
 Tanilba Shores Village (Hostel)
 Warabrook Centre for Aged Care

RIVERSTONE

Quakers Hill Nursing Home
St Elizabeth Nursing Home

ROCKDALE

Calvary Healthcare Sydney (Kogarah)
Endeavour Nursing Home Kogarah
Mayflower Retirement Village & Bruce Sharpe Lodge
Hostel
Rockdale Nursing Home
Sans Souci Gardens Hostel
The Bexley Centre & Rockdale Centenary Village
The Salvation Army Macquarie Lodge Aged Services

RYDE

Bethany Nursing Home & Hostel
Clermont Nursing Home
Dorothy Henderson Lodge
Fernleigh Nursing Home
Macquarie Hospital
Shalom Court Hostel
Southern Cross Apartments
Willandra Village

SHELLHARBOUR

Shellharbour District Hospital

SMITHFIELD

Braeside Hospital
Emmaus Retirement Village
Fairfield Hospital
Merrylands Aged Care Centre

SOUTH COAST

Basin View Masonic Village
Chesalon Nursing Home
Culburra District Retirement Village
Jervis Bay Aged Care Facility
Milton-Ulladulla Hospital
Nowra Nursing Home
Nowra Private Hospital
Nowra Retirement Village
St Georges Basin Residential Care Facility
Sarah Claydon Retirement Village
Uniting Care Shoalhaven (Osborne Nursing Home)

STRATHFIELD

Ainsley Aged Care Facility
Amity at Ashfield
Holy Spirit Hostel and Nursing Home
Presbyterian Aged Care
St John of God Health Services
Strathdale Care Centre
Strathfield Gardens Retirement Village
Wesley Private Hospital

SWANSEA

Belmont Hospital
Southern Cross Care - Aged Care

SYDNEY

Australian Nursing Home Foundation
Australian Nursing Home Foundation
Elizabeth Lodge
Gertrude Abbott Nursing Home
Ozanam Villa
Presbyterian Aged Care Paddington
Ronald Coleman Lodge
St Lukes Lulworth House
Sydney Hospital & Sydney Eye Hospital

TAMWORTH

Alblas Hostel
Alkira Hostel
Amity Aged Care
Lundie House - Gunnedah Nursing Home
Manellae Lodge
McAuley Aged Care Facility
McKay Nursing Home
Moonby House Nursing Home
Richardson House
St Andrews Village - McKay Nursing Home & Albas
Lodge
Tamara Private Hospital
Tamworth Base Hospital
Tamworth Cottage Homes

TERRIGAL

Taragal House Nursing Home
"Veronica Nursing Home, Brentwood Village"
Woodport Retirement Village Nursing Home & Hostel

THE ENTRANCE

Adelene Hostel
Adelene Nursing Home
Amity Aged Care
Henry Kendall Serviced Apartments
Killarney Court Aged Care Facility
Killarney Vale Residential Aged Care Facility
Long Jetty Hospital
Nareen Gardens Hostel & Nursing Home
Reynolds Court
Wyoming Residential Aged Care Facility

TOONGABBIE

Ashwood Aged Care Facility
Blacktown Aged Care
Crawford Lodge Living Care
Melrose Retirement Village & Hostel
Seventh Day Adventist Aged Care (Greater Sydney)
Shaw House

TWEED

Amaroo Nursing Home
Kingscliff Gardens Blue Care, "Eloura"
Raffles Assisted Aged Care
St Joseph's Apartments
St Martha's Apartments (Southern Cross Care)
Tweed Heads Nursing Centre
Winders Lodge (RSL Care)
Wommin Bay Hostel

UPPER HUNTER

Cooinda Hostel
Denman Multi Purpose Service
Dungog Community Hospital
Dungog & District Retirement Living Inc
Elizabeth Gates Nursing Home & Alroy House Hostel
Elmswood Hostel
Gummun Place Hostel
Mt Providence Hostel
Mercy Nursing Home
Merriwa District Hospital
Merton Court
Murrurundi Wilson Memorial Hospital
Muswellbrook Aged Care Facility
Muswellbrook District Hospital
Quirindi Health Service
Quirindi & District Nursing Home
Scone (Scott Memorial) Hospital

Singleton Health Service
Strathearn Village
Stroud Community Lodge

VAUCLUSE

Chapman House
Jean Colvin Private Hospital
Rose Bay Gardens Nursing Centre
Rose Bay Towers Retirement Village
Vaucluse Nursing Home
Wolper Jewish Hospital

WAGGA WAGGA

Amity at Tumut
Blakeney Lodge
Caloola Centre for Aged Care
Calvary Health Centre (Riverina)
Loreto Home of Compassion
“Mary Potter Nursing Home, the Forrest Centre”
Remembrance Village
Tumut District Hospital
Wagga Wagga Base Hospital
Wendy Hucker Nursing Home (The Haven)

WAKEHURST

Alexander Campbell House
Alexander Nursing Home
Delmar Private Hospital
Elizabeth Jenkins Place (Salvation Army)

WALLSEND

The Hunter Valley Private Hospital
Jenny MacLeod Retirement Village
“John Hunter Hospital, Royal Newcastle Centre”
Lynden Grove Retirement Village
Maroba Nursing Home
Newcastle Mater Misericordiae Hospital
Newcastle Private Hospital
Rankin Park Centre
Wallsend Hospital
Waratah Mater Hospital
Woodlands Lodge

WILLOUGHBY

Ashley House Lodge
Bougainvillea Retirement Village
Castlecrag Private Hospital
Chatswood Community Nursing Home
Dougherty Apartments Retirement Village
Elizabeth Lodge
Paulian Villa Retirement Hostel
Willoughby Retirement Community Association
Willowood Centre
Window Gardens Retirement Village

WOLLONDILLY

Campbelltown Hospital
Estonian Retirement Village & Hostel
Queen Victoria Memorial Home

WOLLONGONG

Coniston Nursing Home
Port Kembla Hospital
St Andrews Nursing Home - Olunda
Unanderra Care Services

WYONG

Amity Group Pty Ltd
Berkeley Vale Private Hospital
Berkeley Village Residential Aged Care Facility
Glenmere Residential Aged Care Facility

Lake Haven Masonic Village
Legacy Hostel
Norah Head Nursing Home
Our Lady of Loreta Gardens
Sandalwood Lodge
Wyong Aged Care Facility
Wyong Hospital

COLIN BARRY,
Electoral Commissioner

PESTICIDES ACT 1999

Notice under Section 48 (4)

NOTICE is hereby given, pursuant to Section 48(4) of the Pesticides Act 1999, that I have granted a Pilot (Pesticide Rating) Licence, particulars of which are stated in the Schedule.

ALAN RITCHIE,
Manager Dangerous Goods
Environment Protection Authority
by delegation

Schedule

Pilot (Pesticide Rating) Licence

<i>Name and address of Licensee</i>	<i>Date of Granting of Licence</i>
Mr ADAM LAWRENCE F ANSON 8 GRANDVIEW TCE ALBURY NSW 2640	9 July 2007

PRACTICE NOTE SC CL 3

Supreme Court Common Law Division - Administrative
Law List

Commencement

1. This Practice Note commences on 9 July 2007.

Application

2. This Practice Note applies to proceedings in, or to be entered in, the Administrative Law List.

Definitions

3. In this Practice Note:

List means the Administrative Law List
SCA means the *Supreme Court Act 1970*
SCR means *Supreme Court Rules 1970*
UCPR means the *Uniform Civil Procedure Rules 2005*

Introduction

4. The purpose of this Practice Note is to explain the operation of the List which is provided for by UCPR r 45.3.

5. The Court exercises both common law and statutory jurisdiction with respect to public bodies and officials. The common law jurisdiction provides for judicial review of the actions and decisions of public bodies, officials and various tribunals. The statutory jurisdiction provides for appeals and applications to the Court from the decisions of various tribunals and quasi-judicial bodies.

Judicial review

6. The common law grounds for judicial review have been refined in recent years. They include:
- "ultra vires" - lack of jurisdiction;
 - lack of procedural fairness;
 - acting under dictation;
 - real or apprehended bias;
 - inflexible application of a policy;
 - taking into account irrelevant considerations;
 - failing to take into account relevant considerations;
 - extraneous (improper) purpose;
 - error of law on the face of the record;
 - no evidence;
 - bad faith; and
 - "Wednesbury" unreasonableness.

Statutory appeals and applications

7. UCPR Schedule 8 provides that proceedings under sections 65-67 of the Consumer, Trader and Tenancy Tribunal Act 2001 are assigned to the List.
8. Additionally, UCPR Schedule 8 assigns matters arising under a number of Acts to the List. These include:
- *Administrative Decisions Tribunal Act 1997*, ss 118 and 119;
 - *Dividing Fences Act 1991*, s 19(2) or (3);
 - *Freedom of Information Act 1989*, s 58A(1);
 - *Independent Commission Against Corruption Act 1988*;
 - *Motor Dealers Act 1974*, ss 38(2), 38(3B)(a), Part 5A;
 - *Ombudsman Act 1974*, ss 21A, 35A, 35B;
 - *Police Integrity Commission Act 1996*;
 - *Racial Discrimination Act 1975 (Cth)*;
 - *Royal Commissions Act 1923*, s 18B; and
 - *Supreme Court Act 1970*, s 70 (ouster of office).
9. As a general rule, all proceedings for review or in the nature of appeals from administrative bodies or administrative decision makers are assigned to the List, but not appeals from the Local Court, whether in committal proceedings, summary jurisdiction or civil claims, or from any other court presided over by a Magistrate, such as the Coroner's Court, Licensing Court or Mining Wardens' Court. Such matters are not assigned to the List.
10. Notwithstanding UCPR Schedule 8, proceedings in the nature of appeals from bodies presided over by a Judge (e.g. of the District Court) are not assigned to the List, but to the Court of Appeal (SCA, s 48).
11. Matters which were formerly assigned to the List under the Taxation Administration Act 1996 (e.g. stamp duty, payroll tax and land tax appeals) are assigned to the Equity Division (see UCPR r 1.19(f)). However, claims for debts under that Act are dealt with in the Common Law Division pursuant to UCPR r 1.18(a), but are not assigned to the List.
12. Judicial Proceedings with respect to environmental and planning laws are within the exclusive jurisdiction of the Land and Environment Court.
13. Grounds of appeal and applications from administrative tribunals depend on the terms of the statute setting up the particular tribunal, but invariably include excess of jurisdiction and denial of natural justice, whilst in some

cases (e.g. Administrative Decisions Tribunal Appeal Panel and the Consumer, Trader and Tenancy Tribunal) error of law is also available.

Commencing proceedings in the List

14. Proceedings appropriate for the List should be commenced in accordance with UCPR 6.2. Upon commencement, the proceedings are automatically entered in the List pursuant to UCPR r 45.3. If not so commenced, they may be transferred to that list pursuant to UCPR r 45.2 SCA s. 54. Proceedings are generally commenced by summons although on occasions where there is an extensive challenge to the decision of a public official or public body they may be commenced by statement of claim. In either case the words, "Administrative Law List" should be added immediately under the words, "Common Law Division" on the front page of the originating process. These words should also be included in the Appearance and all other documents filed in the proceedings. In either case they will be given a date for a directions hearing before the registrar on a weekday at 9.00 am.
15. As to proceedings for prerogative relief, it should be noted that the prerogative writs have been replaced by judgments and orders to a similar effect (SCA, s 69). Such applications often seek other administrative relief such as declarations or injunctions.
16. Proceedings by way of statutory appeal from an administrative tribunal pursuant to the provisions of the Act constituting the relevant tribunal are governed by UCPR Part 50.. Such appeals must be instituted within 28 days (UCPR r 50.3), and there must be served with the summons, a statement of the grounds relied on (UCPR r 50.4). Provision is also made for cross-appeals (UCPR r 50.10) and notices of contention (UCPR r 50.11). Where the appeal is only on a question of law and there is no allegation of denial of natural justice or procedural fairness or excess of jurisdiction, the only evidence necessary is an affidavit annexing or exhibiting a copy of the relevant judgment, and where appropriate, a transcript of the evidence before the tribunal and a copy of the exhibits (see UCPR 50.14).
17. In relation to both applications for prerogative or other administrative law relief and statutory appeals, the relevant tribunal, public body or official must be made a party to the proceedings and served with a copy of the summons, except in the case of the Administrative Decisions Tribunal Appeal Panel. Where such tribunal or public body or official files a submitting appearance save as to costs not less than 2 clear days before the first directions hearing, such tribunal, public body or official need not be represented at such directions hearing but will be automatically excused from further attendance. If another party wishes to seek an order for costs against a submitting defendant, it must prior to such directions hearing, or within such further time as the Court may allow, give notice in writing to such submitting defendant setting out the grounds upon which such costs order will be sought (UCPR r 6.11).

Urgent applications

18. Urgent applications, e.g. for ex-parte injunctions and/or leave to serve short notice of proceedings, which on commencement will be appropriate for entry in the List should be made to the Administrative Law List Judge or, if he or she is not available, the Judge designated to

assist the List Judge, or if both are unavailable, to the Common Law Duty Judge for that week. Depending on the urgency of the matter, the Judge who deals with the urgent application will normally make the proceedings returnable in the ordinary directions list before the Registrar and will require a summons and affidavit to be filed and served.

19. Urgent interlocutory relief, including stays of orders for possession of the Consumer, Trader and Tenancy Tribunal normally require the plaintiff to give the usual undertaking as to damages under UCPR r 25.8.
 20. In cases involving stays of execution in appeals from the Consumer, Trader and Tenancy Tribunal where the plaintiff is unrepresented, an order is commonly made for service of the summons, affidavit and notice of the stay on the estate agent who appeared for the landlord in the Tribunal. This generally has the effect of ensuring that the respondent is aware of the proceedings and someone appears on his or her behalf at the directions hearing.
- Directions hearings**
21. When the proceedings come before the Court for directions, all parties should be represented by someone familiar with the case so that the Court can give directions to enable the case to be prepared for hearing. Such directions will typically include dates for the filing of affidavits, discovery, particulars and/or production of documents (if necessary) and the determination of any interlocutory issues. In the ordinary case the only directions necessary are dates for the filing of affidavits. Any timetable fixed should be adhered to so as to avoid unnecessary appearances in the Directions List and the costs occasioned with such appearances. If a party is in default in adhering to the timetable set and such default necessitates additional appearances in the Directions List, consideration may be given to ordering the party in default to pay the costs of the additional appearances.
 22. Only in exceptional cases will directions be given for the filing of Points of Claim and Points of Defence, but in appropriate cases, orders for particulars may be made e.g. where a plaintiff seeks orders in the nature of prohibition or certiorari but does not specify the grounds on which such relief is sought.
 23. Where proceedings have been taken to challenge the decision of a public body or public official, because of the difficulties which at times arise in ascertaining the decision making process and the reasons for the decision, the Court may, at a directions hearing direct the body or person whose decision has been challenged to furnish to the plaintiff within a specified time, a statement in writing setting out the reasons for the decision including findings on material questions of fact referring to the evidence or other material on which those findings were based, the body's or person's understanding of the applicable law and the reasoning processes leading to the decision (compare *Administrative Decisions Tribunal Act 1997 (NSW)*, s 49). Otherwise in appropriate cases, orders may be made for such matters to be ascertained by way of particulars, discovery or interrogatories. Subject to this, orders for discovery or interrogatories will only be made in exceptional cases, and such orders will then generally be confined to particular issues. Evidence in matters in the List is normally by affidavit.
 24. Interlocutory motions such as for summary judgment, to strike out the claim or any part thereof or for an expedited hearing should be made by notice of motion returnable in the Directions List. Unless such orders are consented to, they will generally not be heard on the return date, but a date will be fixed for hearing, possibly before the Duty Judge, if that Judge is available. If they are going to be lengthy, or the Duty Judge will not be available within a reasonable time, they may be referred to the Common Law List Judge to obtain a special fixture.
 25. When the proceedings are ready for a final hearing they are stood over to the next call-up before the Common Law List Judge for a hearing date to be allocated, although when the hearing has been expedited such matters will be referred to the Common Law List Judge to fix a hearing date. Except in cases of extreme urgency, this will not be done until all affidavits have prepared and the matter is otherwise ready for hearing.
 26. There is express power in the to refer an appeal from, or an application for prerogative or declaratory relief relating to a tribunal to an Associate Judge. The List Judge will consider each matter on a case by case basis. An appeal from a Local Court, or an appeal from, or an application for prerogative relief or declaratory relief relating to the Consumer, Trader and Tenancy Tribunal will be heard by an Associate Judge (SCR Schedule D, Part 3, paragraph 5). In such cases the Registrar examines the issues in the case at the first directions hearing, gives directions for the preparation of the case and then lists the matter for further directions in the Associate Judge's List before the registrar at 9.00 am on a suitable day. When the matter is ready for a hearing, the registrar allocates a hearing date before the Associate Judge. In such cases there is no right of appeal from an Associate Judge to a Judge in the Division, but only to the Court of Appeal, and usually only by leave of the Court of Appeal (SCR Pt 60 r 17 and UCPR r 49.4).
 27. 6.7 Proceedings in the List will not be stood over generally, even by consent. If parties require time to consider their position or negotiate a possible settlement, proceedings may, with the Court's approval, be adjourned for a comparatively lengthy period, but always to a fixed date with (if appropriate) liberty to restore the matter to the Directions List within that time.

J J SPIGELMAN AC,
Chief Justice of New South Wales
9 July 2007

Related Information

Practice Note SC CL 3 was issued and commenced on 9 July 2007.

See also:

Practice Note SC Gen 1 Supreme Court – Application of Practice Notes

Practice Note SC Gen 4 Supreme Court – Affidavits

Supreme Court Rules 1970

Supreme Court Act 1970

Uniform Civil Procedure Rules 2005

Amendment History

This Practice Note replaces SC CL 3 issued on 17 August 2005.

Practice Note SC CL 3 issued on 17 August 2005 replaced Former Practice Note No. 119.

SUBORDINATE LEGISLATION ACT 1989

Department of Commerce
Office of Industrial Relations

Proposed Shops and Industries (Trading) Regulation 2007
Notice Under Section 5(2)(a)

NOTICE is given, in accordance with the requirements of the Subordinate Legislation Act 1989, of the intention to make a Regulation under the Shops and Industries Act 1962 entitled ‘Shops and Industries (Trading) Regulation 2007’.

The purpose of the proposed Regulation is to repeal and replace, without substantial alteration, the provisions of the Shops and Industries (Trading) Regulation 2002. The proposed Regulation is to be made in connection with the staged repeal of statutory rules under the Subordinate Legislation Act 1989.

The proposed Regulation has the objective of giving full, proper and practical effect to Parts 2 and 4 of the Shops and Industries Act and accordingly contains provisions in the following areas:

- application fee for weekend opening by banks;
- classification of trades for particular shops;
- classification of ‘general shops’;
- applications for exemption from shop trading hours restrictions; and
- partitioning off of goods in mixed shops.

A Regulatory Impact Statement has been prepared in relation to the proposed Regulation. A copy of the Regulatory Impact Statement and the proposed Regulation can be obtained by contacting Ms M Pantelelis, Legal Services Branch, Office of Industrial Relations, Department of Commerce, on telephone number (02) 9020 4627.

The Regulatory Impact Statement and the proposed Regulation are also accessible on the Office of Industrial Relations’ website: www.industrialrelations.nsw.gov.au.

Written comments and submissions concerning the proposed Regulation are invited and must be forwarded to the Deputy Director-General, Office of Industrial Relations, Department of Commerce, by post (Level 23, McKell Building, 2-24 Rawson Place, Sydney NSW 2000), facsimile message ((02) 9020 4700) or email (legal@oir.commerce.nsw.gov.au). Correspondence should be marked ‘Submission on Shops Regulation (Attention: Ms M Pantelelis)’ and will be accepted prior to 5.00 pm on Friday, 10 August 2007.

SUBORDINATE LEGISLATION ACT 1989

LOTTERIES AND ART UNIONS REGULATION 2007

THE Department of the Arts, Sport and Recreation proposes to make the Lotteries and Art Unions Regulation 2007.

A Regulatory Impact Statement (RIS) has been prepared to discuss the detail of the proposed Regulation and its costs and benefits.

The RIS and the proposed Regulation can be obtained from www.olgr.nsw.gov.au, or by email directed to lottery.inquiries@olgr.nsw.gov.au, or by contacting the Department on (02) 9995 0666.

Comments and submissions will be accepted until 5:00 p.m., on 3 August 2007.

SYDNEY WATER ACT, 1994

Land Acquisition (Just Terms Compensation) Act, 1991

Notice of Compulsory Acquisition of Land and Easements at Lilli Pilli in the Local Government Area of Sutherland

SYDNEY WATER CORPORATION declares, with the approval of Her Excellency, the Governor, that the land described in the First Schedule hereto and that the interests in land described in the Second and Third Schedules hereto are acquired by compulsory process under the provisions of the Land Acquisition (Just Terms Compensation) Act, 1991 for the purpose of the Sydney Water Act 1994.

Dated at Sydney this 9th day of July 2007.

Signed for Sydney Water Corporation)	
by its Attorneys)	Signed – J Colenso
)
JEFFREY FRANCIS COLENZO)	
.....)	
KEVIN ANDREW HANLEY)	
.....)	
)	Signed – K Hanley
who hereby state at the time of executing)
this instrument have no notice of the)	
revocation of the Power of Attorney)	
Registered No. 323 Book 4465 under)	
the Authority of which this instrument)	
has been executed.)	

Schedule 1

All that piece or parcel of land in the Local Government Area of Sutherland, Parish of Sutherland, County of Cumberland, and State of New South Wales, being Lot 2 in Deposited Plan 1088319, having an area of 82.2 m².

Schedule 2

An Easement for Access Purposes more fully described in Memorandum 7158333L lodged at the Department of Lands (Division of Land and Property Information NSW), Sydney over all that piece or parcel of land having an area of 616.5 m² in the Local Government Area of Sutherland, Parish of Sutherland, County of Cumberland, and State of New South Wales, being the land shown on Deposited Plan 1088319 as “(A) PROPOSED EASEMENT FOR ACCESS PURPOSES 4 WIDE”.

Schedule 3

An Easement for Water Supply Purposes more fully described in Memorandum 7158329B lodged at the Department of Lands (Division of Land and Property Information NSW), Sydney over all that piece or parcel of land having an area of 334.7 m² in the Local Government Area of Sutherland, Parish of Sutherland, County of Cumberland, and State of New South Wales, being the land shown on Deposited Plan 1088319 as “(B) PROPOSED EASEMENT FOR WATER SUPPLY PURPOSES 2.5 WIDE”.

[Sydney Water reference: 2003/10261F]

TOTALIZATOR ACT 1997

Notice of Approval

Fixed Price Group Race Betting by TAB Limited

I, GRAHAM JAMES WEST, Minister for Gaming and Racing, approve, in accordance with section 13 of the Totalizator Act 1997, of TAB Limited conducting fixed price “futures” win and place betting and multiples betting up until 30 minutes prior to the advertised start time of the first race of the race meeting at which the relevant fixed price betting race (or the first leg of a multiples bet) is to be conducted, in both cases being restricted to:

- Australian Group 1, 2 and 3 status thoroughbred racing, harness racing and greyhound racing events;
- “Listed” status Sydney and Melbourne metropolitan thoroughbred racing events;
- “Listed” status NSW non metropolitan thoroughbred racing events;
- 2 year old and 3 year old Magic Millions races held at the Gold Coast racecourse; and
- Major group status (or equivalent) thoroughbred racing, harness racing and greyhound racing events held outside of Australia, subject to the written approval of the NSW controlling body of the relevant code of racing and the approval of the Commissioner, Office of Liquor, Gaming and Racing or the Director, Policy and Research, Office of Liquor, Gaming and Racing.

This Notice of Approval takes effect from the date of publication in the *New South Wales Government Gazette* and supersedes the Notice published in the *New South Wales Government Gazette* on 22 June 2007.

Dated at Sydney, this 2 day of July 2007.

GRAHAM WEST, M.P.,
Minister for Gaming and Racing

**MOTOR ACCIDENTS
AUTHORITY**

Guidelines for the assessment of the degree of permanent impairment

1 October 2007

Guidelines for the assessment of the degree of permanent impairment of an injured person

Explanatory Note

These Motor Accidents Authority (MAA) Guidelines are issued pursuant to section 44(1)(c) of the Motor Accidents Compensation Act 1999 (“the Act”) and apply in respect of a motor accident occurring on or after 5 October 1999. These Guidelines replace the MAA “Guidelines for the assessment of the degree of permanent impairment of an injured person” published in Government Gazette No 92 of 22 July 2005 at page 3858.

The Act requires that damages for non-economic loss only be awarded where the permanent impairment of the injured person caused by the motor accident is greater than 10%. Further, the assessment of the degree of permanent impairment is to be made in accordance with the MAA Medical Guidelines issued for that purpose.

These Guidelines have been developed to fulfil that role. They use the American Medical Association Guides to the Evaluation of Permanent Impairment, Fourth Edition, Third Printing (1995) (AMA 4 Guides) as their basis. The AMA 4 Guides are widely used as an authoritative source for the assessment of permanent impairment. However, these MAA Guidelines make significant changes to the AMA 4 Guides to align them with Australian clinical practice and to better suit them to the purposes of the Act.

These Guidelines commence on 1 October 2007

David Bowen
General Manager
Motor Accidents Authority

Table of Contents

Chapter 1 - Introduction to the MAA Guidelines	1
Chapter 2 - Upper Extremity Impairment	9
Chapter 3 - Lower Extremity Impairment	13
Chapter 4 - Spinal Impairment	22
Chapter 5 - Nervous System Impairment.....	32
Chapter 6 - Ear, Nose and Throat and Related Structures Impairment.....	37
Chapter 7 - Mental and Behavioural Disorders Impairment.....	40
Chapter 8 - Impairment of Other Body Systems	
The Respiratory System.....	50
The Cardiovascular System	51
The Haematopoietic System	52
The Visual System	52
The Digestive System	52
The Urinary and Reproductive Systems.....	53
The Endocrine System.....	53
The Skin	53

Chapter 1

Introduction to the MAA Guidelines

Introduction

- 1.1 These MAA Guidelines have been developed for the purpose of assessing the degree of permanent impairment arising from the injury caused by a motor accident, in accordance with section 133(2)(a) of the New South Wales Motor Accidents Compensation Act 1999.
- 1.2 The MAA Guidelines are based on the American Medical Association publication "Guides to the Evaluation of Permanent Impairment", 4th Edition, 3rd Printing (1995) (AMA 4 Guides). However, in these Guidelines there are some very significant departures from that document. Persons undertaking impairment assessments for the purposes of the NSW Motor Accidents Compensation Act 1999 must read these MAA Guidelines in conjunction with the AMA 4 Guides. **These MAA Guidelines are definitive with regard to the matters they address. Where they are silent on an issue, the AMA 4 Guides should be followed. In particular, Chapters 1 and 2 of the AMA 4 Guides should be read carefully in conjunction with this Chapter of the MAA Guidelines. Some of the examples in AMA 4 are not valid for the assessment of impairment under the Motor Accidents Compensation Act 1999. It may be helpful for assessors to mark their working copy of the AMA 4 Guides with the changes required by these MAA Guidelines.**
- 1.3 The convention used in these MAA Guidelines is that if the text is in bold, it is a directive as to how the assessment should be performed.

Application of Guidelines

- 1.4 **Original Assessments** - These Guidelines apply to all assessments of the degree of permanent impairment (under s58(1)(d) of the Act) conducted by a medical assessor on or after the commencement date.
- 1.5 **Further Assessments** - These Guidelines apply to a further medical assessment of the degree of permanent impairment (under s62 of the Act) conducted by a medical assessor on or after the commencement date.
If an original assessment under s58(1)(d) was conducted under a previous version of these Guidelines resulting in a certificate being issued that the claimant's injuries exceed the WPI threshold, an application may not be made under s62 for a further assessment if it is based solely on a change made in these Guidelines.
- 1.6 **Reviews of Assessments** – These Guidelines apply in the review of an assessment (under s63 of the Act) as follows:
 - (a) Decisions of the Proper Officer under s63(1)(2)(3)

- i) Where the assessment by the single medical assessor in question was made in accordance with these Guidelines, these Guidelines apply; or
 - ii) Where the assessment by the single medical assessor in question was made in accordance with a previous version of these Guidelines, that previous version of these Guidelines apply;
- (b) Review Panel assessments under s63(4)
- These Guidelines apply to all review panel assessments of the degree of permanent impairment (under s58(1)(d) of the Act) conducted by a review panel on or after the commencement date.

Causation of injury

1.7 An assessment of permanent impairment is as prescribed under section 58 (1)(d) of the Motor Accidents Compensation Act 1999. The assessment should determine the *degree of permanent impairment of the injured person as a result of the injury caused by the motor accident*. A determination as to whether the claimant's symptoms and impairment are related to the accident in question is therefore implied in all such assessments. Assessors should be aware of the relevant provisions of the AMA 4 Guides, as well as the common law principles that would be applied by a court (or claims assessor) in considering such issues.

1.8 Causation is defined in the Glossary at page 316 of the AMA 4 Guides as follows: "*Causation* means that a physical, chemical, or biologic factor contributed to the occurrence of a medical condition. To decide that a factor alleged to have caused or contributed to the occurrence or worsening of a medical condition has, in fact, done so, it is necessary to verify both of the following.

- (a) The alleged factor *could have caused* or contributed to worsening of the impairment, which is a medical determination.
- (b) The alleged factor *did cause* or contribute to worsening of the impairment, which is a non-medical determination".

This therefore involves a medical decision and a non-medical informed judgement.

1.9 There is no simple common test of causation that is applicable to all cases, but the accepted approach involves determining whether the injury (and the associated impairment) was caused or materially contributed to by the motor accident. The motor accident does not have to be a sole cause as long as it is a contributing cause, which is more than negligible. Considering the question "Would this injury (or impairment) have occurred if not for the accident?" may be useful in some cases, although this is not a definitive test and may be inapplicable in circumstances where there are multiple contributing causes.

Impairment and disability

- 1.10 It is critically important to clearly define the term *impairment* and distinguish it from the *disability* that may result.
- 1.11 *Impairment* is defined as an alteration to a person's health status. It is a deviation from normality in a body part or organ system and its functioning. Hence, impairment is a medical issue and is assessed by medical means.
- 1.12 This definition is consistent with that of the World Health Organisation (WHO) which has defined impairment as "any loss or abnormality of psychological, physiological or anatomical structure or function."⁽¹⁾
- 1.13 *Disability*, on the other hand, is a consequence of an impairment. The WHO definition is "any restriction or lack of ability to perform an activity in the manner or within the range considered normal for a human being".⁽¹⁾
- 1.14 Confusion between the two terms can arise because in some instances the clearest way to measure an impairment is by considering the effect on a person's 'activities of daily living' (that is, on the consequent disability). The AMA 4 Guides, in several places, refer to restrictions in the activities of daily living of a person. Hence the disability is being used as an indicator of severity of impairment.
- 1.15 Where alteration in activities of daily living forms part of the impairment evaluation, for example when assessing brain injury or scarring, refer to the Table of Activities of Daily Living on page 317 of AMA 4 Guides. The assessor should explain how the injury impacts on activities of daily living in the impairment evaluation report.
- 1.16 Two examples may help emphasise the distinction between impairment and disability.
- (i) The loss of the little finger of the right hand would be an equal impairment for both a bank manager and a concert pianist and so, for these Guidelines, the impairment is identical. But the concert pianist has sustained a greater disability.
 - (ii) An upper arm injury might make it impossible for an injured person to contract the fingers of the right hand. That loss of function is an impairment. However, the consequences of that impairment, such as an inability to hold a cup of coffee, or button up clothes, constitute a disability.
- 1.17 A *handicap* is a further possible consequence of an impairment or disability, being a disadvantage that limits or prevents fulfilment of a role that is/was normal for that individual. The concert pianist in the example above is likely to be handicapped by his/her impairment.
- 1.18 It must be emphasised, in the context of these MAA Guidelines, that it is not the role of the assessor to determine disability, other than as described in 1.14 above.

Evaluation of impairment

- 1.19 The assessor should consider the available evidence and be satisfied that there:
- (i) was an injury to the part being assessed caused by the accident;
 - (ii) is a defined diagnosis that can be confirmed by examination; and
 - (iii) is an impairment as defined at 1.11 of the MAA Guidelines.

- 1.20 An assessment of the degree of permanent impairment involves three stages:
- (i) A review of medical and hospital records, including:
 - all available treating and medico-legal doctor notes and reports (general practitioner, specialist and allied health), both prior to and following the accident; and
 - diagnostic findings from all available relevant investigations.
 - (ii) An interview and a clinical examination, wherever possible, to obtain the information specified in the MAA Guidelines and the AMA 4 Guides necessary to determine the percentage impairment; and
 - (iii) The preparation of a report using the methods specified in these MAA Guidelines which determines the percentage permanent impairment together with the evidence, calculations and reasoning on which the determination is based. The applicable parts of the MAA Guidelines and the AMA 4 Guides should be referenced.

Permanent impairment

- 1.21 Before an impairment evaluation is undertaken, it must be shown that the impairment has been present for a period of time, is static, well stabilised and unlikely to change substantially regardless of treatment. The AMA 4 Guides (page 315) state that permanent impairment is impairment that has become static or well stabilised with or without medical treatment and is not likely to remit despite medical treatment. A permanent impairment is considered to be unlikely to change substantially (i.e. by more than 3% whole person impairment) in the next year with or without medical treatment. If an impairment is not permanent, it is inappropriate to characterise it as such and evaluate it according to the Guidelines.
- 1.22 Generally, when an impairment is considered permanent, the injuries will also be stabilised. However, there could be cases where an impairment is considered permanent because it is unlikely to change in future months regardless of treatment, but the injuries are not stabilised because future treatment is intended and the extent of this is not predictable. Amputation and paraplegia are possible examples – the impairment is permanent and may be able to be assessed soon after the injury, as it is not expected to change regardless of treatment. However the injuries may not be stabilised for some time as the extent of future treatment and rehabilitation are not known.
- 1.23 The evaluation should only consider the impairment as it is at the time of the assessment.**
- 1.24 The evaluation should *not* include any allowance for a predicted deterioration, such as osteoarthritis in a joint many years after an intra-articular fracture, as it is impossible to be precise about any such later alteration. However, it may be appropriate to comment on this possibility in the impairment evaluation report.

Non-assessable injuries

- 1.25 Certain injuries may not result in an assessable impairment covered by the MAA Guidelines and AMA 4 Guides. For example, uncomplicated healed sternal and rib fractures do not result in any assessable impairment.

Impairments not covered by MAA Guidelines and AMA 4 Guides

- 1.26 A condition may present which is not covered in the MAA Guidelines or the AMA 4 Guides. **If objective clinical findings of such a condition are present, indicating the presence of an impairment, then assessment by analogy to a similar condition is appropriate.** Include the rationale for the methodology chosen in the impairment evaluation report.

Adjustments for effects of treatment or lack of treatment

- 1.27 The results of past treatment (e.g. operations) must be considered, since the claimant is being evaluated as they present at the time of assessment.
- 1.28 Where the effective long-term treatment of the effects of an injury result in apparent, substantial or total elimination of a physical permanent impairment, but the claimant is likely to revert to the fully impaired state if treatment is withdrawn, the assessor may increase the percentage of whole person impairment by 1, 2 or 3% whole person impairment. This percentage should be combined with any other impairment percentage using the Combined Values Chart (pp 322-324, AMA 4 Guides). An example might be long-term drug treatment for epilepsy. This paragraph does not apply to the use of analgesics or anti-inflammatory drugs for pain relief.**
- 1.29 For adjustments for the effect of treatment on a permanent psychiatric impairment refer to 7.21 in Chapter 7 Mental and Behavioural Disorders Impairments of these Guidelines.
- 1.30 If a claimant has declined a particular treatment or therapy that the medical assessor believes would be beneficial, this should not change the impairment estimate. However, a comment on the matter should be included in the impairment evaluation report.
- 1.31 Equally, if the assessor believes substance abuse is a factor influencing the clinical state of the claimant that should be noted in the impairment evaluation report.

Adjustments for the effects of prostheses or assistive devices

- 1.32 Whenever possible, the impairment assessment should be conducted without assistive devices, except where these cannot be removed. However, the visual system should be assessed in accordance with 8.14 to 8.17.

Pre-existing impairment

- 1.33 The evaluation of the permanent impairment may be complicated by the presence of an impairment in the same region that existed prior to the relevant motor accident. If there is

objective evidence of a pre-existing symptomatic permanent impairment in the same region at the time of the accident, then its value should be calculated and subtracted from the current whole person impairment value. If there is no objective evidence of pre-existing symptomatic permanent impairment, then its possible presence should be ignored.

- 1.34 The capacity of an assessor to determine a change in physical impairment will depend upon the reliability of clinical information on the pre-existing condition. To quote the AMA 4 Guides page 10, "For example, in apportioning a spine impairment, first the current spine impairment would be estimated, and then impairment from any pre-existing spine problem would be estimated. The estimate for the pre-existing impairment would be subtracted from that for the present impairment to account for the effects of the former. Using this approach to apportionment would require accurate information and data on both impairments". Refer to 7.18 for the approach to a pre-existing psychiatric impairment.
- 1.35 Pre-existing impairments should not be assessed if they are unrelated or not relevant to the impairment arising from the motor vehicle accident.

Subsequent injuries

- 1.36 The evaluation of permanent impairment may be complicated by the presence of an impairment in the same region that has occurred subsequent to the relevant motor accident. If there is objective evidence of a subsequent and unrelated injury or condition resulting in permanent impairment in the same region its value should be calculated. The permanent impairment resulting from the relevant motor accident should also be calculated. If there is no objective evidence of the subsequent impairment its possible presence should be ignored.

Psychiatric impairment

- 1.37 Psychiatric impairment is assessed in accordance with Chapter 7 of these MAA Guidelines.

Psychiatric and physical impairments

- 1.38 **Impairment resulting from a physical injury is to be assessed separately from the impairment resulting from psychiatric or psychological injury.**
- 1.39 **When determining whether the degree of permanent impairment of the injured person resulting from the motor accident is greater than 10%, the impairment rating for a physical injury cannot be combined with the impairment rating for a psychiatric or psychological injury.**

Pain

- 1.40 Some Tables require the pain associated with a particular neurological impairment to be assessed. Because of the difficulties of objective measurement, **assessors should make no separate allowance for permanent impairment due to pain, and Chapter 15 of the AMA**

4 Guides should not be used. However, each chapter of the AMA 4 Guides includes an allowance for associated pain in the impairment percentages.

Rounding up or down

- 1.41 The AMA 4 Guides (p 9) permit (but do not require) that a final whole person impairment may be rounded to the nearest percentage ending in 0 or 5. This could cause inconsistency between two otherwise identical assessments. For this reason **assessors must not round whole person impairment values at any point of the assessment process. During the impairment calculation process however, fractional values might occur when evaluating the regional impairment (e.g. an upper extremity impairment value of 13.25%) and this should be rounded (in this case to 13%). Whole person impairment values can only be integers (not fractions).**

Consistency

- 1.42 Tests of consistency, such as using a goniometer to measure range of motion, are good but imperfect indicators of claimants' efforts. The assessor must utilise the entire gamut of clinical skill and judgement in assessing whether or not the results of measurements or tests are plausible and relate to the impairment being evaluated. If, in spite of an observation or test result, the medical evidence appears not to verify that an impairment of a certain magnitude exists, the assessor should modify the impairment estimate accordingly, describing the modification and outlining the reasons in the impairment evaluation report.
- 1.43 Where there are inconsistencies between the assessor's clinical findings and information obtained through medical records and/or observations of non-clinical activities, the inconsistencies should be brought to the claimant's attention, e.g. inconsistency demonstrated between range of shoulder motion when undressing and range of active shoulder movement during the physical examination. The claimant will then have an opportunity to confirm the history and/or respond to the inconsistent observations to ensure accuracy and procedural fairness.

Assessment of children

- 1.44 The determination of the degree of permanent impairment in children may be impossible in some instances, due to the natural growth and development of the child (examples are injuries to growth plates of bones or brain damage). In some cases the effects of the injury may not be considered stable and the assessment of permanent impairment may be delayed until growth and development is complete.

Additional investigations

- 1.45 The claimant who is being assessed should attend with the results of all diagnostic tests. It is not appropriate for an assessor to order additional investigations such as further spinal

imaging other than those required as part of the impairment assessment. If it is strongly believed there are clinical reasons to order an investigation, the suggestion should be made in the impairment evaluation report.

- 1.46 There are some circumstances where testing is required as part of the impairment assessment e.g. respiratory, cardiovascular, ENT and ophthalmology. In these cases it is appropriate to conduct the prescribed tests as part of the assessment.

Combining values

- 1.47 **In general, when separate impairment percentages are obtained for various impairments being assessed these are *not* simply added together, but must be *combined* using the Combined Values Chart (pp 322-324, AMA 4 Guides).** This process is necessary to ensure the total whole person or regional impairment does not exceed 100% of the person or region. The calculation becomes straightforward after working through a few examples (for instance, see page 53 of the AMA 4 Guides). Note, however, that in a few specific instances, for example, for ranges of motion of the thumb joints, (AMA 4 Guides p 16), the impairment values are directly added. Multiple impairment scores should be treated precisely as the AMA 4 Guides or MAA Guidelines instruct.

Lifetime Care and Support Scheme

- 1.48 A claimant who has been accepted as a lifetime participant of the Lifetime Care and Support Scheme under section 9 of the Motor Accidents (Lifetime Care and Support) Act 2006 has a degree of permanent impairment greater than 10%.

References:

1. World Health Organisation. International Classification of Impairments, Disabilities and Handicaps. Geneva, 1980.

Chapter 2

Upper Extremity Impairment

Introduction

2.1 The hand and upper extremity is discussed in section 3.1 of Chapter 3 of the AMA 4 Guides (pp 15-74). This section provides guidelines on methods of assessing permanent impairment involving the upper extremity. It is a complex section that requires an organised approach with careful documentation of findings on a worksheet.

The approach to assessment of the upper extremity and hand

2.2 Assessment of the upper extremity involves a physical evaluation that can utilise a variety of methods. The assessment, in this Chapter, does not include a cosmetic evaluation, which should be done with reference to Chapter 13 of the AMA 4 Guides.

2.3 The assessed impairment of a part or region can never exceed the impairment due to amputation of that part or region. For an upper limb, therefore, the maximum evaluation is 60% whole person impairment.

2.4 Although range of motion appears to be a suitable method for evaluating impairment, it can be subject to variation because of pain during motion at different times of examination and/or possible lack of co-operation by the person being assessed.

Range of motion is assessed as follows:

- (i) **A goniometer should be used where clinically indicated.**
- (ii) Passive range of motion may form part of the clinical examination to ascertain clinical status of the joint, but impairment should only be calculated using active range of motion measurements.
- (iii) If the assessor is not satisfied that the results of a measurement are reliable, active range of motion should be measured with at least three consistent repetitions.
- (iv) If there is inconsistency in range of motion then it should not be used as a valid parameter of impairment evaluation. Refer to section 1.43 of these Guidelines.
- (v) If range of motion measurements at examination cannot be used as a valid parameter of impairment evaluation, the assessor should then use discretion in considering what weight to give other available evidence to determine if an impairment is present.

2.5 **If the contralateral uninjured joint has a less than average mobility, the impairment value(s) corresponding with the uninjured joint can serve as a baseline and are subtracted from the calculated impairment for the injured joint only if there is a reasonable expectation the injured joint would have had similar findings to the uninjured joint before injury. The rationale for this decision should be explained in the impairment evaluation report.**

- 2.6 To achieve an accurate and comprehensive assessment of the upper extremity, findings should be documented on a standard form. **Figure 1 of the AMA 4 Guides (pp 16-17) is extremely useful to document findings and guide assessment of the upper extremity. Note however, that the final summary part of Figure 1 (pp 16-17, AMA 4 Guides) does not make it clear that impairments due to peripheral nerve injuries cannot be combined with other impairments in the upper extremities unless they are separate injuries.**
- 2.7 The hand and upper extremity are divided into the regions of the thumb, fingers, wrist, elbow, and shoulder. Close attention needs to be paid to the instructions in Figure 1 (pp 16-17, AMA 4 Guides) regarding adding or combining impairments.
- 2.8 Table 3 (p 20, AMA 4 Guides) is used to convert upper extremity impairment to whole person impairment. *Note that 100% upper extremity impairment is equivalent to 60% whole person impairment.*
- 2.9 **If the condition is not in the AMA 4 Guides it may be assessed using another like condition.** For example, a rotator cuff injury may be assessed by impairment of shoulder range of movement or other disorders of the upper extremity (pp 58-65, AMA 4 Guides).

Specific Interpretation of the AMA 4 Guides

Impairment of the upper extremity due to peripheral nerve disorders

- 2.10 **If an impairment results solely from a peripheral nerve injury the assessor should not evaluate impairment from Sections 3.1f to 3.1j (pp 24-45, AMA 4 Guides). Sections 3.1k and subsequent sections should be used for evaluation of such impairment. For peripheral nerve lesions use Table 15 (p 54, AMA 4 Guides) together with Tables 11a and 12a (pp 48-49, AMA 4 Guides) for evaluation. Table 16 (p 57, AMA 4 Guides) must not be used.**
- 2.11 **When applying Tables 11a and 12a (pp 48-49, AMA 4 Guides) the maximum value for each grade should be used unless assessing Complex Regional Pain Syndrome.**
- 2.12 **For purposes of interpreting Table 11 (p 48, AMA 4 Guides) "abnormal sensation" includes disturbances in sensation such as dysaesthesia, paraesthesia and cold intolerance. "Decreased sensibility" includes anaesthesia and hypoaesthesia.**

Impairment of the upper extremity due to complex regional pain syndrome

- 2.13 **The section, "Causalgia and Reflex Sympathetic Dystrophy" (p 56, AMA 4 Guides) should not be used.** These conditions have been better defined since publication of the AMA 4 Guides. The current terminology is Complex Regional Pain Syndrome (CRPS) type I (referring to what was termed Reflex Sympathetic Dystrophy) and Complex Regional Pain Syndrome type II (referring to what was termed Causalgia).
- 2.14 **For a diagnosis of Complex Regional Pain Syndrome at least eight (8) of the following 11 criteria must be present. The criteria are: skin colour that is mottled or cyanotic; cool skin temperature; oedema; skin dry or overly moist; skin texture that is smooth**

and non elastic; soft tissue atrophy (especially fingertips); joint stiffness and decreased passive motion; nail changes with blemished, curved or talon-like nails; hair growth changes with hair falling out, longer or finer; x-rays showing trophic bone changes or osteoporosis; bone scan showing findings consistent with CRPS.

2.15 When the diagnosis of Complex Regional Pain Syndrome has been established, impairment due to CRPS type I (previously Reflex Sympathetic Dystrophy) is evaluated as follows:

- (i) Rate the upper extremity impairment resulting from the loss of motion of each individual joint affected by CRPS.
- (ii) Rate the upper extremity impairment resulting from sensory deficits and pain according to the grade that best describes the severity of interference with activities of daily living as described in Table 11a (p 48, AMA 4 Guides). The maximum value is not applied in this case (see 2.11 above). The value selected represents the upper extremity impairment. A nerve multiplier is not used.
- (iii) Combine the upper extremity value for loss of joint motion (step 1) with the value for pain and sensory deficits (step 2) using the Combined Values Chart (pp 322-324, AMA 4 Guides).
- (iv) Convert the upper extremity impairment to whole person impairment by using Table 3 (p 20, AMA 4 Guides).

2.16 When the diagnosis of Complex Regional Pain Syndrome has been established, impairment due to CRPS type II (previously Causalgia) is evaluated as follows:

- (i) Rate the upper extremity impairment resulting from the loss of motion of each individual joint affected by CRPS.
- (ii) Rate the upper extremity impairment present resulting from sensory deficits and pain according to the methods described in section 3.1k (pp 46-56, AMA 4 Guides) and Table 11a (p 48, AMA 4 Guides).
- (iii) Rate the upper extremity impairment resulting from motor deficits and loss of power of the injured nerve according to the determination method described in section 3.1k (pp 46-56, AMA 4 Guides) and Table 12a (p 49, AMA 4 Guides);
- (iv) Combine the upper extremity impairment percentages for loss of joint motion (step 1), pain and sensory deficits (step 2) and motor deficits (step 3) using the Combined Values Chart (pp 322-324, AMA 4 Guides).
- (v) Convert the upper extremity impairment to whole person impairment by using Table 3 (p 20, AMA 4 Guides).

Impairment due to other disorders of the upper extremity

2.17 The section, "Impairment Due to Other Disorders of the Upper Extremity" (section 3.1m, pp 58-65 AMA 4 Guides), should be rarely used in the context of motor vehicle injuries. The assessor must take care to avoid duplication of impairments.

- 2.18 Radiographs for carpal instability (p 61, AMA 4 Guides) should only be considered, if available, along with the clinical signs. X-ray examination should not be performed solely for the impairment evaluation.
- 2.19 Strength evaluations (pp 64-65, AMA 4 Guides) and Table 34 must not be used, as they are unreliable indicators of impairment. Where actual loss of muscle bulk has occurred the assessment can be completed by analogy, for example with a relevant peripheral nerve injury. Similar principles can be applied where tendon transfers have been performed or after amputation reattachment, if no other suitable methods of impairment evaluation are available.

Chapter 3

Lower Extremity Impairment

Introduction

- 3.1 The lower extremity is discussed in section 3.2 of Chapter 3 in the AMA 4 Guides (pp 75-93). This section provides a number of alternative methods of assessing permanent impairment involving the lower extremity. It is a complex section that requires an organised approach. Findings should be carefully documented on a worksheet.

The approach to assessment of the lower extremity

- 3.2 Assessment of the lower extremity involves a physical evaluation that can utilise a variety of methods. **In general, the method that most specifically addresses the impairment present should be used.** For example, impairment due to a peripheral nerve injury in the lower extremity should be assessed with reference to that nerve rather than by its effect on gait.
- 3.3 There are several different forms of evaluation that can be used as indicated in sections 3.2a to 3.2m (pp 75-89 AMA 4 Guides). Table 3.3 in these MAA Guidelines indicates which evaluation methods can and cannot be *combined* for the assessment of each injury. This table can only be used to assess one combination at a time. It may be possible to perform several different evaluations as long as they are reproducible and meet the conditions specified below and in the AMA 4 Guides. **The most specific method, or combination of methods, of impairment assessment should be used.** When more than one equally specific method or combination of methods of rating the same impairment is available, the method providing the highest rating should be chosen. Table 3.4 can be used to assist the process of selecting the most appropriate method(s) of rating lower extremity impairment.
- 3.4 If there is more than one injury in the limb, each injury is to be assessed separately and then the whole person impairments combined, for example a fractured tibial plateau and laxity of the medial collateral ligament are separately assessed and their whole person impairment combined.
- 3.5 **If the contralateral uninjured joint has a less than average mobility, the impairment value(s) corresponding with the uninjured joint can serve as a baseline and are subtracted from the calculated impairment for the injured joint, only if there is a reasonable expectation the injured joint would have had similar findings to the uninjured joint before injury. The rationale for this decision should be explained in the impairment evaluation report.**
- 3.6 The assessed impairment of a part or region can never exceed the impairment due to amputation of that part or region. For a lower limb, therefore, the maximum evaluation is 40% whole person impairment.

- 3.7 When the Combined Values Table is used, the assessor must ensure that the values all relate to the same system (i.e. whole person impairment, or lower extremity impairment, or foot impairment). Lower extremity impairment can then be combined with impairments in other parts of the body using the same Table and ensuring only whole person impairments are combined.
- 3.8 Table 3.3 should be referred to frequently in order to determine which impairments can be combined and which cannot.

Specific Interpretation of the AMA 4 Guides

Leg length discrepancy

- 3.9 **When true leg length discrepancy is determined clinically (p 75, AMA 4 Guides) the method used must be indicated** (for example, tape measure from anterior superior iliac spine to medial malleolus). Clinical assessment of leg length discrepancy is an acceptable method, but if computerised tomography films are available they should be used in preference. Such an examination should not be ordered solely for determining leg lengths.
- 3.10 **Table 35 (p 75, AMA 4 Guides) should have the element of choice removed such that impairments for leg length should be read as the higher figure of the range quoted**, being 0, 3, 5, 7, or 8 for whole person impairment, or 0, 9, 14, 19, or 20 for lower limb impairment.

Gait derangement

- 3.11 **Assessment of impairment based on gait derangement should be used as the method of last resort (pp 75-76 AMA 4 Guides). Methods most specific to the nature of the disorder should always be used in preference. If gait derangement is used it cannot be combined with any other impairment evaluation in the lower extremity. It can only be used if no other valid method is applicable and reasons why it is chosen should be provided in the impairment evaluation report.**
- 3.12 **The use of any walking aid must be necessary and permanent.**
- 3.13 **In the application of Table 36 (p 76, AMA 4 Guides) Item b. is deleted as the Trendelenburg sign is not sufficiently reliable.**

Muscle atrophy (unilateral)

- 3.14 This section (p 76, AMA 4 Guides) is not applicable if the limb other than that being assessed is abnormal (for example, if varicose veins cause swelling, or if there is other injury).
- 3.15 **In the use of Table 37 (p 77, AMA 4 Guides) the element of choice should be removed in the impairment rating and only the higher figure used.** Therefore, for the thigh, the whole person impairment should be assessed as 0, 2, 4, or 5 %, or lower limb impairment as 0, 8, 13, or 13 % respectively. For the calf, the equivalent figures have the same numerical values.

Manual muscle strength testing

- 3.16 The Medical Research Council (MRC) gradings for muscle strength are universally accepted. They are not linear in their application, but ordinal. Only six grades (0-5) should be used, as they are reproducible among experienced assessors. The descriptions in Table 38 (p 77, AMA 4 Guides) are correct. The results of electrodiagnostic methods and tests are not to be considered in the evaluation of muscle testing which can be performed manually. Table 39 (p 77, AMA 4 Guides) is to be used for this method of evaluation.

Range of motion

- 3.17 Although range of motion (pp 77-78, AMA 4 Guides) appears to be a suitable method for evaluating impairment, it can be subject to variation because of pain during motion at different times of examination and/or possible lack of co-operation by the person being assessed.

Range of motion is assessed as follows:

- (i) **A goniometer should be used where clinically indicated.**
 - (ii) Passive range of motion may form part of the clinical examination to ascertain clinical status of the joint, but impairment should only be calculated using active range of motion measurements.
 - (iii) If the assessor is not satisfied that the results of a measurement are reliable, active range of motion should be measured with at least three consistent repetitions.
 - (iv) If there is inconsistency in range of motion then it should not be used as a valid parameter of impairment evaluation. Refer to section 1.43 of these Guidelines.
 - (v) If range of motion measurements at examination cannot be used as a valid parameter of impairment evaluation, the assessor should then use discretion in considering what weight to give other evidence available to determine if an impairment is present.
- 3.18 If range of motion is used as an assessment measure, Tables 40 to 45 (p 78, AMA 4 Guides) are selected for the joint or joints being tested. Where a joint has more than one range of motion, and the impairment assessment is different (i.e. mild, moderate or severe) for the different directions, then only the highest level of impairment is selected.

Ankylosis

- 3.19 **For the assessment of impairment when a joint is ankylosed (pp 79-82, AMA 4 Guides) the calculation to be applied is to select the impairment if the joint is ankylosed in optimum position, and then, if not ankylosed in the optimum position, by adding (not combining) the values of whole person impairment using Tables 46 - 61 (pp 79-82, AMA 4 Guides).**

Note: The example listed under the heading "Hip" on p 79 AMA 4 Guides is incorrect.

Table 3.1 Impairment for ankylosis in the optimum position is:

JOINT	Whole Person	Lower Extremity	Ankle or Foot
HIP	20%	50%	
KNEE	27%	67%	
ANKLE	4%	10%	14%
FOOT	4%	10%	14%

- 3.20 Note that the whole person impairment from ankylosis of a joint, or joints, in the lower limb cannot exceed 40% whole person impairment or 100% lower limb impairment. *If this figure is exceeded when lower limb impairments are combined then only 40% can be accepted as the maximum whole person impairment.*

Arthritis

- 3.21 Impairment due to arthritis (pp 82-83, AMA 4 Guides) can be assessed by measuring the distance between the subchondral bone ends ("joint space") if radiography is performed in defined positions. It indicates the thickness of articular cartilage. No notice is to be taken of other diagnostic features of arthritis such as osteophytes, or cystic changes, in the bone. Hip radiography can be done in any position of the hip, but specified positions for the knee and ankle (p 82, AMA 4 Guides) must be achieved by the radiographer.
- 3.22 Table 62 (p 83, AMA 4 Guides) indicates the impairment assessment for arthritis based on articular cartilage thickness.
- 3.23 If arthritis is used as the basis for impairment assessment in this way, then the rating *cannot be combined* with gait derangement, muscle atrophy, muscle strength or range of movement assessments. It can be combined with a diagnosis-based estimate (See Table 3.3).
- 3.24 When interpreting Table 62 (p 83, AMA 4 Guides) if the articular cartilage interval is not a whole number, round to the higher impairment figure.

Amputation

- 3.25 Where there has been amputation of part of a lower extremity Table 63 (p 83, AMA 4 Guides) applies. In that Table the references to 3 inches for below the knee amputation should be converted to 7.5 centimetres.

Diagnosis-based estimates (lower extremity)

- 3.26 Section 3.2i (pp 84-88, AMA 4 Guides) lists a number of conditions that fit a category of diagnosis-based estimates. They are listed in Table 64 (pp 85-86, AMA 4 Guides). When using this Table it is essential to read the footnotes carefully. Only permanent impairments should be assessed (see section 1.21).
- 3.27 It is possible to *combine* impairments from Table 64 for diagnosis-based estimates with other components (e.g. nerve injury) using the Combined Values Chart (pp 322-324, AMA 4 Guides).

- 3.28 **Pelvic fractures should be assessed using section 3.4 (p 131 AMA 4 Guides). Fractures of the acetabulum should be assessed using Table 64 (pp 85-86, AMA 4 Guides).**
- 3.29 In interpreting Table 64 - reference to the hindfoot, intra-articular fractures, the words *subtalar joint*, *talonavicular joint*, and *calcaneocuboid joint* imply that the bone is displaced on one or both sides of the joint mentioned.
- 3.30 In order to avoid the risk of double assessment, if avascular necrosis with collapse is used as the basis, it cannot be combined with intra-articular fracture of the ankle with displacement, or intra-articular fracture of the hind foot with displacement in Table 64, column 1 (p 86 AMA 4 Guides).
- 3.31 Table 65 and Table 66 (pp 87-88, AMA 4 Guides) use a different concept of evaluation. A point score system is applied, and then the total of points calculated for the hip or knee joint respectively, is converted to an impairment rating from Table 64. Tables 65 and 66 refer to the hip and knee joint replacement respectively. Note that, while all the points are *added* in Table 65, some points are *deducted* when Table 66 is used.
- 3.32 In Table 65 references to “distance walked” under “b. Function” should be construed as six blocks being 600 metres, and three blocks being 300 metres.

Skin loss (lower extremity)

- 3.33 **Skin loss** can only be included in the calculation of impairment if it is in certain sites and meets the criteria listed in Table 67 (p 88, AMA 4 Guides).

Impairment of the lower extremity due to peripheral nerve injuries

- 3.34 When assessing the impairment due to peripheral nerve injury (pp 88-89, AMA 4 Guides) assessors should read the text in this section. Note that the separate impairments for the motor, sensory and dysaesthetic components of nerve dysfunction in Table 68 (p 89, AMA 4 Guides) are to be *combined*.
- 3.35 Note that the (posterior) tibial nerve is not included in Table 68, but its contribution can be calculated by subtraction of common peroneal nerves from sciatic nerve ratings. The tibial nerve can be assessed as follows with reference to Table 68. The values in brackets are lower extremity impairment values.
- | | Motor | Sensory | Dysaesthesia |
|-----------------------|---------|---------|--------------|
| Sciatic nerve | 30 (75) | 7 (17) | 5 (12) |
| Common peroneal nerve | 15 (42) | 2 (5) | 2 (5) |
| Tibial nerve | 15 (33) | 5 (12) | 3 (7) |
- 3.36 Peripheral nerve injury impairments can be *combined* with other impairments, but not those for *muscle strength*, *gait derangement*, muscle *atrophy and CRPS*, as shown in Table 3.3.
- 3.37 When using Table 68 refer to Tables 11a and 12a (pp 48-49, AMA 4 Guides) and 2.10, 2.11 and 2.12 of MAA Guidelines.

Impairment of the lower extremity due to complex regional pain syndrome

- 3.38** The section, "Causalgia and Reflex Sympathetic Dystrophy" (p 89, AMA 4 Guides) **should not be used.** These conditions have been better defined since the publication of the AMA 4 Guides. The current terminology is Complex Regional Pain Syndrome type I (referring to what was termed Reflex Sympathetic Dystrophy) and Complex Regional Pain Syndrome type II (referring to what was termed Causalgia).
- 3.39** **When complex regional pain syndrome occurs in the lower extremity it should be evaluated as for the Upper Extremity using 2.13 - 2.16, MAA Guidelines.**

Impairment of the lower extremity due to peripheral vascular disease

- 3.40** Lower extremity impairment due to Peripheral Vascular Disease is evaluated from Table 69 (p 89, AMA 4 Guides). **Table 14 (p 198, AMA 4 Guides) should not be used.** In Table 69 there is a range of lower extremity impairments, not whole person impairment, within each of the Classes 1 to 5. As there is a clinical description of conditions that place a person's lower extremity impairment in a particular class, the assessor has a choice of impairment rating within a class, the value of which is left to the clinical judgment of the assessor.
- 3.41** **Lower extremity impairment values from Table 69 (p 89, AMA 4 Guides) must be converted to whole person impairment using Table 3.2.**

Table 3.2 Whole person impairment values calculated from lower extremity impairment

% Impairment of							
Lower Extremity	Whole Person						
1	= 0	26	= 10	51	= 20	76	= 30
2	= 1	27	= 11	52	= 21	77	= 31
3	= 1	28	= 11	53	= 21	78	= 31
4	= 2	29	= 12	54	= 22	79	= 32
5	= 2	30	= 12	55	= 22	80	= 32
6	= 2	31	= 12	56	= 22	81	= 32
7	= 3	32	= 13	57	= 23	82	= 33
8	= 3	33	= 13	58	= 23	83	= 33
9	= 4	34	= 14	59	= 24	84	= 34
10	= 4	35	= 14	60	= 24	85	= 34
11	= 4	36	= 14	61	= 24	86	= 34
12	= 5	37	= 15	62	= 25	87	= 35
13	= 5	38	= 15	63	= 25	88	= 35
14	= 6	39	= 16	64	= 26	89	= 36
15	= 6	40	= 16	65	= 26	90	= 36
16	= 6	41	= 16	66	= 26	91	= 36
17	= 7	42	= 17	67	= 27	92	= 37
18	= 7	43	= 17	68	= 27	93	= 37
19	= 8	44	= 18	69	= 28	94	= 38
20	= 8	45	= 18	70	= 28	95	= 38
21	= 8	46	= 18	71	= 28	96	= 38
22	= 9	47	= 19	72	= 29	97	= 39
23	= 9	48	= 19	73	= 29	98	= 39
24	= 10	49	= 20	74	= 30	99	= 40
25	= 10	50	= 20	75	= 30	100	= 40

Table 3.3 Permissible combinations of lower extremity assessment methods

	Limb Length Discrepancy	Gait Derangement	Muscle Atrophy	Muscle Strength	Range of Motion or Ankylosis	Arthritis	Amputations	Diagnosis -Based Estimates	Skin Loss	Peripheral Nerve Injuries	Complex Regional Pain Syndrome	Vascular Disorders
Limb Length Discrepancy	-		✓	✓	✓	✓		✓	✓	✓	✓	✓
Gait Derangement		-										
Muscle Atrophy	✓		-						✓			✓
Muscle Strength	✓			-			✓		✓		0	✓
Range of Motion or Ankylosis	✓				-		✓		✓	✓	0	✓
Arthritis	✓					-	✓	✓	✓	✓	✓	✓
Amputations						✓	-	✓	✓	✓	✓	✓
Diagnosis-Based Estimates	✓					✓	✓	-	✓	✓	✓	✓
Skin Loss	✓		✓	✓	✓	✓	✓	✓	-	✓	✓	✓
Peripheral Nerve Injuries	✓				✓	✓	✓	✓	✓	-		✓
Complex Regional Pain Syndrome	✓			0	0	✓	✓	✓	✓		-	
Vascular Disorders	✓		✓	✓	✓	✓	✓	✓	✓	✓		-

✓ You may combine these methods of assessment
 o See specific instructions for CRPS in lower extremity
 Source: American Medical Association, The Guides Newsletter, January/February, 1998; Lower Extremity Section, pp3/75-3/93, The AMA 4 Guides to the Evaluation of Permanent Impairment, Fourth Edition Organization – Format © 1992, Randall D. Lea MD, FAADEP
 Second Revision Feb 1998; Third Revision March 1999
 Anthony J. Dorto, MD, FAADEP
 Reprinted with permission of American Academy of Disability Evaluating Physicians, DISABILITY, May 1999, Vol. 8, No. 2

Table 3.4: Lower extremity worksheet

Line	Impairment	Table	AMA 4 page	Potential Impairment	Selected Impairment
1	Gait derangement	36	76		
2	Unilateral muscle atrophy	37	77		
3	True muscle weakness	39	77		
4	Range of motion	40-45	78		
5	Joint ankylosis	46-61	79-82		
6	Arthritis	62	83		
7	Amputation	63	83		
8	Diagnosis-based estimates	64	85-86		
9	Limb length discrepancy	35	75		
10	Skin loss	67	88		
11	Peripheral nerve deficit	68	89		
12	Peripheral vascular disease	69	89		
13	Complex Regional Pain Syndrome	See sections 3.38 and 3.39	AMA 4 not used		
	Combined Impairment Rating (refer to Table 3.3 for permissible combinations)				

Chapter 4

Spinal Impairment

Introduction

- 4.1 The spine is discussed in section 3.3 of Chapter 3 in the AMA 4 Guides (pp 94-138). That Chapter presents several methods of assessing impairments of the spine. **Only the diagnosis-related estimate (DRE) method is to be used for evaluation of impairment of the spine, as modified by this Chapter.** The AMA 4 Guides use the term 'Injury Model' for this method.
- 4.2 The "Injury Model" relies especially on evidence of neurological deficits and uncommon, adverse structural changes, such as fractures and dislocations. Under this model DREs are differentiated according to clinical findings that are verifiable using standard medical procedures.
- 4.3 **The assessment of spinal impairment is made at the time a person is examined, provided the assessor is convinced the condition is stable and permanent. If surgery has been performed then the effect of the surgery, as well as the structural inclusions, must be taken into consideration when making the assessment of impairment. Refer also to section 1.22 in these MAA Guidelines.**
- 4.4 The AMA 4 Guides use the terms cervicothoracic, thoracolumbar and lumbosacral for the three spine regions. These terms relate to the cervical, thoracic and lumbar regions respectively.

The approach to assessment of the spine

- 4.5 The Range of Motion (ROM) model is not to be used for spinal impairment evaluation. (Pages 112-130, AMA 4 Guides, including Table 75 are not to be used.)
- 4.6 The assessor should start with Table 4.1 of these MAA Guidelines to establish the appropriate category for the spine impairment. Its principal difference from Table 70 (p 108, AMA 4 Guides) is the removal of the term 'motion segment integrity' wherever it appears (see section 4.13 below).

Table 4.1: Assessing spinal impairment

Patient's condition	Diagnosis-related estimate category				
	I	II	III	IV	V
Low back pain, neck pain [back pain (lumbago), WAD* I] complaints or symptoms	I				
Vertebral body compression, < 25%		II			
Low back pain or neck pain with guarding or non-verifiable radicular complaints or nonuniform range of motion (dysmetria)		II			
Posterior element fracture, healed, stable, no dislocation or radiculopathy		II			
Transverse or spinous process fracture with displacement of fragment, healed, stable		II			
Low back or neck pain with radiculopathy [WAD III]			III		
Vertebral body compression fracture 25–50%			III		
Posterior element fracture with spinal canal deformity or radiculopathy, stable, healed			III		
Radiculopathy			III		
Vertebral body compression > 50%				IV	V
Multilevel structural compromise				IV	V
Spondylolysis with radiculopathy			III	IV	V
Spondylolisthesis without radiculopathy	I	II			
Spondylolisthesis with radiculopathy			III	IV	V
Vertebral body fracture without radiculopathy		II	III	IV	
Vertebral body fracture with radiculopathy			III	IV	V
Vertebral body dislocation without radiculopathy		II	III	IV	
Vertebral body dislocation with radiculopathy			III	IV	V
Previous spine operation without radiculopathy		II	III	IV	
Previous spine operation with radiculopathy			III	IV	V
Stenosis, facet arthrosis or disease, or disc arthrosis	I	II			
Stenosis, facet arthrosis or disease, or disc arthrosis with radiculopathy			III		

*Whiplash associated disorder. WAD 1: Neck complaint of pain, stiffness or tenderness only. No physical sign(s). WAD II: Neck complaint AND musculoskeletal sign(s). Musculoskeletal signs include nonuniform range of motion and point tenderness. WAD III: Neck complaint AND neurological sign(s). Neurological signs include decreased or absent deep tendon reflexes, weakness and sensory deficits. WAD IV: Neck complaint AND fracture or dislocation. Motor Accidents Authority. *Update of Quebec Task Force Guidelines for the Management of Whiplash-associated Disorders*. January 2001: p5.

Note: DRE Categories VI, VII and VIII involve spinal cord injuries and should be assessed according to sections 4.41- 4.42 of these Guidelines.

- 4.7 The evaluation should not include any allowance for predicted long-term change. For example, a spinal stenosis syndrome after vertebral fracture, or increased back pain due to osteoarthritis of synovial joints after intervertebral disc injury should not be factored in to the impairment evaluation.
- 4.8 All impairments in relation to the spine should be calculated in terms of whole person impairment and assessed in accordance with this Chapter and Chapter 1 of these MAA Guidelines and Chapter 3.3 of AMA 4 Guides.**
- 4.9 A chart similar to Figure 61 (pp 96-97, AMA 4 Guides) can be utilised for a summary of the spinal history.
- 4.10 The assessment should include: a comprehensive accurate history; a review of all pertinent records available at the assessment; a comprehensive description of the individual's current symptoms; a careful and thorough physical examination; and all findings of relevant laboratory, imaging, diagnostic and ancillary tests available at the assessment. Imaging findings that are used to support the impairment rating should be concordant with symptoms and findings on examination. The assessor should record whether diagnostic tests and radiographs were seen or whether they relied on reports.
- 4.11 While imaging and other studies may assist medical assessors in making a diagnosis, it is important to note that the presence of a morphological variation from what is called 'normal' in an imaging study in and of itself does not make the diagnosis. Several reports indicate that approximately 30% of persons who have never had back pain will have an imaging study that can be interpreted as 'positive' for a herniated disc, and 50% or more will have bulging discs. Further, the prevalence of degenerative changes, bulges and herniations increases with advancing age. To be of diagnostic value, imaging findings must be concordant with clinical symptoms and signs. In other words, an imaging test is useful to confirm a diagnosis, but an imaging result alone is insufficient to qualify for a DRE category.
- 4.12 The assessor should include in the report a description of how the impairment rating was calculated, with reference to the relevant Tables and/or figures used.

Specific Interpretation of the AMA 4 Guides

Loss of motion segment integrity

- 4.13 The section on Loss of Motion Segment Integrity (pp 98-99, AMA 4 Guides) and all subsequent references to it should not be applied, as all conditions in which it might be pertinent are considered to be covered by the "Injury Model" (DRE method).**

Definitions of clinical findings used to place an individual in a DRE category

- 4.14 Definitions of clinical findings which are used to place an individual in a DRE category are provided in the box below.

Definitions of clinical findings

Muscle spasm

Muscle spasm is a sudden, involuntary contraction of a muscle or a group of muscles. Paravertebral muscle spasm is common after acute spinal injury but is rare in chronic back pain. It is occasionally visible as a contracted paraspinal muscle but is more often diagnosed by palpation (a hard muscle). To differentiate true muscle spasm from voluntary muscle contraction, the individual should not be able to relax the contractions. The spasm should be present standing as well as in the supine position and frequently causes scoliosis. The assessor can sometimes differentiate spasm from voluntary contraction by asking the individual to place all his or her weight first on one foot and then the other while the assessor gently palpates the paraspinal muscles. With this manoeuvre, the individual normally relaxes the paraspinal muscles on the weight-bearing side. If the assessor witnesses this relaxation, it usually means that true muscle spasm is not present.

Muscle guarding

Guarding is a contraction of muscle to minimise motion or agitation of the injured or diseased tissue. It is not true muscle spasm because the contraction can be relaxed. In the lumbar spine, the contraction frequently results in loss of the normal lumbar lordosis, and it may be associated with reproducible loss of spinal motion.

Nonuniform loss of spinal motion (dysmetria)

Nonuniform loss of motion of the spine in one of the three principle planes is sometimes caused by muscle spasm or guarding. To qualify as true nonuniform loss of motion, the finding must be reproducible and consistent and the assessor must be convinced that the individual is co-operative and giving full effort.

Non-verifiable radicular complaints

Non-verifiable radicular complaints are symptoms (e.g. shooting pain, burning sensation, tingling) that follow the distribution of a specific nerve root, but there are no objective clinical findings (signs) of dysfunction of the nerve root (e.g. loss or diminished sensation, loss or diminished power, loss or diminished reflexes).

Reflexes

Reflexes may be normal, increased, reduced or absent. For reflex abnormalities to be considered valid, the involved and normal limbs should show marked asymmetry on repeated testing. Abnormal reflexes such as Babinski signs or clonus may be signs of corticospinal tract involvement.

Weakness and loss of sensation

To be valid, the sensory findings must be in a strict anatomic distribution, i.e. follow dermatomal patterns. Motor findings should also be consistent with the affected nerve structure(s). Significant long-standing weakness is usually accompanied by atrophy.

Atrophy

Atrophy is measured with a tape measure at identical levels on both limbs. For reasons of reproducibility, the difference in circumference should be 2cm or greater in the thigh and 1 cm or greater in the arm, forearm or calf. The assessor can address asymmetry due to extremity dominance in the report. Measurements should be recorded to the nearest 0.5cm. The atrophy should be clinically explicable in terms of the relevant nerve root affected.

Sciatic nerve root tension signs

Sciatic nerve tension signs are important indicators of irritation of the lumbosacral nerve roots. While most commonly seen in individuals with a herniated lumbar disc, this is not always the case. In chronic nerve root compression due to spinal stenosis, tension signs are often absent. A variety of nerve tension signs have been described. The most commonly used is the straight leg raising test (SLR). When performed in the supine position, the hip is flexed with the knee extended. In the sitting position, with the hip flexed 90 degrees, the knee is extended. The test is positive when thigh and/or leg pain along the appropriate dermatomal distribution is reproduced. The degree of elevation at which pain occurs is recorded.

Research indicates that the maximum movement of nerve roots occurs when the leg is at an angle of 20 degrees to 70 degrees relative to the trunk. However, this may vary depending on the individual's anatomy. Further, the L4, L5, and S1 nerve roots are those that primarily change their length when straight leg raising is performed.

Thus, pathology at higher levels of the lumbar spine is often associated with a negative SLR. Root tension signs are most reliable when the pain is elicited in a dermatomal distribution. Back pain on SLR is not a positive test. Hamstring tightness must also be differentiated from posterior thigh pain due to root tension.

Diagnosis-related estimates (DRE) model

4.15 To determine the correct DRE category, the assessor should start with Table 4.1 (MAA Guidelines), and use this Table in conjunction with the DRE descriptors (pp 102-107 AMA 4 Guides), as clarified by the definitions in the box above with the following amendments to pp 102-107 of the AMA 4 Guides:

- “or history of guarding” is deleted from DRE category I for the lumbosacral spine (p 102) and DRE category I for the cervicothoracic spine (p 103)

- “documented or” as it relates to muscle guarding is deleted from DRE category I for the thoracolumbar spine (p 106)
 - replace “that has been observed and documented by a physician” with “that has been observed and documented by the assessor” in DRE category II for the lumbosacral spine (p 102)
 - replace “observed by a physician” with “observed by the assessor” in the descriptors for DRE category II for the cervicothoracic spine (p 104) and thoracolumbar spine (p 106)
 - replace “or displacement” with “with displacement” in the descriptors for DRE category II for the thoracolumbar spine (p 106).
- 4.16 If an assessor is unable to distinguish between two DRE categories, then the higher of those two categories should apply. **The inability to differentiate should be noted in the assessor’s report and explained.**
- 4.17 Table 71 (p 109 AMA 4 Guides) is not to be used. The Definitions of Clinical Findings in the box above should be the criteria by which a diagnosis and allocation of a DRE category are made.

Applying the DRE method

- 4.18 The Specific Procedures and Directions Section (Section 3.3f, p 101, AMA 4 Guides) indicates the steps that should be followed. Table 4.1 (MAA Guidelines) is a simplified version of that section, and should be interpreted in conjunction with the amendments listed above.
- 4.19 DRE I applies when the injured person complains about symptoms but there are no objective clinical findings by the assessor. DRE II applies when there are clinical findings made by the assessor, as described in the sections “Description and Verification”, (pp 102–107 AMA 4 Guides) with the amendments, for each of the three regions of the spine. Note that symmetric loss of movement is not dysmetria and does not constitute an objective clinical finding.
- 4.20 When allocating the injured person to a DRE category the assessor must reference the relevant differentiators and/or structural inclusions.
- 4.21 Separate injuries to different regions of the spine should be combined.
- 4.22 Do not combine multiple impairments **within** one spinal region. The highest DRE category within the region should be chosen.

Loss of structural integrity

- 4.23 The AMA 4 Guides (p 99) use the term ‘structural inclusions’ to define certain spine fracture patterns that may lead to significant impairment and yet not demonstrate any of the findings involving differentiators. Some fracture patterns are clearly described in the examples of DRE categories in sections 3.3g, 3.3h and 3.3i. They are not the only types of injury in which

there is a loss of structural integrity of the spine. In addition to potentially unstable vertebral body fractures, loss of structural integrity can occur by purely soft tissue flexion-distraction injuries.

Spondylolysis and spondylolisthesis

- 4.24 Spondylolysis and spondylolisthesis are conditions that are often asymptomatic and are present in 5-6% of the population. In assessing their relevance the degree of slip (antero-posterior translation) is a measure of the grade of spondylolisthesis and not in itself evidence of loss of structural integrity. To assess a claimant as having symptomatic spondylolysis or spondylolisthesis requires a clinical assessment as to the nature and pattern of the injury, the claimant's symptoms, and the assessor's findings on clinical examination. **Table 4.1 can be used to allocate spondylolysis or spondylolisthesis to categories I - V depending on the descriptor's clinical findings in the appropriate DRE. The patient's DRE must fit the description of clinical findings described in the box above.**
- 4.25 Assessors should be aware that acute traumatic spondylolisthesis is a rare event.

Sexual functioning

- 4.26 Sexual dysfunction should only be assessed as an impairment related to spinal injury where there is *other* objective evidence of spinal cord, cauda equina or *bilateral* nerve root dysfunction (Table 19, p 149, AMA 4 Guides). There is no additional impairment rating system for impotence in the absence of objective clinical findings.
- 4.27 Chapter 11 (The Urinary and Reproductive System of the AMA 4 Guides) should only be used to assess impairment for impotence where there has been a direct injury to the urinary tract. If this occurs the impairment for impotence could be *combined* with a spine-related whole person impairment. An example is provided in the AMA 4 Guides (p 257) where there is a fracture and dissociation of the symphysis pubis and a traumatic disruption of the urethra.

Radiculopathy

- 4.28 Radiculopathy is the impairment caused by dysfunction of a spinal nerve root or nerve roots. **To conclude that a radiculopathy is present two or more of the following signs should be found:**
- (i) **loss or asymmetry of reflexes (see the definitions of clinical findings in the box above)**
 - (ii) **positive sciatic nerve root tension signs (see the definitions of clinical findings in the box above)**
 - (iii) **muscle atrophy and/or decreased limb circumference (see the definitions of clinical findings in the box above)**
 - (iv) **muscle weakness which is anatomically localised to an appropriate spinal nerve root distribution**

(v) reproducible sensory loss which is anatomically localised to an appropriate spinal nerve root distribution.

- 4.29 Note that complaints of pain or sensory features that follow anatomical pathways but cannot be verified by neurological findings do not by themselves constitute radiculopathy. They are described as 'non-verifiable radicular complaints' in the definitions of clinical findings in the box above.
- 4.30 Global weakness of a limb related to pain or inhibition or other factors does not constitute weakness due to spinal nerve malfunction.
- 4.31 Electrodiagnostic tests are rarely necessary investigations and a decision about the presence of radiculopathy can generally be made on clinical grounds if a competent examination is performed. The diagnosis of radiculopathy should not be made solely from electrodiagnostic tests.

Multilevel structural compromise

- 4.32 Multilevel structural compromise is mentioned in Table 70 (p 108, AMA 4 Guides) and refers to those DREs that are in categories IV and V. It is constituted by "structural inclusion", which by definition (p 99, AMA 4 Guides) is related to "spine fracture patterns" and is different from the differentiators and clinical findings in the box above.
- 4.33 Multilevel structural compromise is to be interpreted as fractures of more than one vertebra.** To provide consistency of interpretation of the meaning of multiple vertebral fractures the definition of a vertebral fracture includes any fracture of the vertebral body, or of the posterior elements forming the ring of the spinal canal (the pedicle or lamina). It does not include fractures of transverse processes or spinous processes, even at multiple levels (see also 4.36 of these Guidelines).
- 4.34 Multilevel structural compromise also includes spinal fusion and intervertebral disc replacement.**
- 4.35 Multilevel structural compromise or spinal fusion across regions are assessed as if they are in one region. The region giving the highest impairment value should be chosen. A fusion of L5 and S1 is considered to be an intervertebral fusion.**
- 4.36 A vertebroplasty should be assessed on the basis of the fracture(s) for which it was performed.**
- 4.37 Compression Fracture(s): In determining the percentage loss of height of a compression fracture, the loss of vertebral height should be measured at the most compressed part and must be documented in the impairment evaluation report. The estimated normal height of the compressed vertebra should be determined where possible by averaging the heights of the two adjacent (unaffected) vertebrae.
- 4.38 Fractures of transverse or spinous processes (one or more) with displacement within a spinal region are assessed as DRE category II because the fracture(s) does not disrupt the spinal canal (p 104, AMA 4 Guides), and they do not cause multilevel structural compromise.

- 4.39 One or more end plate fractures in a single spinal region without measurable compression of the vertebral body are rated as DRE category II.
- 4.40 **In the application of Table 4.1 to persons with multilevel structural compromise:**
- **Multiple vertebral fractures without radiculopathy are classed as Category IV; and**
 - **Multiple vertebral fractures with radiculopathy are classed as Category V.**

Spinal cord injury

- 4.41 The assessment of spinal cord injury is covered in section 5.6 of these Guidelines.
- 4.42 **Cauda equina syndrome:** In the AMA 4 Guides this term does not have its usual medical meaning. For the purposes of the AMA 4 Guides a person with cauda equina syndrome has objectively demonstrated permanent, partial loss of lower extremity function bilaterally. This syndrome may, or may not, have associated objectively demonstrated bowel or bladder impairment.

Pelvic fractures

- 4.43 **Pelvic fractures should be assessed using section 3.4 (p 131 AMA 4 Guides). Fractures of the acetabulum should be assessed using Table 64 (pp 85-86, AMA 4 Guides).**
- 4.44 Multiple fractures of the pelvis should be assessed separately and then combined.

TABLE 4.2: Spine: Summary of spinal DRE assessment

(The terms cervicothoracic, thoracolumbar, and lumbosacral have been defined in section 4.4)

Chapter 5

Nervous System Impairment

Introduction

- 5.1 Chapter 4 in the AMA 4 Guides (pp 139-152) provides guidelines on methods of assessing permanent impairment involving the central nervous system. Elements of the assessment of permanent impairment involving the peripheral nervous system can be found in relevant parts of the Upper Extremity, Lower Extremity and Spine sections.
- 5.2 Chapter 4 is logically structured and consistent with the usual sequence of examination of the nervous system. Cortical functions are discussed first, followed by the cranial nerves, the brain stem, the spinal cord and the peripheral nervous system.
- 5.3 Spinal cord injuries should be assessed using the Nervous System Chapter and the Musculoskeletal System Chapter of the AMA 4 Guides and MAA Guides. See section 5.6 of these Guidelines.
- 5.4 **The relevant part of the Upper Extremity, Lower Extremity and Spine sections of the AMA 4 Guides should be used to evaluate impairments of the peripheral nervous system.**

The approach to assessment of permanent neurological impairment

- 5.5 The introduction to Chapter 4 (the Nervous System) of the AMA 4 Guides is ambiguous in its statement about combining nervous system impairments. **The most severe impairment in the categories of (1) disturbances of consciousness and awareness (permanent and episodic), (2) aphasia or communication disorders, (3) mental status and integrative functioning abnormalities, or (4) emotional and behavioural disturbances only should be assessed. Select the highest rating from categories 1 to 4. This rating can then be combined with ratings from other body regions.**
- 5.6 A different approach is taken in the assessment of spinal cord impairment (section 4.3, pp 147-148, AMA 4 Guides). In this case impairments due to this pathology can be combined using the Combined Values Chart (pp 322-324 AMA 4 Guides). **It should be noted that section 4.3 The Spinal Cord should be used for motor or sensory impairments caused by a central nervous system lesion.** Impairment evaluation of SCI should be combined with the associated DRE 1-5 from section 3.3 in the Musculoskeletal System Chapter (pp 101-107, AMA 4 Guides). Thus, this section covers hemiplegia due to cortical injury as well as spinal cord injury.
- 5.7 Headache or other pain potentially arising from the nervous system, including migraine, is assessed as part of the impairment related to a specific structure. The AMA 4 Guides state that the impairments percentages shown in the Chapters of the AMA 4 Guides make allowance for the pain that may accompany the impairing condition.

- 5.8 The Nervous System Chapter of the AMA 4 Guides lists many impairments where the range for the associated whole person impairment is from 0 to 9% or 0 to 14%. **Where there is a range of impairment percentages listed, the assessor should nominate an impairment percentage based on the complete clinical circumstances revealed during the consultation.**

Specific Interpretation of the AMA 4 Guides

The central nervous system - cerebrum or forebrain

- 5.9 For an assessment of Mental Status Impairments and Emotional and Behavioural Impairments there should be:
- (i) evidence of a significant impact to the head, or a cerebral insult, or that the motor accident involved a high velocity vehicle impact; and
 - (ii) one or more significant medically verified abnormalities such as an abnormal initial post-injury Glasgow Coma Scale score, or Post Traumatic Amnesia, or brain imaging abnormality.
- 5.10 The results of psychometric testing, if available, should be taken into consideration.
- 5.11 **Assessment of disturbances of Mental Status and Integrative Functioning**
The assessor should use Table 5.1 of these MAA Guidelines, the Clinical Dementia Rating (CDR) which combines cognitive skills and function.
- 5.12 When using the CDR the individual's cognitive function for each category should be scored independently. The maximum CDR score is 3. Memory is considered the primary category, the other categories are secondary. If at least three secondary categories are given the same numeric score as memory then the CDR = M. If three or more secondary categories are given a score greater or less than the memory score, CDR = the score of the majority of secondary categories unless three secondary categories are scored less than M and two secondary categories are scored greater than M. In this case CDR = M. Similarly if two secondary categories are greater than M, two are less than M and one is the same as M, CDR=M.
- 5.13 Corresponding impairment ratings for CDR scores are listed in Table 5.2 below.
- 5.14 **Assessment of Emotional or Behavioural Disturbances** is done using Table 3 of the AMA 4 Guides (p 142).
- 5.15 **Assessment of Arousal and Sleep Disorders**, (pp 143-144 and Table 6, p 143, AMA 4 Guides).
The assessor should make ratings of Sleep and Arousal Disorders based on the clinical assessment normally done for clinically significant disorders of this type.
- 5.16 **Visual Impairment Assessment** (p 144, AMA 4 Guides).
An ophthalmologist should assess all impairment of visual acuity, visual fields or extra-ocular movements.

5.17 Trigeminal Nerve Assessment (p 145, AMA 4 Guides).

Sensory impairments of the trigeminal nerve should be assessed with reference to Table 9 (p 145, AMA 4 Guides). The words “or sensory disturbance” should be added to the Table after the words “neuralgic pain” in each instance. Impairment percentages for the three divisions of the trigeminal nerve should be apportioned with extra weighting for the first division (e.g. division 1 40%, and division 2 & 3 30% each). If present, motor loss for the trigeminal nerve should be assessed in terms of its impact on mastication and deglutition (p 231, AMA 4 Guides).

5.18 Assessment of Sexual Functioning, (p 149, AMA 4 Guides)

Sexual dysfunction is assessed as an impairment only if there is an associated objective neurological impairment. This is consistent with sections 4.26 and 4.27 in these MAA Guidelines.

5.19 Olfaction and Taste

The assessment of olfaction and taste is covered in sections 6.15 and 6.16 of these Guidelines.

Table 5.1 Clinical Dementia Rating

		Impairment Level and CDR Score				
		None 0	Questionable 0.5	Mild 1.0	Moderate 2.0	Severe 3.0
Memory (M)		No memory loss or slight inconsistent forgetfulness	Consistent slight forgetfulness; partial recollection of events; "benign" forgetfulness	Moderate memory loss; more marked for recent events; defect interferes with everyday activities	Moderate memory loss; only highly learned material retained; new material rapidly lost	Severe memory loss; only fragments remain
Orientation (O)		Fully oriented	Fully oriented except for slight difficulty with time relationships	Moderate difficulty with time relationships; oriented in place at examination; may have geographic disorientation elsewhere	Severe difficulty with time relationships; usually disoriented to time, often to place	Oriented to person only
Judgement and Problem Solving (JPS)		Solves everyday problems and handles business and financial affairs well; judgement good in relation to past performance	Slight impairment in solving problems, similarities and differences	Moderate difficulty in handling problems, similarities, and differences; social judgement usually maintained	Severely impaired in handling problems, similarities, and differences; social judgement usually impaired	Unable to make judgements or solve problems
Community Affairs (CA)		Independent function at usual level in job, shopping, volunteer and social groups	Slight impairment in these activities	Unable to function independently at these activities although may still be engaged in some; appears normal to casual inspection	No pretence of independent function outside home Appears well enough to be taken to functions outside a family home	No pretence of independent function outside home Appears too ill to be taken to functions outside a family home
Home and Hobbies (HH)		Life at home, hobbies and intellectual interests well maintained	Life at home, hobbies and intellectual interests slightly impaired	Mild but definite impairment of function at home; more difficult chores abandoned; more complicated hobbies and interests abandoned	Only simple chores preserved; very restricted interests, poorly maintained	No significant function at home
Personal Care (PC)		Fully capable of self care	Fully capable of self care	Needs prompting	Requires assistance in dressing, hygiene, keeping of personal effects	Requires much help with personal care; frequent incontinence

Table 5.2 Criteria for rating impairment related to mental status

Class 1 1%-14% Impairment of the Whole Person	Class 2 15%-29% Impairment of the Whole Person	Class 3 30%-49% Impairment of the Whole Person	Class 4 50%-70% Impairment of the Whole Person
Impairment exists, but ability remains to perform satisfactorily most activities of daily living CDR = 0.5	Impairment requires direction of some activities of daily living CDR = 1.0	Impairment requires assistance and supervision for most activities of daily living CDR = 2.0	Unable to care for self and be safe in any situation without supervision CDR = 3.0

Chapter 6

Ear, Nose and Throat and Related Structures Impairment

Introduction

- 6.1 Chapter 9 in the AMA 4 Guides (pp 223-234) provides guidelines on methods of assessing permanent impairment involving the ear, nose and throat and related structures, including the face. The assessment of permanent impairment involving scarring of the face may be undertaken using Chapter 13, *The Skin*, in the AMA 4 Guides (pp 279-280) and/or section 9.2 (p 229-230 AMA 4 Guides) *The Face*.
- 6.2 Chapter 9 discusses the ear, hearing, equilibrium, the face, respiratory (air passage) obstruction, mastication and deglutition, olfaction and taste, and speech. There is potential overlap with other chapters, particularly the nervous system, in these areas.

The approach to assessment of ear, nose and throat and related structures

- 6.3 For assessment of impairment of the ear, nose and throat and related structures it is essential the injured person is interviewed by the assessor. While the assessment may be based principally on the results of audiological or other investigations, the complete clinical picture must be elaborated through direct consultation with the claimant by the medical assessor.

Specific Interpretation of the AMA 4 Guides

The ear and hearing

- 6.4 **The Ear and Tinnitus (pp 223-224, AMA 4 Guides).**
Tinnitus is only assessable in the presence of hearing loss. An impairment of up to 5% can be added, not combined, to the percentage binaural hearing impairment prior to converting to whole person impairment hearing loss if tinnitus is permanent and severe.
- 6.5 **Hearing Impairment (pp 224 to 228, AMA 4 Guides).**
Sections 9.1a and 9.1b of the AMA 4 Guides are replaced with the following section.

Hearing impairment

- 6.6 Impairment of an injured person's hearing is determined according to evaluation of the individual's binaural hearing impairment.
- 6.7 **Permanent hearing impairment.** Hearing impairment should be evaluated when the impairment is permanent. Prosthetic devices (i.e. hearing aids) must not be used during evaluation of hearing sensitivity.
- 6.8 **Hearing threshold level for pure tones** is defined as the number of decibels above a standard audiometric zero level for a given frequency at which the listener's threshold

of hearing lies when tested in a suitable sound attenuated environment. It is the reading on the hearing level dial of an audiometer calibrated according to Australian Standard AS 2586-1983 of Standards Australia.

- 6.9 **Evaluation of binaural hearing impairment.** Binaural hearing impairment is determined by means of the 1988 NAL tables “Improved Procedure for Determining Percentage Loss of Hearing” with allowance for presbycusis according to the presbycusis correction table in the same publication. ⁽¹⁾
- 6.10 **Table 3 (p 228, AMA 4 Guides) is used to convert binaural hearing impairment to impairment of the whole person.** For example, a person aged 50 with a total unilateral hearing loss in the right ear and no hearing loss in the left ear has 17% binaural hearing impairment less 0% presbycusis correction which is equivalent to 6% whole person impairment.

Equilibrium

- 6.11 **Assessment of impairment due to disorders of equilibrium (pp 228-229 of the AMA 4 Guides) is dependent on objective findings of vestibular dysfunction. Such data must be available to the assessor.**
- 6.12 There is an error in the description of Classes 3, 4 and 5 Criteria of Vestibular Impairment (p 229, AMA 4 Guides). **Class 3 of Impairment of Vestibular function is associated with a whole person impairment of 11% to 30%. Class 4 is 31 to 60% and Class 5, 61% to 95%.**

The face

- 6.13 **In Table 4 (p 230 AMA 4 Guides) “total” means all branches of the facial nerve.**
- 6.14 **Loss of the entire outer ear is 11% whole person impairment.**

Olfaction and taste

- 6.15 There is a discrepancy in the AMA 4 Guides in the treatment of olfaction and taste between the Nervous System Chapter (pp 144, 146) and the ENT Chapter (pp 231-232). **To resolve this difference, the assessor may assign a value of whole person impairment from 1 to 5% for loss of sense of taste and a value of whole person impairment from 1 to 5% for loss of sense of olfaction.**
- 6.16 **However, the very rare case of total permanent loss of taste and olfaction is deemed in these MAA Guidelines to constitute greater than 10% permanent impairment.**

Scarring

- 6.17 **Scarring, for example from burns, can be evaluated by applying Table 2 (p 280, AMA 4 Guides) or by applying criteria from other chapters based on the effect of the scarring. Facial scarring/disfigurement may also be assessed by reference to Table 4 (p 230,**

AMA 4 Guides). Contractures can lead to decreased range of motion of a part, or might involve peripheral nerves, thereby requiring assessment of the associated impairment.

Teeth

- 6.18** An impairment assessment for loss of teeth should be done with the injured person wearing their dental prosthesis if this was normal for the injured person prior to the accident. If, as a result of the accident the injured person required a dental prosthesis for the first time, or a different dental prosthesis, the difference should be accounted for in the assessment of permanent impairment.
- 6.19** Damage to the teeth can only be assessed when there is a permanent impact on mastication and deglutition (p 231, AMA 4 Guides) and/or loss of structural integrity of the face (pp 229-230, AMA 4 Guides).
- 6.20** When using Table 6 (p 231, AMA 4 Guides) Relationship of Dietary Restrictions to Permanent Impairment the first category is to be 0-19%, not 5 –19%.
- 6.21** In some cases it will be necessary to access current dental x-rays to assess permanent impairment.

Respiration

- 6.22** When Table 5 (p 231, AMA 4 Guides) is used for the evaluation of air passage defects these MAA Guidelines allow 0-5% whole person impairment where there is significant difficulty in breathing through the nose and examination reveals significant partial obstruction of the right and/or left nasal cavity or nasopharynx or significant septal perforation.

Speech

- 6.23** When Table 7 Speech Impairment Criteria (p. 233, AMA 4 Guides) is used the percentage from the Table must be converted to whole person impairment using Table 9 (p 234, AMA 4 Guides).

References:

1. Improved Procedure for Determining Percentage Loss of Hearing, NAL Report No. 118, National Acoustics Laboratory, Commonwealth of Australia, 1988.

Chapter 7

Mental and Behavioural Disorders Impairment

Introduction

- 7.1 Psychiatric disorders have complex effects on the individual, and impairment is multi-axial.
- 7.2 The AMA 4 Guides do not give percentages of psychiatric impairment in Chapter 14 (pp 291-302), which deals with Mental and Behavioural Disorders. The Guides' authors explain that medically determinable impairments in thinking, affect, intelligence, perception, judgment and behaviour are difficult to translate into functional limitations.
- 7.3 One of the ways to determine the degree of psychiatric impairment is to examine the level of disability produced by an equivalent degree of physical impairment. The compatibility between psychiatric and physical disability will minimize discrimination between persons suffering psychiatric injuries and persons suffering physical injuries.
- 7.4 **The Assessment of Mental and Behavioural Disorders must be undertaken in accordance with the Psychiatric Impairment Rating Scale as set out in these MAA Guidelines. Chapter 14 of the AMA 4 Guides (pp 291-302) is to be used for background or reference only.**
- 7.5 The Psychiatric Impairment Rating Scale (PIRS) has been developed drawing heavily on Chapter 14 of the AMA 4 Guides.
- 7.6 The AMA 4 Guides provide a framework to determine whether a motor vehicle accident has caused psychiatric impairment. They bridge the gap between impairment and disability by focussing on four areas or aspects of functioning:
1. Activities of daily living (three aspects of ADL are used in the PIRS system)
 2. Social functioning
 3. Concentration, persistence and pace
 4. Adaptation
- These areas are described in detail on pp 294-295, AMA 4 Guides.
- 7.7 Activities of daily living include self-care, personal hygiene, communication, ambulation, travel and social and recreational activities.
- 7.8 Social functioning refers to capacity to get along with others and communicate effectively.
- 7.9 Concentration, persistence and pace is defined as the ability to sustain focussed attention, long enough to permit the timely completion of tasks commonly found in work settings.
- 7.10 Adaptation (also called deterioration or de-compensation in work or work-like settings) refers to the repeated failure to adapt to stressful circumstances.
- 7.11 Impairment is divided into five classes ranging from no impairment to extreme impairment.
- 7.12 **Mental and behavioural disorders resulting from an organic brain injury are most suitably assessed as an organic problem under the Nervous System Impairment Chapter of these MAA Guidelines (Chapter 5).**

Approach to assessment of mental and behavioural disorders

- 7.13 **The impairment must be attributable to a recognised psychiatric diagnosis** in accordance with the Diagnostic Statistics Manual of Mental Disorders (4th Edition) [DSM IV], Internal Classification of Diseases (10th Edition) [ICD 10] or a substantial body of peer review research literature. The impairment evaluation report must specify the diagnostic criteria upon which the diagnosis is based.
- 7.14 Impairment due to physical injury, for example, deficits in self-care or travel caused by brain or spinal cord injury, is assessed using different criteria by nervous system impairment assessors.
- 7.15 **The PIRS is not to be used to measure impairment due to pain or somatoform disorders.**
- 7.16 Where cognitive deficits are suspected, the assessor must carefully consider the history of the injury, medical treatment and progress through rehabilitation. The assessor will also take into account results of CT and MRI scans, electroencephalograms (EEGs) and results of psychometric tests.
- 7.17 The scale is to be used by a properly trained assessor. Clinical judgment will be the most important tool in the application of the scale. **The impairment rating must be consistent with a recognised psychiatric diagnosis, and clinical experience.**
- 7.18 In order to measure impairment caused by a specific event, the assessor **must**, in the case of an injured person with a pre-existing psychiatric diagnosis or condition, estimate the overall pre-existing impairment using precisely the method set out in this Chapter, and subtract this value from the current impairment rating.

The Psychiatric Impairment Rating Scale

- 7.19 Behavioural consequences of psychiatric disorder are assessed on six 'Areas of Function', each of which evaluates an area of functional impairment:
- Self-care and personal hygiene (Table 7.1)
 - Social and recreational activities (Table 7.2)
 - Travel (Table 7.3)
 - Social functioning (relationships) (Table 7.4)
 - Concentration, persistence and pace (Table 7.5)
 - Adaptation (Table 7.6).
- 7.20 Impairment in each area of function is rated using class descriptors. Classes range from 1 to 5 according to severity. The standard form (Figure 7.1) must be used when scoring the PIRS. The classes in each Area of Function are described by way of common examples. These are intended to be illustrative rather than literal criteria. The assessor should obtain a history of the injured person's pre-accident lifestyle, activities and habits and then assess the extent to which these have changed as a result of the psychiatric injury. The assessor should take into

account variations in lifestyle due to age, gender, cultural, economic, educational and other factors.

Adjustments for effects of treatment or lack of treatment

7.21 An adjustment for the effects of prescribed treatment may be made by the assessor if all of the following requirements are met:

- (i) There is research evidence demonstrating that the treatment prescribed is effective for the claimant's diagnosed psychiatric condition;
- (ii) The assessor is satisfied that the treatment has been appropriate, for example, medication has been taken in the appropriate dose and duration;
- (iii) There is clear clinical evidence that the treatment has been effective, that is, the claimant's symptoms have improved and/or functioning has improved; and
- (iv) It is the clinical judgement of the assessor that ceasing treatment will result in deterioration of symptoms and/or a worsening in function.

The assessor may increase the percentage of whole person impairment by 0% whole person impairment (no or negligible treatment effect), 1% whole person impairment (a mild treatment effect), 2% whole person impairment (a moderate treatment effect) or 3% whole person impairment (a full remission). This paragraph does not apply to the use of analgesics, anti-inflammatory or anti-depressant drugs for analgesia or pain management.

**Table 7.1 Psychiatric Impairment Rating Scale
Self-care and personal hygiene**

Class 1	No deficit, or minor deficit attributable to normal variation in the general population.
Class 2	Mild impairment. Able to live independently and look after self adequately, although may look unkempt occasionally. Sometimes misses a meal or relies on take-away food.
Class 3	Moderate impairment. Cannot live independently without regular support. Needs prompting to shower daily and wear clean clothes. Cannot prepare own meals, frequently misses meals. Family member or community nurse visits (or should visit) 2-3 times per week to ensure minimum level of hygiene and nutrition.
Class 4	Severe impairment. Needs supervised residential care. If unsupervised, may accidentally or purposefully hurt self.
Class 5	Totally impaired. Needs assistance with basic functions, such as feeding and toileting.

**Table 7.2 Psychiatric Impairment Rating Scale
Social and recreational activities**

Class 1	No deficit, or minor deficit attributable to normal variation in the general population. Able to go out regularly to cinemas, restaurants or other recreational venue. Belongs to clubs or associations and is actively involved with these.
Class 2	Mild impairment. Able to occasionally go out to social events without needing a support person, but does not become actively involved, e.g. in dancing, cheering favourite team.
Class 3	Moderate impairment. Rarely goes to social events, and mostly when prompted by family or close friend. Unable to go out without a support person. Not actively involved, remains quiet and withdrawn.
Class 4	Severe impairment. Never leaves place of residence. Tolerates the company of family member or close friend, but will go to a different room or garden when others visit family or flat mate.
Class 5	Totally impaired. Cannot tolerate living with anybody, extremely uncomfortable when visited by close family member.

Table 7.3 Psychiatric Impairment Rating Scale**Travel**

Class 1	No deficit, or minor deficit attributable to normal variation in the general population. Able to travel to new environments without supervision.
Class 2	Mild impairment. Able to travel without support person, but only in a familiar area such as local shops or visiting a neighbour.
Class 3	Moderate impairment. Unable to travel away from own residence without support person. Problems may be due to excessive anxiety or cognitive impairment.
Class 4	Severe impairment. Finds it extremely uncomfortable to leave own residence even with a trusted person.
Class 5	Totally impaired. Cannot be left unsupervised, even at home. May require two or more persons to supervise when travelling.

Table 7.4 Psychiatric Impairment Rating Scale**Social functioning**

Class 1	No deficit, or minor deficit attributable to normal variation in the general population. No difficulty in forming and sustaining relationships, e.g. partner, close friendships lasting years.
Class 2	Mild impairment. Existing relationships strained. Tension and arguments with partner or close family member, loss of some friendships.
Class 3	Moderate impairment. Previously established relationships severely strained, evidenced for example by periods of separation or domestic violence. Partner, relatives or community services looking after children.
Class 4	Severe impairment. Unable to form or sustain long-term relationships. Pre-existing relationships ended, e.g. lost partner, close friends. Unable to care for dependants, e.g. own children, elderly parent.
Class 5	Totally impaired. Unable to function within society. Living away from populated areas, actively avoids social contact.

**Table 7.5 Psychiatric Impairment Rating Scale
Concentration, persistence and pace**

Class 1	No deficit, or minor deficit attributable to normal variation in the general population. Able to operate at previous educational level e.g. pass a TAFE or university course within normal time frame.
Class 2	Mild impairment. Can undertake a basic retraining course, or a standard course at a slower pace. Can focus on intellectually demanding tasks for up to thirty minutes e.g. then feels fatigued or develops headache.
Class 3	Moderate impairment. Unable to read more than newspaper articles. Finds it difficult to follow complex instructions, e.g. operating manuals, building plans, make significant repairs to motor vehicle, type detailed documents, follow a pattern for making clothes, tapestry or knitting.
Class 4	Severe impairment. Can only read a few lines before losing concentration. Difficulties following simple instructions. Concentration deficits obvious even during brief conversation. Unable to live alone, or needs regular assistance from relatives or community services.
Class 5	Totally impaired. Needs constant supervision and assistance within an institutional setting.

**Table 7.6 Psychiatric Impairment Rating Scale
Adaptation**

Class 1	No deficit, or minor deficit attributable to normal variation in the general population. Able to work full time. Duties and performance are consistent with person's education and training. The person is able to cope with the normal demands of the job.
Class 2	Mild impairment. Able to work full time in a different environment. The duties require comparable skill and intellect. Can work in the same position, but no more than 20 hours per week e.g. no longer happy to work with specific persons, work in a specific location due to travel required.
Class 3	Moderate impairment. Cannot work at all in same position as previously. Can perform less than 20 hours per week in a different position, which requires less skill or is qualitatively different e.g. less stressful.
Class 4	Severe impairment. Cannot work more than one or two days at a time, less than twenty hours per fortnight. Pace is reduced, attendance is erratic.
Class 5	Totally impaired. Cannot work at all.

Calculation of Whole Person Psychiatric Impairment

7.22 Rating psychiatric impairment using the PIRS is a three-step procedure:

- (i) **Determining the Median Class Score**
- (ii) **Calculation of the Aggregate Score**
- (iii) **Converting the Median Class and Aggregate Score to % whole person impairment**

7.23 **Determining the Median Class Score:** Each area of function described in the PIRS is given an impairment rating ranging from Class 1 to 5. The six class scores are arranged in ascending order using the standard form (Figure 7.1). The median class is then calculated by averaging the two middle scores. For example:

Example A:	1, 2, 3, 3 , 4, 5	Median Class = 3
Example B:	1, 2, 2, 3 , 3, 4	Median Class = 2.5 = 3
Example C:	1, 2, 3, 5 , 5, 5	Median Class = 4

7.24 If a score falls between two classes it is rounded up to the next class. A Median Class Score of 2.5 thus becomes 3.

The Median Class Score method was chosen as it is not influenced by extremes. Each area of function is assessed separately. Whilst impairment in one area is neither equivalent to nor interchangeable with impairment in other areas, the median seems the fairest way to translate different impairments onto a linear scale.

7.25 **Calculation of the Aggregate Score:** The Aggregate Score is used to determine an exact percentage of impairment within a particular class range. The six class scores are added to give the aggregate score.

7.26 **Converting the Aggregate Score:** The median class and aggregate score are converted to a percentage impairment score using the Conversion Table (Table 7.7).

Table 7.7: Conversion Table

		Aggregate score																								
		6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
Class 1	0	0	1	1	2	2	2	3	3																	
Class 2				4	5	5	6	7	7	8	9	9	10													
Class 3								11	13	15	17	19	22	24	26	28	30									
Class 4												31	34	37	41	44	47	50	54	57	60					
Class 5																61	65	70	74	78	83	87	91	96	100	

Conversion Table – Explanatory Notes

A Distribution of aggregate scores

The lowest aggregate score that can be produced is: $1+1+1+1+1+1=6$.

The highest score that can be produced is: $5+5+5+5+5+5=30$.

The Table therefore has aggregate scores ranging from 6 to 30.

Each median class score has a range of possible aggregate scores and hence a range of possible impairment scores (e.g. class 3 = 11-30% whole person impairment).

The Conversion Table distributes the impairment percentages across the possible range of aggregate scores.

B Same aggregate score in different classes

The Conversion Table shows that the same aggregate score leads to different impairment percentages for different median classes. For example, an aggregate score of 18 is equivalent to an impairment rating of

- 10% in class 2
- 22% in class 3 and
- 34% in class 4

This is because a claimant whose impairment is in median class 2 is likely to have a lower score across most areas of function. The claimant may be significantly impaired in one aspect of their life, such as travel, yet have low impairment in social function, self-care or concentration. In contrast, someone whose impairment reaches median class 4 will experience significant impairment across most aspects of his or her life.

Examples

Example A

List classes in ascending order

1	2	3	3	4	5
---	---	---	---	---	---

Aggregate score

1 +	2 +	3 +	3 +	4 +	5
-----	-----	-----	-----	-----	---

Median class value

3

Total %

=	18	22 % WPI
---	----	----------

Example B

List classes in ascending order

1	2	2	3	3	5
---	---	---	---	---	---

Aggregate score

1 +	2 +	2 +	3 +	3 +	5
-----	-----	-----	-----	-----	---

Median class value

3

Total %

=	16	17 % WPI
---	----	----------

Example C

List classes in ascending order

1	2	3	5	5	5
---	---	---	---	---	---

Aggregate score

1 +	2 +	3 +	5 +	5 +	5
-----	-----	-----	-----	-----	---

Median class value

4

Total %

=	21	44% WPI
---	----	---------

Figure 7.1 Psychiatric Impairment Rating Scale- Assessment Form

Psychiatric diagnoses	1.	2.
	3.	4.
Psychiatric treatment Description		

Category	Class	Reason for decision
Self-care and personal hygiene		
Social and recreational activities		
Travel		
Social functioning		
Concentration, persistence and pace		
Adaptation		

List classes in ascending order

--	--	--	--	--	--

Aggregate score

+	+	+	+	+	
---	---	---	---	---	--

Median Class Value

--

Total %

=		
---	--	--

Pre-existing impairment? If yes, determine % as above

List classes in ascending order

--	--	--	--	--	--

Aggregate score

+	+	+	+	+	
---	---	---	---	---	--

Median Class Value

--

Total %

=		
---	--	--

Final % whole person impairment _____

Chapter 8

Impairment of Other Body Systems

- 8.1 Permanent Impairment of other body systems is less common in the motor accident environment, but will occur. The following material provides commentary on the relevant sections of the AMA 4 Guides.

The Respiratory System

Introduction and approach to assessment

- 8.2 The system of respiratory impairment classification is straightforward and based on a combination of forced vital capacity (FVC), forced expiratory volume (FEV1) and diffusing capacity of carbon monoxide (DCO) or measurement of exercise capacity (VO₂max). Chapter 5 of the AMA 4 Guides (pp 153-167) should be infrequently used in assessing impairment following motor vehicle accidents. Healed sternal and rib fractures do not result in any assessable impairment unless they result in a permanent impairment of respiratory function.

Specific Interpretation of the AMA 4 Guides

- 8.3 The claimant needs to bring to the assessment the results of investigations that have determined the lung function parameters listed above. It is anticipated that some claimants will also have had their maximum oxygen consumption assessed.
- 8.4 Table 8 (p 162, AMA 4 Guides) provides the classification of respiratory impairment. A footnote to the Table reinforces that conditions other than respiratory disease may reduce maximum exercise capacity and assessors must carefully interpret the clinical presentation of the claimant.
- 8.5 The assessor should provide a specific percentage impairment for permanent impairment due to respiratory conditions. Table 8 (p 162, AMA 4 Guides) should be used to classify the claimant's impairment. Classes 2, 3 and 4 define a range of whole person impairment percentages. The assessor should provide a specific percentage impairment within the range for the class that best describes the clinical status of the claimant. Class 2 (10 to 25% whole person impairment) will need careful consideration.

The Cardiovascular System

Introduction and approach to assessment

8.6 Chapter 6 of the AMA 4 Guides (pp 169-199) provides a clear explanation of the methods required for the assessment of the cardiovascular system.

Specific Interpretation of the AMA 4 Guides

8.7 It is particularly important that the claimant being assessed attends with results of all diagnostic tests performed that provide information on the cardiovascular impairment to be assessed. The important data to be brought to the impairment evaluation will include (where possible):

- ECG (including an exercise ECG)
- Standard and trans-oesophageal echocardiogram
- Exercise Thallium scan, exercise echo scan
- Coronary angiograms
- Operative notes for coronary artery bypass grafts, coronary angioplasty or other surgery
- Holter monitoring results
- Electrodiagnostic studies
- Serum urea/electrolytes and urinalysis (particularly if hypertensive).

Diagnostic tests should not be ordered for the purpose of rating of impairment. This is in keeping with the approach taken elsewhere in these MAA Guidelines.

8.8 Functional Classification of Cardiovascular System Impairments. Table 2 (p 171, AMA 4 Guides) should be used as an option if the assessor is not sure into which category the claimant should be placed based on specific pathology (Refer to Tables 4-12, pp 172-195 of the AMA 4 Guides). Table 2 can be used as a "referee" or "umpire" if there is doubt about the level of impairment that is obtained using the other recommended Tables in this section.

8.9 Hypertensive Cardiovascular Disease (section 6.4, pp 185-188, AMA 4 Guides)

This type of cardiovascular disease (Table 9, p 187, AMA 4 Guides) requires previous documentation of the hypertension (from medical records). If the injured person's illness is controlled with medication, then he/she might not be assessable under this Table. The assessor should review all relevant tests that have been done by the claimant's treating physician(s).

8.10 Vascular Diseases Affecting the Extremities (pp 196-198, AMA 4 Guides)

Impairments due to upper or lower extremity peripheral vascular disease due to vascular trauma are better assessed using the Musculoskeletal Chapter of the AMA 4 Guides. This section should not be used.

- 8.11 Impairment scores from Table 13 Impairment of the Upper Extremity Due to Peripheral Vascular Disease (p 197, AMA 4 Guides) and Table 14 Impairment of the Lower Extremity Due to Peripheral Vascular Disease (p 198, AMA 4 Guides) must be converted to whole person impairments.

The Haematopoietic System

Introduction and approach to assessment

- 8.12 Chapter 7 of the AMA 4 Guides (pp 201-207) will be infrequently used in the motor accident context. The methods of impairment assessment suggested in the Chapter should be used.
- 8.13 Splenectomy is covered in this Chapter (p 205, AMA 4 Guides). **A claimant with post-traumatic splenectomy should be assessed as having 3% whole person impairment.**

The Visual System

Introduction and approach to assessment

- 8.14 The visual system should be assessed by an ophthalmologist. Chapter 8 of the AMA 4 Guides (pp 210-222) is adopted for the MAA Guidelines without significant change.
- 8.15 Impairment of vision should be measured with the injured person wearing their corrective spectacles or contact lenses, if it was normal for the injured person prior to the motor vehicle accident, or if the need for such spectacles has become necessary due to normal physiological changes to the refractive error either in distance or near vision. If, as a result of the injury, the injured person has been prescribed corrective spectacles and/or contact lenses for the first time, or different spectacles and/or contact lenses than those prescribed pre-injury, the difference should be accounted for in the assessment of permanent impairment.
- 8.16 As suggested elsewhere in the MAA Guidelines, the ophthalmologist should perform all tests necessary for the assessment himself/herself rather than relying on tests done by the orthoptist or optometrist.
- 8.17 Visual impairment should be assessed by an ophthalmologist. An exception is made for clear cut visual field impairments that can be assessed as part of the Nervous System Chapter.

The Digestive System

Introduction and approach to assessment

- 8.18 Assessments should be performed using the methods outlined in Chapter 10 of the AMA 4 Guides (pp 235-248).
- 8.19 Tables 2 to 7 in Chapter 10 of the AMA 4 Guides (pp 239-247) give details of the components to be assessed. Examples are given that assist by describing illustrative cases. Note that splenectomy is discussed in the Haematopoietic System Chapter.

- 8.20 Table 7 (p 247, AMA 4 Guides): In classes 1 and 2 the first criterion must be present, together with the second or third criterion. In class 3 all three criteria must be present.

The Urinary and Reproductive Systems

Introduction and approach to assessment

- 8.21 In general, Chapter 11 of the AMA 4 Guides (pp 249-262) provides clear methods for assessment of impairment in these systems.
- 8.22 For male and female sexual dysfunction, objective pathology should be present for an impairment percentage to be given.

The Endocrine System

Introduction and approach to assessment

- 8.23 Chapter 12 of the AMA 4 Guides (pp 263-275) will be used occasionally to assess impairment following motor vehicle accidents. Each endocrine organ or system is listed separately.
- 8.24 Where an impairment class defines a range of whole person impairment percentages the assessor should define a specific percentage impairment within the range described by the class that best describes the clinical status of the claimant.
- 8.25 Where injury has resulted in fat necrosis in the mammary glands this should be assessed using Chapter 13 (pp 278-289, AMA 4 Guides) The Skin.

Specific Interpretation of the AMA Guides

- 8.26 Section 12.8 (p 275, AMA 4 Guides) with the title of Mammary Glands is superseded by the MAA Guidelines. **Total loss of one or both mammary glands is deemed to be an impairment of greater than 10% of the whole person.**

The Skin

Introduction and approach to assessment

- 8.27 Chapter 13 of the AMA 4 Guides (pp 278-289) refers to skin diseases generally. In the context of injury, sections 13.4 Disfigurement (p 279, AMA 4 Guides) and 13.5 Scars and Skin Grafts, are particularly relevant.
- 8.28 Disfigurement, scars and skin grafts may be assessed as causing significant permanent impairment when the skin condition causes limitation in performance of activities of daily living. Assessment should include a history that sets out any alterations in activities of daily living. The AMA 4 Guides (p 317) contains a Table of Activities of Daily Living.
- 8.29 A scar may be present and rated 0% whole person impairment.

Specific Interpretation of the AMA Guides

- 8.30 Table 2 (p 280, AMA 4 Guides) provides the method of classification of impairment due to skin disorders. Three components, namely signs and symptoms of skin disorder, limitation of activities of daily living and requirements for treatment define five classes of impairment. The assessing physician should derive a specific percentage impairment within the range described by the class that best describes the clinical status of the claimant. All three criteria must be present. Impairment values are whole person impairment.
- 8.31 When using Table 2 (p 280, AMA 4 Guides) the assessor is reminded to consider the skin as an organ. The effect of scarring (whether single or multiple) is to be considered as the total effect of the scar(s) on the organ system as it relates to the criteria in Table 2.
- 8.32 Criteria for facial impairment are listed on page 229 of the AMA 4 Guides. Table 4 (p 230 AMA 4 Guides) provides whole person impairment scores for specific facial disfigurement.
- 8.33 For the purpose of assessing fat necrosis, Chapter 13 The Skin (pp 277-289), may be used by analogy, where appropriate.
- 8.34 The Table for the **Evaluation of Minor Skin Impairment (TEMSKI)** (Table 8.1) is an extension of Table 2 (p 280, AMA 4 Guides). The TEMSKI divides Class 1 into 5 categories of impairment. When an assessor determines a skin disorder falls into Class 1, the assessor must assess the skin disorder in accordance with the **TEMSKI** criteria.
- 8.35 The **TEMSKI** is to be used in accordance with the principle of 'best fit'. The assessor must be satisfied that the criteria within the chosen category of impairment best reflect the skin disorder being assessed. The skin disorder should meet most, but does not need to meet all, of the criteria within the impairment category in order to satisfy the principle of 'best fit'. The assessor must provide detailed reasons as to why this category has been chosen over other categories.
- 8.36 Where there is a range of values in the TEMSKI categories, the assessor should use clinical judgment to determine the exact impairment value.

Table 8.1 Table for the Evaluation of Minor Skin Impairment (TEMSKI)

Criteria	0% WPI	1% WPI	2% WPI	3 – 4% WPI	5 – 9% WPI
Description of the scar(s) and/or skin condition(s) (shape, texture, colour)	Claimant is not conscious or is barely conscious of the scar(s) or skin condition	Claimant is conscious of the scar(s) or skin condition	Claimant is conscious of the scar(s) or skin condition	Claimant is conscious of the scar(s) or skin condition	Claimant is conscious of the scar(s) or skin condition
	Good colour match with surrounding skin and the scar(s) or skin condition is barely distinguishable	Some parts of the scar(s) or skin condition colour contrast with the surrounding skin as a result of pigmentary or other changes	Noticeable colour contrast of scar(s) or skin condition with surrounding skin as a result of pigmentary or other changes	Easily identifiable colour contrast of scar(s) or skin condition with surrounding skin as a result of pigmentary or other changes	Distinct colour contrast of scar(s) of skin condition with surrounding skin as a result of pigmentary or other changes
	Claimant is unable to easily locate the scar(s) or skin condition	Claimant is able to locate the scar(s) or skin condition	Claimant is able to easily locate the scar(s) or skin condition	Claimant is able to easily locate the scar(s) or skin condition	Claimant is able to easily locate the scar(s) or skin condition
	No trophic changes	Minimal trophic changes	Trophic changes evident to touch	Trophic changes evident to touch	Trophic changes are visible
	Any staple marks or suture marks are barely visible	Any staple marks or suture marks are visible	Any staple marks or suture marks are clearly visible	Any staple marks or suture marks are clearly visible	Any staple marks or suture marks are clearly visible
Location	Anatomic location of the scar(s) or skin condition is not clearly visible with usual clothing/hairstyle	Anatomic location of the scar(s) or skin condition is not usually visible with usual clothing/hairstyle	Anatomic location of the scar(s) or skin condition is usually visible with usual clothing/hairstyle	Anatomic location of the scar(s) or skin condition is usually visible with usual clothing/hairstyle	Anatomic location of the scar(s) or skin condition is usually and clearly visible with usual clothing/hairstyle
Contour	No contour effect	Minor contour effect	Contour defect visible	Contour defect easily visible	Contour defect easily visible
ADL / Treatment	No effect on any ADL	Negligible effect on any ADL	Minor limitation in the performance of few ADL	Minor limitation in the performance of few ADL AND exposure to chemical or physical agents (for example, sunlight, heat, cold etc) may temporarily increase limitation	Limitation in the performance of few ADL (IN ADDITION TO restriction in grooming and dressing) AND exposure to chemical or physical agents (for example, sunlight, heat, cold etc) may temporarily increase limitation or restriction
Adherence to underlying structures	No treatment, or intermittent treatment only, required	No treatment, or intermittent treatment only, required	No treatment, or intermittent treatment only, required	No treatment, or intermittent treatment only, required	No treatment, or intermittent treatment only, required
	No adherence	No adherence	No adherence	Some adherence	Some adherence

This Table uses the principle of 'best fit'. You should assess the impairment to the whole skin system against each criteria and then determine which impairment category best fits (or describes) the impairment. A skin impairment will usually meet most, but does not need to meet all, criteria to 'best fit' a particular impairment category.

Appendix 1

The first version of these Guidelines was developed for the NSW Motor Accidents Authority by a consortium comprising Dr Jim Stewart, Associate Professor Ian Cameron, Associate Professor Malcolm Sim and Professor Peter Disler. The bulk of the task was undertaken by seven clinical Reference Groups, whose members are listed below. Particular mention should be made of the extensive contributions of Dr Dwight Dowda, Professor Sydney Nade and Dr Julian Parmegiani. A number of Victorian clinicians with experience in the use of the AMA Second and Fourth Edition Guides have provided valuable assistance. They are Dr Neil Cullen, Dr Michael Epstein, Dr Peter Lothian, Dr Gary Speck, Dr Richard Stark and Dr Nigel Strauss. Dr Alan Rosen provided valuable comment on the Psychiatric Scale.

Upper extremity

Professor Sydney Nade (chair)
 Professor Bill Marsden
 Associate Professor Bruce Conolly
 Dr Lyn March
 Dr David Duckworth
 Dr Jim Stewart
 Dr Dwight Dowda
 Associate Professor Ian Cameron

Lower extremity

Professor Sydney Nade (chair)
 Professor Bill Marsden
 Dr Ken Hume
 Dr Lyn March
 Dr Jim Stewart
 Dr Dwight Dowda
 Associate Professor Ian Cameron

Spine

Professor Sydney Nade (chair)
 Dr Michael Ryan
 Dr John Yeo
 Dr Jim Stewart
 Dr Dwight Dowda
 Associate Professor Ian Cameron

Nervous system

Dr Stephen Buckley (chair)
 Dr Peter Blum
 Dr Ivan Lorenz
 Dr Keith Lethlean
 Dr Jim Stewart
 Dr Dwight Dowda
 Associate Professor Ian Cameron

ENT and scarring

Dr Ray Carroll (chair)
 Dr Brian Williams
 Dr Victor Zielinski
 Dr Dwight Dowda
 Associate Professor Ian Cameron

Mental and behavioural disorders

Dr Julian Parmegiani (chair)
 Dr Yvonne Skinner
 Dr Rod Milton
 Dr Derek Lovell
 Dr Jim Stewart
 Dr Dwight Dowda
 Associate Professor Ian Cameron

Other body systems

Associate Professor Ian Cameron (chair)
 Dr Dwight Dowda
 Dr Jim Stewart

TENDERS

Department of Commerce

SUPPLIES AND SERVICES FOR THE PUBLIC SERVICE

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

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

PRIVATE ADVERTISEMENTS

COUNCIL NOTICES

ALBURY CITY COUNCIL

Roads Act 1993, Section 162

NOTICE is hereby given that Albury City Council, pursuant to section 162(1) of the Roads Act 1993, has named the following roads:

Eyre Court,
Lawson Circuit
Leichhardt Lane
Oxley Way

These (4) roads are in a proposed subdivision on the north side of the intersection of Desmond Street and Vickers Road, Lavington. L. G.TOMICH, General Manager, Albury City Council, 553 Kiewa Street, Albury NSW 2640. [3356]

BLACKTOWN CITY COUNCIL

Roads Act 1993, Sections 10(1)

Notice of Dedication of Land as Public Road

NOTICE is hereby given by the Blacktown City Council that in pursuance of Section 10(1), Division 1 of Part 2 of the Roads Act 1993, the land described in the Schedule below is hereby dedicated as public road. Dated at Blacktown, 3 July 2007. RON MOORE, General Manager, Blacktown City Council, PO Box 63, Blacktown, N.S.W. 2148.

SCHEDULE

Lots 3, 4, 7 and 8, DP 1074067. [3357]

BURWOOD COUNCIL

Roads Act 1993, Section 10

Dedication of Land as Public Road

BURWOOD COUNCIL gives notice that pursuant to section 10 of the Roads Act 1993, the land described in the Schedule is dedicated as public road. P. ROMANO, General Manager, Burwood Council, PO Box 240, Burwood NSW 1805.

SCHEDULE

Lot 51, DP 1090097 to be known as Bennett Street. [3358]

HURSTVILLE CITY COUNCIL

Pesticide Use Notification Plan

PESTICIDES REGULATION 1995 states that NSW public authorities that use pesticides in outdoor public places must prepare a Pesticide Use Notification Plan and give notice to the public according to the plan.

Copies of the Hurstville City Council Pesticide Use Notification Plan are now available from Council, or can be viewed on our website www.hurstville.nsw.gov.au under "About Council" in the Plans and Reports section. VICTOR LAMPE, General Manager, Hurstville City Council, PO Box 205, Hurstville BC NSW 1481. [3359]

INVERELL SHIRE COUNCIL

Pesticide Use Notification Plan

PESTICIDES Regulation 1995 states that NSW public authorities who use pesticides in outdoor public places must prepare a notification plan in relation to such pesticide use and give notice to the public according to the plan.

Copies of Inverell Shire Council's Pesticide Use Notification Plan are now available from council, or from its website www.inverell-online.com.au. P. J. HENRY, General Manager, Inverell Shire Council, 144 Otho Street, Inverell NSW 2360. [3360]

MID-WESTERN REGIONAL COUNCIL

Roads Act 1993, Section 162

Naming of Public Roads – Prosperity Lane.

NOTICE is hereby given that in accordance with section 162 of the Roads Act 1993, as amended, Council has named the road shown hereunder:

<i>Location</i>	<i>Name</i>
Road running west off Barney's Reef Road, Gulgong.	Prosperity Lane.

WARWICK BENNETT, General Manager, PO Box 156, 86 Market Street, Mudgee NSW 2850, tel.: (02) 6378 2850. [3361]

MURRUMBIDGEE SHIRE COUNCIL

Pesticide Use Notification Plan

MURRUMBIDGEE SHIRE COUNCIL has finalised its Pesticide Use Notification Plan as required by, and in accordance with, the Pesticides Amendment (Notification) Regulation 2005. The plan sets out how the plan will operate in Murrumbidgee Shire Council's area.

The Plan may be viewed at Council's office, 21 Carrington Street, Darlington Point or at www.murrumbidgeeshire.com.au. P. J. GOODSALL, General Manager, Murrumbidgee Shire Council, PO Box 5, Darlington Point NSW 2706, tel.: (02) 6968 4166. [3362]

PALERANG COUNCIL

Erratum

THE notice published in the *New South Wales Government Gazette* of 28 October 2005, under Palerang Council has been withdrawn and the following notice replaces it:

PALERANG COUNCIL

Local Government Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

PALERANG COUNCIL declares with the approval of His Excellency the Lieutenant Governor, that the land described in Schedule A below, excluding any mines or deposits of minerals in the land, is acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for the purposes of sewage

treatment. Dated at Bungendore this 29th day of June 2007.
PETER BASCOMB, General Manager, Palerang Council,
PO Box 348, Bungendore NSW 2621.

SCHEDULE A

Lot 10, DP 111968. [3363]

PITTWATER COUNCIL

Roads Act 1993, Section 16

Notice of Dedication of Public Roads

NOTICE is given that pursuant to section 16 of the Roads Act 1993 the land set aside for the purposes of road access that was left in a plan of subdivision effected before 1 January 1907 as listed in the schedules below is vested in the name of Pittwater Council and dedicated Public Road. M. FERGUSON, General Manager, Pittwater Council, PO Box 882, Mona Vale NSW 1660.

SCHEDULE

That section of Queens Avenue between Elizabeth Street and Therry Street, Avalon being residue road shown on 1041(L) March 1881.

SCHEDULE

That part of Shore Brace Road, Avalon from the intersection of Cabarita Road to the foreshore of Pittwater to the east and that section of Shore Brace Road, Avalon from the intersection of Riverview Road to the foreshore of Pittwater to the west being residue road shown on 1041(L) March 1881. [3364]

PORT MACQUARIE-HASTINGS COUNCIL

Erratum

THE Schedule included in the Notice which appeared in the NSW Government Gazette No 76 folio 3712 published 8 June 2007 contained an inaccurate description of the road to be named. The description contained in the Schedule of this Erratum corrects that error. B. SMITH, General Manager, Port Macquarie-Hastings Council, PO Box 84, Port Macquarie NSW 2444.

SCHEDULE

Public road commencing between 27 and 29 Admirals Circle at Laurieton and running approximately 130 metres in a south westerly direction at the rear of 29 to 37 Admirals Circle at Laurieton is hereby named Crows Nest Close. [3365]

SHELLHARBOUR CITY COUNCIL

Roads Act 1993, Section 162

Naming of Public Roads

UNDER section 162 of the Roads Act 1993, Shellharbour City Council has named the following roads:

<i>Location</i>	<i>Name</i>
Stage 6 estate off Killalea Drive, Shell Cove.	Fairways Drive
	Knoll Drive
	The Links Drive
	Muirfield Avenue
	Turnberry Close
	St Andrews Parkway
	Troon Avenue
	Augusta Parkway
	Pine Valley Way
	Horizons Avenue
	Bonville Parkway
	National Avenue
	Moonah Place
	Glades Parkway
	Laguna Close

Authorised by resolution of the Council on 17 April 2007. BRIAN A. WEIR, General Manager, Shellharbour City Council, PO Box 155, Shellharbour City Centre NSW 2529. [3366]

TWEED SHIRE COUNCIL

Roads Act 1993

Land Acquisition (Just Terms Compensation) Act 1991

Notice of Compulsory Acquisition of Land

TWEED SHIRE COUNCIL declares, with the approval of Her Excellency the Governor, that the land described in the Schedule below, excluding any mines or deposits of minerals in the land, is acquired by compulsory process in accordance with the provisions of the Land Acquisition (Just Terms Compensation) Act 1991, for the purpose of refurbishment and upgrade of Bray Park Weir. Dated at Murwillumbah, this 13th day of February 2007. MIKE RAYNER, General Manager, Tweed Shire Council, PO Box 816, Murwillumbah NSW 2484.

SCHEDULE

Lot 1, DP 1092651 and Lot 2, DP 1092652. [3367]

THE COUNCIL OF THE CITY OF SYDNEY

Local Government Act 1993, Section 713

Sale of Land for Unpaid Rates and Charges

NOTICE is hereby given to the persons named hereunder, that the Council of the City of Sydney has resolved in pursuance of section 713 of the Local Government Act 1993, to sell the land described hereunder of which the persons named are known to the Council to be the owners or to have an interest in the land on which the amount of rates in each case as at 18 October 2007, is due:

<i>Owners or person having interest in Land</i>	<i>Description of Land</i>	<i>Amount of Rates (including extra charges overdue for more than 5 years)</i>	<i>Amount of all other Rates (including extra charges) payable and unpaid</i>	<i>Total</i>
(a)	(b)	(c) \$	(d) \$	(e) \$
The Estate of Late Bridget Edgley and The Estate of Late Louise Edgley.	Lot 1, DP 811986, 45A Cooper Street, Surry Hills NSW 2010, Parish Alexandria, County Cumberland.	13,773.97	6,384.88	20,158.85
The Estate of Late Thomas Day.	5010 U/L Adj 79 John Street, Pymont NSW 2009, Parish St Andrew, County Cumberland.	13,708.50	6,378.81	20,087.31
The Estate of Late Bridget Edgley and The Estate of Late Louise Edgley.	Lot 2, DP 811986, 30 Holt Street, Surry Hills NSW 2010, Parish Alexandria, County Cumberland.	13,619.53	6,379.69	19,999.22
The Estate of Late Margaret Iredale.	Lot 1, DP 724851, 81A Union Street, Newtown NSW 2042, Parish Petersham, County Cumberland.	13,362.16	5,528.32	18,890.48
The Estate of Late Lewis Gordon.	19A Church Street, Camperdown NSW 2050, Parish Petersham, County Cumberland.	13,378.80	5,464.45	18,843.25
The Estate of Late William Smart.	Lot 1, DP 135294, 7A Sherbrooke Street, Darlinghurst, Parish Alexandria, County Cumberland.	13,373.64	5,465.49	18,839.13
The Estate of Late James Henning.	31A Oxford Street, Surry Hills NSW 2010, Parish Alexandria, County Cumberland.	11,823.18	6,168.45	17,991.63
The Estate of Late Ebenezer Beaumont.	33A Oxford Street, Surry Hills NSW 2010, Parish Alexandria, County Cumberland.	11,823.18	6,168.45	17,991.63

In default of payment to the Council of the amount stated in Column (e) above and any other rates (including extra charges) becoming due and payable after this notice or any arrangements satisfactory to the Council for payment of all such rates being entered into by the rateable person before the time fixed for the sale, the said land will be offered for sale by public auction by Colliers International, at Angel Place Conference Centre, Mezzanine Level, 123 Pitt Street, Sydney NSW 2000, on Thursday, 18 October 2007, at 10:30 a.m. THE COUNCIL OF THE CITY OF SYDNEY, 456 Kent Street, Sydney NSW 2000. [3368]

ESTATE NOTICES

NOTICE of intended distribution of estate. – Any person having any claim upon the estate of THOR RICKARD GUNNAR SUNDELL (in the Will called Thor Gunnar Rickard Sundell) late of Pyrmont, retired company director, who died on 23 December 2006, must send particulars of the claim to the executor, James Ralph Sundell c/o Ebsworth & Ebsworth, Solicitors, 126 Phillip Street, Sydney within one calendar month from the publication of this Notice. After that time the assets of the estate may be conveyed and distributed having regard only to the claims of which at the time of distribution the executor has notice. Probate was granted in New South Wales on 3 July 2007. EBSWORTH & EBSWORTH, Solicitors, 126 Phillip Street, Sydney, tel.: (02) 9234 2376. [3369]

NOTICE of intended distribution of estate. – Any person having any claim upon the estate of ANNUNZIATA VACCARELLA late of Bexley in the State of New South Wales, who died on 4 May 2007, must send particulars of his/her claim to the Executor C/- Mercuri & Co, Solicitors, PO Box 719, Rozelle NSW 2039 (DX 21014 Drummoyne) within one (1) calendar month from publication of this notice. After that time the Executor may distribute the assets of the estate having regard only to the claims of which at the time of distribution they have notice. Probate was granted in New South Wales on 2 July 2007. MERCURI & CO, Solicitors, PO Box 719, Rozelle NSW 2039 (DX 21014 Drummoyne), tel.: (02) 9818 8375. [3370]

NOTICE of intended distribution of estate. – Any person having any claim upon the Estate of ENID MERLE ALLEN late of Castle Hill, Widow who died on 18 March, 2007, must send particulars of the claim to the Executor, Gary Desmond Lynch, at c/- FRANK M. DEANE & CO. (in association with Adams Raves Marsh & Co.), Solicitors, Level 9, 227 Elizabeth Street, Sydney 2000 (DX 255 Sydney) within one calendar month from publication of this Notice. After that time, the assets of the Estate will be distributed having regard only to the claims of which at the time of distribution the executor has notice. Probate was granted in New South Wales on 15 June, 2007. FRANK M. DEANE & CO. (in association with Adams Raves Marsh & Co.), Solicitors, Level 9, 227 Elizabeth Street, Sydney 2000 (DX 255 Sydney), tel.: (02) 9264 3066. [3371]

NOTICE of intended distribution of estate. – Any person having any claim upon the Estate of PHYLLIS IVY HAY late of 22 Eastern Avenue, Kensington in the State of New South Wales, who died on 6 May 2007 must send particulars of their claim to the Executor Jill Irene Brown care of Simpson & Co, Solicitors, 103A Anzac Parade, Kensington 2033 within one calendar month from publication of this notice. After that time, the assets of the estate and the property may be conveyed and distributed having regard only to the claims of which at the time of conveyance or distribution the executor has notice. Probate was granted in New South Wales on 29 June 2007. SIMPSON & CO, Solicitors, 103A Anzac Parade, KENSINGTON 2033, tel.: 9662 4381, P.O. Box 340, KENSINGTON 1465. [3372]

NOTICE of intended distribution of estate.—Any person having any claim upon the estate of MARY CONSTANTINOUDI late of 18 Rawson Road, Fairfield West, in the State of New South Wales, home duties, who died on 28th March, 2007 must send particulars of his/her claim to the executors, Anthea Cassimatis and Costandina Constantinoudis also known as Tina Constantinoudi c.o. C. P. White & Sons (Burwood), Solicitors, 15 Belmore Street, Burwood, NSW 2134 within one calendar month from publication of this notice. After that time the assets of the estate may be conveyed and distributed having regard only to the claims of which at the time of conveyance or distribution the executors have notice. Probate was granted in New South Wales on 12th June, 2007. C. P. WHITE & SONS, Solicitors, 15 Burwood Street, Burwood, NSW 2134 (DX 8550, Burwood), tel.: (02) 9744 2198. [3373]

NOTICE of intended distribution of estate – Any person having any claim upon the estate of AMY LILLIAN HEGGARTY, late of Erina, in the State of New South Wales, who died on 25 April 2007, must send particulars of his claim to the Executor, John Francis Newnham, care of Newnhams Solicitors, 122 Castlereagh Street, Sydney, within one calendar month from publication of this notice. After that time the Executor may distribute the assets of the estate having regard only to the claims of which at the time of distribution he has notice. Probate was granted in New South Wales on 25 June 2007. NEWNHAMS, Solicitors, 7th Floor, Highmount House, 122 Castlereagh Street, Sydney, NSW 2000 (DX665, Sydney), tel.: (02) 9264 7788. Reference: BLM:ME:5964. [3374]

OTHER NOTICES

IN THE LOCAL COURT OF NEW SOUTH WALES, LITHGOW FILE 89/05 Ceedive Pty Ltd –v- Donald Francis TIMMS. On 21st July 2007, unless the Writ for Levy of Property is previously satisfied, the Sheriff will cause to be sold by public auction at Century 21 Lithgow auction rooms, 166 Main Street, Lithgow NSW on the hour 2:00pm all the right, title and interest of Donald Francis Timms, the judgment debtor herein, of, in and to: All the right, title and interest of the said judgment debtor of, and to all the piece of land situated at Lot 22 DP 633083 (Folio Identifier 22/633083) the address of such being 542 Portland Road, Cullen Bullen and being land with a shed. Intending purchasers should make their own searches and enquiries. SERGEANT DARREN WOODS, Officer-in-Charge, Bathurst Sheriff's Office. [3375]

Authorised to be printed

ISSN 0155-6320

ROBERT J. GALLAGHER, Government Printer.