

Northern Territory of Australia

Government Gazette

ISSN-0157-8324

No. G43

29 October 2014

Christmas/New Year publication

The last General Gazette for 2014 will be published Wednesday 24 December.

The first General Gazette for 2015 will be published Wednesday 7 January.

The Department of the Chief Minister's Christmas Closure is Thursday 25 December to Friday 2 January (inclusive). Urgent publication of a Gazette notice required during this period can be arranged (by following the usual procedures).

General information

The Gazette is published by the Office of the Parliamentary Counsel.

The Gazette will be published every **Wednesday**, with the closing date for notices being the previous Wednesday at 4.00 pm.

Notices not received by the closing time will be held over until the next issue.

Notices will not be published unless a Gazette notice request form together with a copy of the signed notice and a clean copy of the notice in Word or PDF is emailed to gazettes.dcm@nt.gov.au

Notices will be published in the next issue, unless urgent publication is requested.

Availability

The Gazette will be available online at 12 Noon on the day of publication at <http://www.nt.gov.au/ntg/gazette.shtml>

Unauthorised versions of *Northern Territory Acts* and Subordinate legislation are available online at <http://www.legislation.nt.gov.au>

Northern Territory of Australia

Criminal Code Amendment (Dangerous Driving During Pursuit) Act 2014

Commencement Notice

I, Sally Gordon Thomas, Administrator of the Northern Territory of Australia, under section 2 of the *Criminal Code Amendment (Dangerous Driving During Pursuit) Act 2014* (No. 29 of 2014), fix the day on which this notice is published in the *Gazette* as the day on which that Act commences.

Dated 16 October 2014

S. G. Thomas
Administrator

Northern Territory of Australia

Water Act

Revocation and Declaration of Beneficial Uses
and Objectives – Alice Springs Water Control District

I, Sally Gordon Thomas, Administrator of the Northern Territory of Australia, acting with the advice of the Executive Council:

- (a) under section 22A of the *Water Act* and section 43 of the *Interpretation Act*, revoke the declaration dated 25 July 2007 and published in *Gazette* G34 of 22 August 2007 of the beneficial uses of the water in specified water management zones of the Alice Springs Water Control District; and
- (b) under section 73(1) of the *Water Act* and section 43 of the *Interpretation Act*, revoke the declaration dated 25 July 2007 and published in *Gazette* G34 of 22 August 2007 of the objectives that apply in relation to the water in those management zones; and
- (c) under sections 22A and 73(1) of the *Water Act*:
 - (i) declare the beneficial uses of the water in the water management zones detailed in Schedule 1 to be as specified in Column 2 of the table in Schedule 2 opposite the management zone; and
 - (ii) declare that the objectives that apply in relation to the water in those management zones are as described in the Chapters of Volume 1 of the Australian and New Zealand Guidelines for Fresh and Marine Water Quality (2000), published by the Australian and New Zealand Environment and Conservation Council and Agricultural and Resource Management Council of Australia and New Zealand, specified in Column 3 of the Table in Schedule 2 opposite the management zone.

Dated 17 October 2014

S. G. Thomas
Administrator

By Her Honour's Command

J. W. Elferink
Attorney-General and Minister for Justice
acting for
Minister for Land Resource Management

Schedule 1

Alice Springs Water Control District

Management Zones

1. Surface Water Management Zones

- (a) Upper Alice Springs Catchment Area; and
- (b) Lower Alice Springs Catchment Area

2. Alluvial Aquifer Management Zones

- (a) Town Basin; and
- (b) Inner Farm Basin; and
- (c) Outer Farm Basin; and
- (d) Wangardi Basin.

3. Amadeus Basin Management Zones

- (a) Roe Creek Management Zone – east of Longitude 133° 57'
- (b) Rocky Hill/Ooraminna Management Zone – west of Longitude 133° 57'

The Management Zones are as depicted in the following diagram (drawing number nrasp242, Map 14 of Volume 2 of the Alice Springs Water Resource Strategy (2006)), available from the Northern Territory Department of Land Resource Management.

Schedule 2

Beneficial Uses and Objectives

Column 1 Management Zone	Column 2 Beneficial Uses	Column 3 Objectives
Surface Water Management Zones		
Upper Alice Springs Catchment Area	Environment Cultural Rural stock and domestic	Chapters 3, 4 and 5
Lower Alice Springs Catchment Area	Environment Cultural Rural stock and domestic	Chapters 3, 4 and 5
Alluvial Aquifer Management Zones		
Town Basin	Environment Cultural Rural stock and domestic Agriculture Industry	Chapters 3, 4 and 5
Inner Farm Basin	Environment Cultural Rural stock and domestic Agriculture Industry	Chapters 3, 4 and 5
Outer Farm Basin	Environment Cultural Rural stock and domestic Agriculture Industry	Chapters 3, 4 and 5
Wanngardi Basin	Environment Cultural Rural stock and domestic Industry	Chapters 3, 4 and 5

**Amadeus Basin
Management Zones**

Roe Creek	Public water supply Rural stock and domestic Industry	Chapters 4 and 6
Rocky Hill/Ooraminna	Environment Cultural Public water supply Agriculture Rural stock and domestic Industry	Chapters 3, 4, 5 and 6

Northern Territory of Australia

Water Act

Declaration of Beneficial Uses and Objectives
Great Artesian Basin Water Control District

I, Sally Gordon Thomas, Administrator of the Northern Territory of Australia, acting with the advice of the Executive Council, under sections 22A and 73(1) of the *Water Act*:

- (a) declare the beneficial uses of:
 - (i) the water from all waterways located in the Great Artesian Basin Water Control District (the ***District***) to be environment, cultural, industry and rural stock and domestic; and
 - (ii) all ground water located in the District to be agriculture, aquaculture, public water supply, environment, cultural, industry and rural stock and domestic; and
- (b) declare that the objectives that apply to:
 - (i) water from all waterways located in the District are as described in Chapters 3, 4 and 5 of Volume 1 of the Australian and New Zealand Guidelines for Fresh and Marine Water Quality (2000) (the ***Guidelines***), published by the Australian and New Zealand Environment and Conservation Council and Agricultural and Resource Management Council of Australia and New Zealand; and
 - (ii) all ground water located in the District are as described in Chapters 3, 4, 5 and 6 of Volume 1 of the Guidelines.

Dated 17 October 2014

S. G. Thomas
Administrator

By Her Honour's Command

J. W. Elferink
Attorney – General and Minister for Justice
acting for
Minister for Land Resource Management

Planning Act

Developer Contribution Plans

In accordance with Part 6 – Developer Contributions of the Planning Act (as in force at 1 May 2014), section 68, notice is hereby given that the Developer Contribution Plans for Stormwater Drainage, Stuart Park:

- CP 2014/01 SWD – Policy Area A
- CP 2014/02 SWD – Policy Area B
- CP 2014/03 SWD – Policy Area C
- CP 2014/04 SWD – Policy Area D

has been made and shall be effective from the date of this notice. Copies of the plans may be viewed by contacting Julie Gordon, Infrastructure Department, City of Darwin on telephone number 89300585.

N. Kleine
A/Manager Design Planning and Projects
Infrastructure Department
City of Darwin

21 October 2014

Northern Territory of Australia

Territory Parks and Wildlife Conservation Act

Declaration of Park
Woodgreen Conservation Reserve

I, Sally Gordon Thomas, Administrator of the Northern Territory of Australia, acting with the advice of the Executive Council:

- (a) under section 12(1)(a) of the *Territory Parks and Wildlife Conservation Act*, declare the area of land specified in the Schedule to be a park; and
- (b) under section 12(1)(aa) of the Act, declare that a right, title or interest held by the Territory in respect of the land within the park does not vest in the Corporation; and
- (c) under section 17(5) of the Act, approve the Commission performing its functions in the park for the purpose of operating the park while a plan of management is being prepared for the park.

Dated 17 October 2014

S. G. Thomas
Administrator

By Her Honour's Command

J. W. Elferink
Attorney-General and Minister for Justice
acting for
Minister for Parks and Wildlife

Schedule

Woodgreen Conservation Reserve

All those parcels of land in the Northern Territory of Australia containing an area 926 square kilometres 5 hectares more or less being designated as NT Portion 6152 Anmatjere Locality and being more particularly delineated on Survey Plan S2002/21 lodged with the Surveyor-General, Darwin and NT Portion 6153 Anmatjere Locality and being more particularly delineated on Survey Plan S2001/10 lodged with the Surveyor General, Darwin.