

Northern Territory of Australia

Government Gazette

ISSN-0157-8324

No. G35

3 September 2014

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Notices will not be published unless a Gazette notice request form together with a copy of the signed notice and a clean copy of the notice in Word or PDF is emailed to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

Medical Services Act

Determination of Charges for Medical Services

I, Robyn Jane Lambley, Minister for Health:

- (a) under section 6(2)(b) of the *Medical Services Act* and with reference to section 43 of the *Interpretation Act*, revoke the determination of charges for medical services dated 17 March 2014 and published in *Gazette* No. G13 of 2 April 2014; and
- (b) under section 6(2)(b) of the *Medical Services Act*, determine that the charges to be made for medical services provided under the Act are specified in the Fees and Charges Manual published by the Department of Health and available for inspection:
 - (i) on the Department's website at the following address:
<http://www.health.nt.gov.au/Publications/index.aspx>; and
 - (ii) at the offices of the Department of Health at the following address:

2nd floor
Health House
87 Mitchell Street
Darwin.

Dated 13 August 2014

R. J. Lambley
Minister for Health

Northern Territory of Australia

Place Names Act

Naming of Places
Roads in New Ilparpa, Town of Alice Springs

I, Peter Glen Chandler, Minister for Lands, Planning and the Environment, under section 11D(1) of the *Place Names Act*, give notice that:

- (a) on the recommendation of the Place Names Committee for the Northern Territory, I have approved the naming of the roads Goanna Court and Wedgetail Court located in New Ilparpa, Town of Alice Springs; and
- (b) the name and location of each road is as indicated on Compiled Plan 5448, which may be inspected at the office of the Surveyor-General, 3rd Floor NAB House, 71 Smith Street, Darwin; and
- (c) the names are recorded in the register kept by the Committee, which may be inspected on the Committee's website at:

<http://www.placenames.nt.gov.au/register/approvals-2014>.

Dated 20 August 2014

P. G. Chandler
Minister for Lands, Planning and the Environment

Northern Territory of Australia

Place Names Act

Naming of Places

Roads in Ilpeye Ilpeye, Town of Alice Springs

I, Peter Glen Chandler, Minister for Lands, Planning and the Environment, under section 11D(1) of the *Place Names Act*, give notice that:

- (a) on the recommendation of the Place Names Committee for the Northern Territory, I have approved the naming of roads located in Ilpeye Ilpeye, Town of Alice Springs; and
- (b) the name and location of each road is as indicated on Compiled Plan 5482, which may be inspected at the office of the Surveyor-General, 3rd Floor NAB House, 71 Smith Street, Darwin; and
- (c) the names are recorded in the register kept by the Committee, which may be inspected on the Committee's website at:

<http://www.placenames.nt.gov.au/register/approvals-2014>.

Dated 20 August 2014

P. G. Chandler
Minister for Lands, Planning and the Environment

Northern Territory of Australia

Crown Lands Act

Notice of Determination of Grant
Lease of Crown Land

Notice is given, under section 12(6) of the *Crown Lands Act*, that the Minister for Lands, Planning and the Environment determined under section 12(3) of the Act to grant a lease of Crown land, details of which are specified in the Schedule.

Dated 22 August 2014

Lawson Scott Broad
A/Director Land Administration
Department of Lands, Planning and the Environment

Schedule

Description of Crown land the subject of the proposed grant	:	NT Portions 6238, 6239 and 6240 Katherine
Persons to whom proposed grant is to be made	:	Northern Territory Land Corporation (ABN 74 284 633 687)
Purchase Price	:	Nil
Proposed Development	:	Horticulture, dryland farming and ancillary

Northern Territory of Australia

Control of Roads Act

Order to Open Road

I, Lawson Scott Broad, Director Land Administration, as delegate of the Minister for Lands, Planning and the Environment, under section 21 of the *Control of Roads Act*, order a new road be opened through part Lot 5653 and part Lot 5638 Town of Darwin and part of the Stuart Highway, in accordance with Survey Plan No. S2013/201 and as shown on the map in the Schedule.

Dated 20 August 2014

L. S. Broad
Director Land Administration

Note: Survey Plan No. S2013/201 may be inspected at the office of the Surveyor-General, National Australia Bank House, Darwin.

Schedule

In addition to the publication of the Notice "Offer of Crown Land for Sale by Auction" which was advertised in the Northern Territory Government Gazette G33 on 20 August 2014, the following information is also provided.

Crown Lands Act

Offer of Crown Land for Sale by Auction

I, Raymond Louis Smith, the Delegate of the Minister for Lands, Planning and the Environment, in pursuance of Division 1 of part 3 of the *Crown Lands Act*, give notice that:

- (a) a public auction shall be conducted on Saturday 20 September 2014 at 10.00am at Lot 6762, 3 Allchurch Street, The Gap, Alice Springs;
- (b) a Crown lease term over the parcel of land described in Schedule 1 shall be offered at the auction;
- (c) the zoning for the land appears opposite the relevant lot in Column 4 of Schedule 1, and the purposes for which the land may be used are, subject to any other law force in the Territory, the purposes as set out in the Northern Territory Planning Scheme in respect of the land described in Schedule 1 from time to time for the relevant zone;
- (d) the lease of the parcel of land which is identified in Schedule 1 shall be for a term as specified in Column 6 and shall be subject to the general provisions of the *Crown Lands Act* and to the conditions set out in Schedule 2;
- (e) the annual rental payable in respect of the parcel of land described in Schedule 1 shall be 5% of the purchase price (including GST);
- (f) all improvements on the parcel of land described in Schedule 1 shall be sold on an as is where is basis;
- (g) any development of the land or refurbishment of the improvements contained within the land is subject to the requirements of the Northern Territory Planning Scheme;
- (h) the successful bid for the Crown lease term to be offered at the auction shall be not less than the reserve price set in respect of the Crown lease term. Should the bidding not reach the reserve price, the highest bidder shall be given the right to purchase the Crown lease term at the reserve price or at such other price as either the Minister for Lands, Planning and the Environment or any delegate appointed by him for this purpose under section 7 of the *Crown Lands Act* shall accept. Should the highest bidder not exercise that right immediately or should the highest offer made immediately after the unsuccessful auction not be accepted, the Crown lease term shall from that time be available for sale over the counter at the reserve price, or at such other price as the Minister may determine, subject to the advertised conditions and on a first come, first served basis until withdrawn from sale;

- (i) where the lot is sold but where the terms of the Auction Agreement are not completed, the lot will immediately become available for sale over the counter at the reserve price or at such other price as the Minister may determine, on a first come first served basis;
- (j) the successful purchaser of the parcel of land described in Schedule 1 shall be required to enter into an Auction Agreement for the purchase of the Crown lease term and shall, at the time of purchase, pay to the Territory a deposit of not less than 10% of the purchase price. Payment of the balance of the purchase price shall be by cash or bank cheque;
- (k) the Auction Agreement in respect of the Crown lease term of the parcel of land described in Schedule 1 shall contain a clause that the completion of the Auction Agreement shall take place within 30 days after the date of the execution of the Auction Agreement. Where the successful purchaser does not complete the purchase as required by the Auction Agreement, including the time specified for the completion of the sale, the deposit, except that amount that exceeds 10% of the purchase price, shall be forfeited to the Territory;
- (l) the Auction Agreement in respect of the Crown lease term of the parcel of land described in Schedule 1 shall contain a clause that the purchaser agrees that the deposit paid is to be accepted by the agent (auctioneer) on behalf of the Territory and once paid to the agent (auctioneer) is to be paid to the Receiver of Territory Monies, Department of Lands, Planning and the Environment, as soon as practicable but no later than settlement;
- (m) a clause of the Auction Agreement in respect of the Crown lease term shall require the successful purchaser to satisfy himself/herself as to the boundaries of the parcel of land the subject of the Crown lease term of the parcel of land described in Schedule 1;
- (n) the Crown lease term of the parcel of land described in Schedule 1 shall be granted subject to its present state regarding road access, water supply, sewerage or drainage and electricity supply connection to or on the land;
- (o) easements for the purpose of supplying services under the *Water Supply and Sewerage Act* and *Power and Water Authority Act* may be reserved out of the Crown lease term;
- (p) when the purchase price has been paid in full, a Crown lease term of the selected parcel of land shall be granted and shall be subject to the *Crown Lands Act* and to any other law in force in the Territory; and
- (q) intending purchasers may obtain details of the land offered for sale in this notice at the office of First National Real Estate Framptons, Alice Springs

Phone 08 8952 7833.

Dated this 25th day of August, 2014

R L Smith
Delegate of the Minister for
Lands, Planning and the Environment

Schedule 1

Leasehold Land

Column 5 Refers to the Schedule of Lease Conditions

Column 1 Lot No	Column 2 Locality	Column 3 Area m ²	Column 4 Zoning	Column 5 Tenure	Column 6 Term
6762	Alice Springs	15,800 m ²	MR	Leasehold	3 years

Schedule 2

Lot 6762 Town of Alice Springs

The Lease of Lot 6762, Town of Alice Springs (described in Schedule 1) shall contain the following conditions:

Commencement Date:

The lease shall commence the day it is registered at the Registrar-General's Office.

Expiry Date:

The lease shall be for a term of three (3) years from the date of registration.

Definitions:

"Complete" means the issue of a certificate/s of compliance in relation to the Development Permit and/or Building Permit for the Development Works.

"Development Permit" means the development permit issued under the *Planning Act*.

"Building Permit" means the building permit issued under the *Building Act*.

"Development Works" means the construction and/or refurbishment of residential dwellings in accordance with the Northern Territory Planning Scheme Zone of the Leased Land and/or the *Building Act*.

"Minister" means the Minister administering the *Crown Lands Act*.

Reservations:

1. Reservation of a right of entry and inspection.
2. Reservation of all minerals, mineral substances and ores in or upon the Leased Land, including gems, stones, sands, valuable earths and fossil fuels.

3. Reservation of a power of resumption.

Provisions:

1. The purpose of the Lease (the Lease Purpose) is to use and develop the Leased Land for the Development Works.
2. The annual rent for this Lease (called the Rent) will be 5% of the purchase price paid for the Crown Lease (inclusive of GST) subject to Condition 5 of this Lease.
3. If at any time after it becomes due, the Rent is unpaid for six (6) months or more, this Lease will be liable to be forfeited.
4. This Lease is granted under and subject to the *Crown Lands Act* and the *Regulations* for the time being in force there under, and is conditional upon compliance by the Lessee with the covenants and conditions and will, subject to the *Crown Lands Act* and the *Regulations*, be liable to be forfeited for non-compliance with any such lease Condition.
5. The Lessee may at any time surrender the Lease in the manner prescribed under the *Crown Lands Act*.
6. For the purpose of sections 58 of the *Crown Lands Act* the Lessee agrees that the Minister may at his absolute discretion determine the Lessee's rights in improvements.

Conditions and Covenants:

1. Subject to the *Crown Lands Act*, the Lessee must not use the Land for a purpose other than the Lease Purpose.
2. The Lessee must secure a Development Permit and/or a Building Permit for the Development Works within twelve (12) months of the Commencement Date.
3. The Lessee must complete the Development Works within three (3) years from the date of commencement of the lease or within such further time as may be approved in writing by the Minister.
4. The Rent is not payable subject to Conditions 2 and 3 being met in full. That is, Development Works are commenced within twelve (12) months of the Commencement Date of the lease; and the Development Works are completed within three (3) years of commencement of this Lease in accordance with the conditions of the Lease.
5. In the event any of Conditions 2 and 3 are not met, the Territory may give notice of such fact to the Lessee and upon the giving of such notice the requirement for payment of Rent will commence and Rent will be payable annually in advance with no remissions for the remaining term of this Lease.

6. The Lessee must at all times comply with the Northern Territory Planning Scheme as relevant to the Leased Land and/or the Development Permit affecting the Leased Land.
7. The Lessee must ensure that all building plans for the Development Works have the necessary statutory approvals prior to commencement of building the Development Works.
8. The Lessee must pay any rates and taxes which may at any time during the term of this Lease become due in respect of the Leased Land.
9. The Lessee must ensure that at all times and to the satisfaction of the Minister, the Leased Land is maintained and kept clean, tidy and free of weeds, debris, dry herbage, rubbish, carcasses of animals and other unsightly or offensive, poisonous, toxic or hazardous matter and is not permitted to become a harbour for insects, pests and the breeding of mosquitoes.
10. If the Lessee fails to observe and carry out or cause to be observed or carried out the requirements of Condition 9 above on its part, the Territory shall have the right to enter onto the Leased Land and do all things necessary to that end and the expense and the cost thereof, as determined by the Minister, shall be borne and payable by the Lessee on demand.
11. The Lessee must at all times maintain and repair and keep in repair all improvements on the Leased Land to the satisfaction of the Minister.
12. Any easements required by the relevant service authorities and the Northern Territory Government are to be granted at nil cost to the Northern Territory of Australia.
13. The Lessee is responsible for the cost of the provision and connection of all services, including access, to the Leased Land to the satisfaction of the relevant authorities.
14. The Lessee must effect and maintain insurance appropriate for the Lease Purpose for the term of this Lease and such insurance must include public and general liability insurance of at least Twenty Million Dollars (\$20,000,000.00) for any one occurrence.
15. The Lessee must, on request by the Territory from time to time, provide the Territory with a copy of a Certificate of Currency for the insurance policies required by this Lease certified by the insurer as being true and correct.
16. The Lessee must not do or fail to do or permit to be done, or omitted any act whereby any insurance required under this Lease may be rendered void or voidable.

17. The Lessee releases to the full extent permitted by law and indemnifies and shall keep indemnified the Territory from and against:

a) all actions, claims and demands made against the Territory in respect of any damage to or loss of property, personal injury or death sustained by any person, including the Lessee, its servants and agents and the employees, servants and agents of the Territory, in connection with the Lease Purpose or its activity on the Leased Land in any manner whatsoever; and

b) all costs, damages and expenses which may be incurred by the Territory in defending any action, claim or demand referred to in Condition 17(a) except to the extent the damage, loss, injury or death is caused by a wilful or negligent act or omission of the Territory.

18. The Lessee must pay all the costs, charges and expenses relating to the process of the grant of freehold title to the Leased Land.

19. The Lessee may, upon Completion of the Development Works in terms of the Lease and upon payment of any monies owing to the Territory, surrender the whole of the Lease in exchange for an estate in fee simple at nil cost, subject to payment of any administrative costs.

Rules and Information for the Guidance of Intending Bidders

Prospective purchasers are advised that a private licensed auctioneer, First National Real Estate Framptons, Alice Springs has been appointed to conduct these public auctions on behalf of the Territory.

Each successful purchaser shall be required to provide their full name, residential address (including street or lot number) and occupation. This information is required so that the Auction Agreement for the Crown lease term can be correctly completed.

Any person intending to bid on behalf of any company, business organisation or another person must produce satisfactory evidence of their authority to bid on behalf of their principal, otherwise the Crown lease term shall go to the successful bidder and the Auction Agreement shall be executed in their name only. In the case of companies, such evidence must be under company seal and accompanied with a Certificate of Registration showing the correct title and registered address of the company. Such evidence must be produced to the auctioneer before the auction date in order to avoid delay at the sale.

Persons bidding on behalf of a company are advised that the Articles of Association of the Company may be required to be produced at Land Administration, Green Well Building, 50 Bath Street, Alice Springs before a Crown lease term can be issued.

Terms of Payment:

1. Payment of the deposit may be made by cash or cheque, the deposit shall be payable immediately after the fall of the hammer.
2. Payment of the balance of the purchase price shall be paid by cash or bank cheque. Where payment is made by bank cheque, the bank cheque shall be for the correct amount.

Police Administration Act

Sale of Goods

Notice is hereby given that pursuant to Section 166 of the *Police Administration Act*, the following property as shown on the attached schedule has been in the possession of the Officer in Charge, Police Station, Alice Springs, for a period in excess of 3 months and this property will be sold or otherwise disposed of in a manner as determined by the Commissioner of Police, if after twenty-eight (28) days from the publication of this notice the property remains unclaimed.

T. Wurst.
Superintendent
Alice Springs Police Station.

25/08/2014

ALICE SPRINGS PROPERTY LIST**AUCTION**

386796	5 gem stones in plastic display
375693	Petrol powered air blower
411975	1920 Penny
397355	Black Amplifier
386346	Silver necklace with stones
263328	3 x Gold coloured necklaces
414786	Grey Motorola scanner
415843	Gold jewelled pendant
415655	White/Silver dress ring with white stones
415704	Gold coloured ring with ridges and band of white stones
415723	Pit Pro Pro taper m/cycle, nil plates
415723	Black Helmet
415301	2 x Surf Boards
416389	Brown swag
416767	Gold ring
417184	Bag of miscellaneous jewellery – 4 x Watch faces, 3 x Bracelets, 1 x Earring, 1 x Mens ring, 1 x Silver pendant
417540	Brown/Silver Citizen Eco drive mens watch
414632	Silver Schwinn Cruisematic
415587	Red/Black Southern Star Kodiak
415516	Black/Red Southern Star Kodiak
414782	Grey nil brand MTB
414635	Black Sabbath MTB
412353	Black/Green Giant Filter MTB
413480	Silver Shogun Cateye MTB
415416	Silver Southern Star Cruiser
415397	Blue/White Southern Star childs bike
415348	Red Apollo Ascension MTB
414121	White/Blue Southern Star Bella Vista
414372	Grey/Red Trek 4900 MTB
415270	White/Navy Trek Gary Fisher MTB
414879	Blue/Black Gekko Buddy child's bike
415178	Red Merida Matts 20
414398	Black Raleigh
414516	Silver Cyclops Stone Mountain
415044	Silver Kirin 300GX MTB
415025	Black/Green Southern Star Cosmic Ray child's BMX
414373	White/Black Specialized Hard Rock MTB
414534	Silver/Black Fable Monkey bars BMX
414944	Black/Red nil brand name MTB
414879	Yellow ARB childs bike
414634	Silver/Blue Malvern Star Bronco
414192	Black/Green Southern Star
414532	Black/Green Cyclops
413611	Blue Raleigh MTB

417776 White/Purple Avanti 29.1 girl's
417339 Blue Cyclops
416216 Blue Avanti Escape
417302 White/Blue Southern Star Bella Vista
416666 Purple/Black Southern Star trixster
416670 Blue Malvern Star kids
416202 White Southern Star Bella Vista
417974 Blue Bauer Blizzard Sport
417337 Purple Huffy
412866 Silver nil brand
416275 Grey/Blue nil brand

CRTM

415705 \$50.00
414566 \$20.00
413806 \$10.00

DESTRUCTION

395536 Sports watch
395536 Screwdriver
403216 Small hunting knife
403216 Large hunting knife
412703 Laptop inside bag
395517 Shorts/Hoodie/Socks
415456 Red back pack
414980 Black/Grey Back pack
414594 White/Red cap
414672 Grey first aid kit in metal tin
414537 Black/Silver LG Mobile phon
415417 Black Iphone
415057 White HTC mobile phone
414593 White Iphone
415203 Black Hauwei mobile phone
414592 Yellow handled garden pick
415298 Kendatyre tyre
414946 Black/Blue Laura Jones wallet
414149 Brown Ariat wallet
414618 Green Lingky wallet
413806 Red Mens wallet
408247 1 x Axe
408247 1 x Sword
406236 Red/Black backpack
417420 Grey/Black Victoria Station back pack
416363 Bag of children' clothing
416363 Shoes
416947 Kindle E reader

409668 Honda CRF 100F (damaged)
416371 Keys
416015 White/Black Telstra mobile phone
417200 Black Huawei mobile phone
416268 Black/Silver Samsung mobile phone
417184 4 x Broken mobile phones
417184 Gold LG mobile phone
417916 White LG mobile phone
417184 Black Nokia mobile phone
417232 Black Huawei mobile phone
417794 Black Iphone 4
416865 Grey Telstra mobile phone
416866 Black Huawei mobile phone
417205 Black Samsung mobile phone
417184 White Apple Ipod
417199 Blue Apple Ipod
415973 Small spanner set
404264 Stirling .22mag Rifle Bolt Action s/n: A1338692
383533 Savage 20g Under/Over Shotgun

Planning Act

Adjustment to CB Zone Car Parking Contribution Rate

In accordance with sections 5.1 Formula for Calculating Contribution and 5.2 Adjustment of Contributions of the Car Parking Contribution Plan Central Business Zone, May 2007 (first gazetted 15 August 2007), notice is hereby given that from 1 July 2014, the Developer contribution payable per parking shortfall bay in the Central Business Zone of Darwin, has increased from \$22,833 to \$23,632.

Dated: 1 July 2014

D. Lelekis
Manager Design, Planning and Projects

Northern Territory of Australia

Petroleum Act

Notification of Grant of Permit – EP145

I, Georgina Graham, the Petroleum Registrar and the delegate of the Minister for Mines and Energy by virtue of an instrument of delegation dated 4 February 2014, in pursuance of Section 70(b) of the *Petroleum Act*, give notice that permit EP145 has been granted to:

Trident Energy Limited (ACN 113 536 182)
Suite 2, 337A Lennox Street
Richmond Vic 3121

Dated 27 August 2014

G. Graham
Petroleum Registrar

Police Administration Act

Sale of Goods

Notice is hereby given that pursuant to Section 166 of the *Police Administration Act*, the following property as shown on the attached schedule has been in the possession of the Officer in Charge, Police Station, Peter McAulay Centre, for a period in excess of 3 months and this property will be sold or otherwise disposed of in a manner as determined by the Commissioner of Police, if after twenty eight (28) days from the publication of this notice the property remains unclaimed.

Jody Nobbs
Superintendent
Casuarina Division

28 August 2014

Exhibit number	Item Description
419984/007	Lady's Citizen gold watch
414076/002	Gold cufflinks with legionnaire motif in velvet case
414429/001	GoPro camera
381981/006	Casio Protek watch
381981/008	Black/white Giro bicycle helmet
381981/025	Black "Pitchfork" men's' jacket
381981/036/001	MSD Hellicoil blaster 2
381981/036/002	Hellicoil universal bracket
381981/036/003	MSD Blaster 2 Coil
381981/036/004	MSD Spark plug leads
381981/036/005	MSD ignition control
381981/036/006	MSD Pro billet distributor
381981/041/002	Silver/black iPhone cover
381981/041/003	2 x Kooga singlets
381981/041/004	2 x Lorna Jane singlets
381981/041/005	1 x Singlet
381981/041/006	1 x Lorna Jane jacket
381981/041/007	1 x Lorna Jane excel top
381981/042/001	1 x Lorna Jane mystique top
381981/043	Leatherman tool
381981/045/018	10 x Assorted men's T shirts
381981/045/020	Blue men's jacket
381981/046/001	7 x T shirts
415374/001	Black Nouveou Gents watch
415374/002	Gold Elite ladies watch
415374/003	Copper and silver ladies ring
415249/001	Gold coloured ring with 5 red stones
415893/001	Gold coloured bracelet open weave design
415759/001	Silver Kodak Easyshare digital camera in Olympus case
414920/001	B.O.B. 3 wheel stroller
414860/001	Black Nikon D3100 digital camera
414682/001	Orange Calibra tool box containing assorted tools
414660/001	Silver Navman F20
414660/001/001	Mounting bracket for Navman

Exhibit number	Item Description
414660/002	"Slik" camera tripod
414517/001	SPX Metal detector RD312
418541/001	Black Panasonic Lumix digital camera
418541/003	Silver ring with white stone
418541/004	Silver men's ring
418541/006	Silver Kodak easysshare digital camera
418541/007	Silver Sony cybershot digital camera
418541/013	Black and orange mens quartz wrist watch
418541/014	Gold Seiko ladies wrist watch
418541/015	Silver bangle with engraving "dance as if no one else is watching"
418541/016	Silver bangle with swirls engraved on outer rim
418541/018	Silver bangle
418541/019	Silver bangle octagonal in shape
418541/020	Gold bangle flat shape
418541/021	TEAC portable DVD player in black bag
418541/022	Gold ladies ring with blue and white stones
	One gold earring with large purple stone
414361/001	Black Samsung digital movie camera
414361/002	Silver Sony Cybershot digital camera
414216/001	Silver wedding ring (plain)
414197/001	Silver and gold Seiko men's solar watch
414197/002	Silver Billabong Heist men's watch
414197/003	SONIQ portable DVD player
415780/002	\$160.35
415745/002	\$1.10
415600/002	\$2.00
415489/001	\$150.00
415211/002	\$50.00
415106/002	\$50.00
414872/002	\$7.30
414866/001	\$100.00
414811/002	\$1.00
414560/001	\$30.00
414067/002	\$33.00

Exhibit number	Item Description
419984/001	Black Nokia mobile
419984/002	Black Nokia mobile
419984/003	Purple Samsung mobile
419984/004	Black Telstra mobile
415945/001	White LG mobile
415945/002	Red Telstra mobile
402541/006	Black Samsung mobile
392602/002	Black Samsung mobile
415878/001	Silver HTC mobile
415878/002	Black Huawei mobile
415878/003	Black iPod
415864/001	Black LG mobile
415780/001	Black wallet
415754/001	Black purse
415728/001	White LG mobile
415728/002	Black Huawei mobile
415600/001	Black back pack
415600/003	Black Telstra mobile
415522/001	Black Huawei mobile
415548/001	White iPad
415507/001	White iPhone
415489/002	Bolle sunglasses
415481/001	Black HTC mobile
415467/001	Green Blackberry PDA
415458/001	Black iPhone
415430/001	White LG mobile
415349/001	Black handbag
415349/002	Black purse and contents
415291/001	Black Samsung mobile
415212/001	White iPhone
415212/002	Blue Samsung mobile
415211/001	Black and white vinyl wallet
415166/001	Black computer tablet

Exhibit number	Item Description
415166/002	Black Samsung mobile
415161/001	White iPad
415106/001	Larrakia ID card
410857/001	Weatherby .270 RBA, S/N VS158982
410857/002	Winchester .30.30 RLA, S/N 4883608
410857/003	Assorted ammunition
418852/003	Boito 12G SSB; S/N15156305
418852/004	Chiappa 12G SLA; S/N T7280
418852/005	Weatherby .308 RBA S/N VS125317
418852/006	Winchester .222 RBA S/S 38AMN18407
418852/007	Krico .22 RBA S/N 75653
418852/009	Assorted ammunition
404775/001	Taurus Circuit Judge .22lr/.22M RRV S/N GN2792
404775/002	Mauser .228 WM RBA S/N C6722
404775/003	Lanber 12G SUO S/N 13030273812
41005/001	Black Samsung mobile
414972/002	Red Telstra mobile
414908/001	White Samsung mobile
414872/001	Black wallet
414854/001	Black Samsung mobile
414853/001	Black Samsung mobile
414811/001	Yellow coin purse
414645/001	Black Samsung mobile
414645/002	Black Huawei mobile
388357/001	ASUS laptop S/N B3N0AS564811136
388357/002	LG mobile
388357/003	Kodak easy share digital camera
414504/001	Black Nokia mobile
414504/002	Red Telstra mobile
414504/003	Black iPhone
414504/004	Silver iPod
414465/001	Sony mobile
414465/002	Pink Samsung mobile
418541/001/001	Black iPhone

Exhibit number	Item Description
418541/002	Black iPod
418541/008	Black ladies wallet and contents
418541/009	Black Amicroe touch tab11 tablet
418541/010	Grey Investa PDA
418541/011	Silver iPod
414079/001	Silver iPad
414067/001	Black Bluebird wallet and contents
414053/001	Black Telstra mobile
414020/001	Black handbag and contents
414020/002	DVDs
411528/001	USB 4 gig
401809/001	Winchester .22 RLA S/N F430067
401809/002	Ammunition
415802/001	Black/silver Specialised "Hard rock" MTB
415475/001	Purple/silver ASR Triton MTB
415369/001	Grey Southern Star boys MTB
415366/001	Black/Red Specialised MTB
415210/001	Black/red Southern star Kodiak MTB
414839/001	Black/purple Southern Star MTB
414584/001	Red/black Avanti Escape MTB
414580/001	Red/black Redline BMX
414578/001	Blue/white Merida MTB
414561/001	Red/black Diamondback racer
414505/001	Red/White Aggressor MTB
414417/001	Black Reid Condor MTB
414381/001	Silver Enduro MTB
414177/001	White/blue Learsport Omni MTB
414174/001	Ping/grey Sourthern Star MTB
414087/001	Grey/purple Hardrock MTB
414049/001	White/blue Southern Star Citi MTB
414024/001	Black/blue Childs Cyclops MTB
413968/001	Blue/white Dunlop Amour MTB

Exhibit number	Item Description
414781/001	Blue/white Apache MTB
414266/001	Maroon Southern Star lady's MTB
373548/001	Blue YZF 450; ENG # JYACJ10C88AO36028
411198/001	Orange/black KTM125SX VIN VBKMXH2367M170951

Northern Territory of Australia

Parks and Wildlife Commission Act

Conservation Land Corporation

Appointment of Members

I, Bess Nungarrayi Price, Minister for Parks and Wildlife, under section 30(2) of the *Parks and Wildlife Commission Act*, appoint each of the following persons to be a member of the Conservation Land Corporation:

- (a) Andrew John Bridges;
- (b) Bart Anthony Irwin;
- (c) Kenneth Alan Johnson.

Dated 26 August 2014

B. N. Price
Minister for Parks and Wildlife

Northern Territory of Australia

Weeds Management Act

Revocation of Appointment and Appointment of Weed Management Officers

I, Rodney John Applegate, Chief Executive Officer of the Department of Land Resource Management, as the delegate for the Minister for Land Resource Management:

- (a) under section 24(1) of the *Weeds Management Act*, and with reference to section 43 of the *Interpretation Act*, revoke any instruments appointing weed management officers that are in force immediately before the date of this instrument; and
- (b) under section 24(1) of the *Weeds Management Act*, appoint each person named in the Schedule to be a weed management officer.

Dated 25 August 2014

R. J. Applegate
Chief Executive Officer
Department of Land Resource Management

Schedule

Piers Hugh Barrow
Christopher Paul Brown
Natasha Jade Burrows
Christopher John Collins
Rowena Jane Eastick
Louis Peter Elliot
Keith Brian Ferdinands
Philip Lawrence Hickey
Meg Jessie Humphrys
Susan Elizabeth King
Geraldine Patricia Lee
Bertrand Vinh Lam Lukitsch
Nathanael Joseph Mills
James David Newman
William James Parker

Thomas Benjamin Price
Bradley Roy Sauer
Daniel Henry Steel
Tahnee Marie Thompson
Belinda Jayne Townend