

Woomera Prohibited Area Coordination Office PO Box 7901 Canberra ACT 2610 WPACO@defence.gov.au Tel: 1300 727 420

WPACO/OUT/2017/ R28799751

Dear Sir / Madam

WOOMERA PROHIBITED AREA – GREEN ZONE EXCLUSION PERIOD NOTIFICATION 11 JUNE – 14 JULY 2017 –NOTIFICATION

Purpose

The purpose of this letter is to give you important information about access to the Green Zone of the Woomera Prohibited Area (WPA) and the operation of exclusion periods in June and July 2017.

Access to the WPA

The WPA is a Prohibited Area and is subject to the *Defence Act 1903*, the *Defence Force Regulations 1952* and the *WPA Rule 2014*. Permission is required to enter the WPA and presence within the WPA without permission is an offence under Section 72TC of the *Defence Act 1903*.

Access to the WPA is subject to exclusion periods during which the Department of Defence may undertake the testing of war materiel. For safety and security reasons, designated zones within the WPA will be closed and permit holders, existing users and the public may be required to evacuate the area during the notified exclusion periods.

Permit Holders

An area of the Green Zone within the WPA, shown at Attachment A, will be closed during the period **11 June to 14 July 2017**. This is in addition to the exclusion previously notified within the Amber Zones. No new permits will be issued for access to those areas during this period. Permit holders are required to evacuate the exclusion area for the exclusion period unless a specific Minister's permission is granted. Should you require any clarification about the closure, contact the Woomera Test Range Operations Office on (08) 8674 3370.

The area detailed in the map at Attachment A is shown on the South Australian Resource Information Geoserver (SARIG) website at: https://map.sarig.sa.gov.au. This area extends to the west of Coober Pedy and affects the Tallaringa Conservation Park, including the Anne Beadell Highway.

Existing Users

The existing users holding permission under the *Defence Force Regulations 1952*, including pastoralists, Aboriginal people and operating mines within the affected areas, are required to evacuate the exclusion area shown at Attachment A during the period **11 June to 14 July 2017** at times as directed by the Woomera Test Range Operations Office. Should you require any clarification about the closure, contact the Woomera Test Range Operations Office on (08) 8674 3370.

Standing Permissions

Standing permission for access to the Stuart Highway, Woomera Village, Olympic Dam – Pimba Road (also known as the Olympic Dam Highway) (B97), Lake Cadibarrawirracanna Road (Public Access Route 18), William Creek Road and Tarcoola to Darwin Railway <u>will not</u> be affected by this Green Zone exclusion period.

Future Green Zone notifications and exclusion period variations

Defence will endeavour to give non-Defence users affected by exclusion periods as much notice as possible, including instances where Defence may exercise its right to cancel or amend a published exclusion period.

Non-Defence users are also encouraged to regularly review the exclusion period information published on the WPA Coordination Office website at: www.defence.gov.au/woomera.

Further information or advice

Further information about the exclusion periods and the management zones is available on the WPA Coordination Office website at: www.defence.gov.au/woomera.

If you have any queries, please contact the WPA Coordination Office by phone on 1300 727 420 or by email to <u>WPACO@defence.gov.au</u>.

You may also contact the Woomera Test Range Operations Office on (08) 8674 3370.

Yours faithfully

John Anderson

Director

Woomera Prohibited Area Coordination Office

18 May 2017

Attachments

A. Woomera Prohibited Area Green Zone Exclusion Area 11 June – 14 July 2017

WOOMERA PROHIBITED AREA EXCLUSION AREA 11 JUNE – 14 JULY 2017

The Green Zone exclusion area 11 June - 14 July 2017 is the area of land contained within a line between the following points:

Number	Description	From	Heading	To
01	Track intersection NW of Robins	29.249796 S,	South-South West	29.531750 S,
	Rise	134.456129 E		134.342432 E
02	Track intersection West of	29.531750 S,	South West	29.874690 S,
	Wirrida Siding	134.342432 E		133.586690 E
03	North most point of Challenger	29.874690 S,	South West	29.887320 S,
	_	133.586690 E		133.572613 E
04	Track West of Jumbuck, near	29.887320 S,	South	30.480739 S,
	Bluff Tank	133.572613 E		133.503708 E
05	WPA boundary North of	30.480739 S,	East (Along WPA	30.499878 S,
	Wynbring Siding	133.503708 E	boundary)	133.010357 E
06	WPA South boundary	30.499878 S,	East (Along WPA	30.400752 S,
	-	133.010357 E	boundary)	132.000000 E
07	WPA and Sect 400 boundary	30.400752 S,	North	29.897976 S,
	South	132.000000 E		132.000000 E
08	Maralinga to Dingo Flat Gate Rd	29.897976 S,	North	29.750000 S,
	WPA boundary	132.000000 E		132.000000 E
09	WPA boundary – Maralinga (Sect	29.750000 S,	East	29.750000 S,
	400) corner	132.000000 E		131.500000 E
10	WPA West boundary Maralinga	29.750000 S,	North	28.117979 S,
	fence line	131.500000 E		131.500000 E
11	WPA North West corner	28.117979 S,	West	28.117979 S,
	boundary	131.500000 E		132.000000 E
12	WPA boundary corner	28.117979 S,	North	27.842881 S,
		132.000000 E		132.000000 E
13	WPA North boundary corner	27.842881 S,	West	27.842881 S,
		132.000000 E		133.827371 E
14	WPA North East boundary &	27.842881 S,	South	28.521057 S,
	COMALCO survey track	133.827371 E		133.839655 E
15	WPA and Tallaringa	28.521057 S,	East	28.523342 S,
	Conservation Park boundary	133.839655 E		134.094472 E
16	WPA boundary corner near	28.523342 S,	South	28.746840 S,
	Pooramingie Bore	134.094472 E		134.097737 E
17	WPA boundary and Dog Fence	28.746840 S,	South East	29.020119 S,
	track	134.097737 E		134.374999 E
18	WPA boundary near Mungurie	29.020119 S,	South	29.249796 S,
		134.374999 E		134.456129 E
19	WPA boundary corner near	29.249796 S,	South-South East	29.249796 S,
	Packsaddle Waterhole	134.456129 E	(Rtn to Posn 01)	134.456129 E

WOOMERA PROHIBITED AREA EXCLUSION AREA, 11 JUNE – 14 JULY 2017

