

WAD359/2013 – Bindunbur (WCD2018/005)

Prescribed Body Corporate Sub Areas

External boundary description

The **Prescribed Body Corporate Sub Areas** cover all the land and waters within the external boundaries described as:

Jabirr Jabirr-Ngumbarl (Wholly Controlled) Sub Area – Portion of Lot 259

All those lands and waters comprising that portion of Lot 259 as shown on Deposited Plan 220696 that is wholly within the external boundary of Petroleum Exploration Permit EP 436 R1 (as defined by The Department of Mines, Industry Regulation and Safety as at 11th November 2014) and falls west of a line joining Longitude 122.732604° East, Latitude 17.341511° South; and Longitude 122.733001° East, Latitude 17.723434° South.

Jabirr Jabirr-Ngumbarl AND Nimnurr (Joint Ownership) Sub Area – Portion of Lot 259

All those lands and waters commencing at the intersection of a line joining Longitude 122.732604° East, Latitude 17.341511° South; and Longitude 122.733001° East, Latitude 17.723434° South with a southern boundary of Country Downs Pastoral Lease (N050014) and extending easterly along the southern boundary of that pastoral lease to its south eastern corner; then southerly along the prolongation southerly of the southernmost eastern boundary of Country Downs Pastoral Lease (N050014) to a southern boundary of Lot 259 as shown on Deposited Plan 220696; then westerly, northerly and again westerly along boundaries of that lot to the intersection with a line joining Longitude 122.732604° East, Latitude 17.341511° South; and Longitude 122.733001° East, Latitude 17.723434° South; then northerly along that line back to the commencement point.

Note: Data Reference and source

- Prescribed Body Corporate Sub Area boundaries compiled by National Native Title Tribunal based on information or instructions provided by the Kimberley Land Council (KLC).
- Native Title Determination WAD359/2013 Bindunbur (WCD2018/005) as determined by the Federal Court 2 May 2018.
- Cadastre data sourced from Landgate (WA) February 2019.
- Petroleum Tenements sourced from The Department of Mines, Industry Regulation and Safety as at 11 November 2014.

Reference datum

Geographical coordinates have been provide by the NNTT Geospatial Services and are referenced to the Geocentric Datum of Australia 1994 (GDAAA94), in decimal degrees and are based on the spatial reference data acquired from the various custodians at the time.

Use of Coordinates

Where coordinates are used with the description to represent cadastral or topographical boundaries or the intersection with such, they are intended as a guide only. As an outcome of the custodians of cadastral and topographic data continuously recalculating the geographic position of their data based on improved survey and data maintenance procedures, it is not possible to accurately define such a position other than by detailed ground survey.

Prepared by Geospatial Services, National Native Title Tribunal (30 July 2019)