No. 54
2169

[image: image1.wmf]
THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

ALL PUBLIC ACTS appearing in this GAZETTE are to be considered official, and obeyed as such
ADELAIDE, THURSDAY, 22 APRIL 1999

CONTENTS

Page

Appointments, Resignations, Etc.
2171

Australian Human Resources Institute—Notice
2178

Corporations and District Councils—Notices
2246

Crown Lands Act 1929—Notices
2171

Development Act 1993—Notices
2172

Fisheries Act 1982—Notices
2179

Gaming Machines Act 1992—Notices
2213

Liquor Licensing Act 1997—Notices
2213

National Parks Regulations 1990—Notice
2216

Port Augusta Circuit Court—Notice
2216

Private Advertisements
2251

Page

Proclamations
2170

Public Trustee Office—Administration of Estates
2250

Real Property Act 1886—Notice
2218

REGULATIONS

Road Traffic Act 1961 (No. 30 of 1999)
2242

Motor Vehicles Act 1959 (No. 31 of 1999)
2243

Roads (Opening and Closing) Act 1991—Notices
2217

Vocational Education, Employment and Training Act

1994—Notice
2219

Water Mains and Sewers—Mains Laid, Replaced, Etc
2240

Water Resources Act 1997—Notice
2241

GOVERNMENT GAZETTE NOTICES
ALL poundkeepers' and private advertisements forwarded for publication in the South Australian Government Gazette must be PAID FOR PRIOR TO INSERTION; and all notices, from whatever source, should be legibly written on one side of the paper only and sent to Riverside 2000 so as to be received no later than 4 p.m. Tuesday preceding the day of publication. Phone 8207 1045 or Fax 8207 1040.

CROWN LANDS ACT 1929 SECTION 5AA(1)(c): HUNDRED OF BLANCHE—DEDICATED LAND RESUMED

Proclamation By The Governor

(l.s.) E. J. Neal

Preamble

1. The following land is dedicated as a reserve for school purposes (see Gazette 5 February 1970 p. 595):

Section 479, Hundred of Blanche, County of Grey, being the whole of the land contained in Land Grant Register Book Volume 3250, Folio 78.

2. The registered proprietor of the land has consented to the resumption of the land.

Proclamation
PURSUANT to section 5AA(1)(c) of the Crown Lands Act 1929 and with the advice and consent of the Executive Council, I resume the land defined in the preamble to this proclamation.

Given under my hand and the Public Seal of South Australia, at Adelaide, 22 April 1999.

By command,

Iain Evans, for Acting Premier

MEH 21/99 CS

CROWN LANDS ACT 1929 SECTION 5AA(1)(c): TOWN OF CARRIETON, HUNDRED OF EURELIA—DEDICATED LAND RESUMED

Proclamation By The Governor

(l.s.) E. J. Neal

Preamble

1. The following land is dedicated as sites for school buildings (see Gazette 29 May 1879 p. 1525):

Allotments 127, 128, 129 and 130, Town of Carrieton, Hundred of Eurelia, being the whole of the land contained in Land Grant Register Book Volume 323, Folio 58.

2. The registered proprietor of the land has requested the resumption of the land.

Proclamation
PURSUANT to section 5AA(1)(c) of the Crown Lands Act 1929 and with the advice and consent of the Executive Council, I resume the land defined in the preamble to this proclamation.

Given under my hand and the Public Seal of South Australia, at Adelaide, 22 April 1999.

By command,

Iain Evans, for Acting Premier

MEH 12/99 CS

CROWN LANDS ACT 1929 SECTION 5AA(1)(c): TOWN OF STREAKY BAY, HUNDRED OF RIPON—DEDICATED LAND RESUMED

Proclamation By The Governor

(l.s.) E. J. Neal

Preamble

1. The following land is dedicated as a reserve for Harbors Board purposes (see Gazette 26 July 1962 p. 173; 10 February 1983 p. 357 (road order notice)):

Allotment 6 of Filed Plan No. 34474, Town of Streaky Bay, Hundred of Ripon (formerly allotment 176, Town of Streaky Bay), being the whole of the land contained in Certificate of Title Register Book Volume 4210, Folio 884.

2. The registered proprietor of the land has requested the resumption of the land.

Proclamation
PURSUANT to section 5AA(1)(c) of the Crown Lands Act 1929 and with the advice and consent of the Executive Council, I resume the land defined in the preamble to this proclamation.

Given under my hand and the Public Seal of South Australia, at Adelaide, 22 April 1999.

By command,

Iain Evans, for Acting Premier

MEH 16/99 CS

NATIONAL PARKS AND WILDLIFE ACT 1972 SECTION 41A: NARACOORTE CAVES CONSERVATION PARK—ALTERATION OF BOUNDARIES FOR PURPOSES OF PUBLIC ROAD

Proclamation By The Governor

(l.s.) E. J. Neal

Preamble

1. The following land forms part of the Naracoorte Caves Conservation Park:

Those portions of allotment 2 of DP 48334 and Section 466, Hundred of Jessie, now numbered as allotments 23 and 24 of Plan No. DP 51601 accepted for deposit in the Lands Titles Registration Office at Adelaide.

That portion of Section 395, Hundred of Joanna, now numbered as allotment 25 of Plan No. DP 51601 accepted for deposit in the Lands Titles Registration Office at Adelaide.

2. It is intended that that land be excluded from the conservation park for the purpose of making minor alterations or additions to a public road that intersects or is adjacent to the park.

Proclamation
PURSUANT to section 41A of the National Parks and Wildlife Act 1972, on the recommendation of the Minister for Environment and Heritage and with the advice and consent of the Executive Council, I alter the boundaries of the Naracoorte Caves Conservation Park by excluding from that park the land described in the preamble.

Given under my hand and the Public Seal of South Australia, at Adelaide, 22 April 1999.

By command,

Iain Evans, for Acting Premier

MEH 14/99 CS

SECOND-HAND VEHICLE DEALERS (COMPENSATION FUND) AMENDMENT ACT 1999 (Act No. 21 of 1999): DAY OF COMMENCEMENT

Proclamation By The Governor

(l.s.) E. J. Neal

WITH the advice and consent of the Executive Council, I fix 1 May 1999 as the day on which the Second-hand Vehicle Dealers (Compensation Fund) Amendment Act 1999 will come into operation.

Given under my hand and the Public Seal of South Australia, at Adelaide, 22 April 1999.

By command,

Iain Evans, for Acting Premier

OCBA 3/98 CS

SUPREME COURT (RULES OF COURT) AMENDMENT ACT 1999 (Act No. 6 of 1999): DAY OF COMMENCE-MENT

Proclamation By The Governor

(l.s.) E. J. Neal

WITH the advice and consent of the Executive Council, I fix 23 April 1999 as the day on which the Supreme Court (Rules of Court) Amendment Act 1999 will come into operation.

Given under my hand and the Public Seal of South Australia, at Adelaide, 22 April 1999.

By command,

Iain Evans, for Acting Premier

AG 33/98 CS

Department of the Premier and Cabinet

Adelaide, 22 April 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint Colin Dean Brine and Janet Mary Glenister as Inspectors for a period ending 31 July 2000, pursuant to section 28 of the Prevention of Cruelty to Animals Act 1985.

By command,

Iain Evans, for Acting Premier

MEH 17/99CS

Department of the Premier and Cabinet

Adelaide, 22 April 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint Peter Westall Fountain as Deputy Valuer-General until 30 July 1999 or until the appointment of a
Valuer-General, whichever is the sooner, pursuant to section 6 (2) of the Valuation of Land Act 1971.

By command,

Iain Evans, for Acting Premier

MAS 010/99CS

CROWN LANDS ACT 1929: SECTION 5

TAKE NOTICE that pursuant to the Crown Lands Act 1929, I PETER MACLAREN KENTISH, Surveyor-General and Delegate appointed by DOROTHY KOTZ, Minister for Environment and Heritage, Minister of the Crown to whom the administration of the Crown Lands Act 1929 is committed DO HEREBY dedicate the Crown Land defined in The Schedule as a Community Purposes Reserve and declare that such land shall be under the care, control and management of The Corporation of the City of Whyalla.

The Schedule

Allotment 100 of DP 50834, Hundred of Randell, County of York, exclusive of all necessary roads, subject nevertheless to an easement to ETSA Utilities Pty Ltd for the transmission of electricity by underground cable more particularly described in RLG 8643243 over those portions of allotment 6660 marked A, B, C and D on FP 39598.

Dated 20 April 1999.

P. M. Kentish, Surveyor-General

DENR 13/0426

CROWN LANDS ACT 1929: SECTION 5

TAKE NOTICE that pursuant to the Crown Lands Act 1929, I PETER MACLAREN KENTISH, Surveyor-General and Delegate appointed by DOROTHY KOTZ, Minister for Environment and Heritage, Minister of the Crown to whom the administration of the Crown Lands Act 1929 is committed DO HEREBY resume the land defined in The Schedule.

The Schedule

Reserve for the purposes of the Minister of Forests, allotment 271, Town of Nangwarry, Hundred of Nangwarry, County of Grey, the proclamation of which, together with other land was published in the Government Gazette of 28 July 1977 at page 234, being the whole of the land comprised in Crown Record Volume 5607 Folio 262.

Dated 20 April 1999.

P. M. Kentish, Surveyor-General

DL 1058/1977

[image: image2.png][eJouag-lensiboy NYWHVYHS 'V

‘aplejepy ‘@00 uonensiBey sajiiL spueT sy} je ‘6661 ‘iHdy 0Z peled

"L Yoog 0€Z ON pue /¢

¥oog G€ "ON ‘b€ %008 yEE 'ON ‘vE %00g GGZ ON
‘¥¢ Yoog $GZ "ON 'p€ doog €6Z "ON ‘L€ doog

$61 'ON sainjuapuj ul yuoj jas Auenonied alow
sybu o} 108lans ‘geee 'ON ue|d paysodaq ul yied
yenag pswieu eaie ay} Ul apiejapy Jo paipuny

6661 ‘aunr gz Ulig 1aAle] yolspald ‘88 UON99G jo uoRiod Jo || Jusuiojly Jo uotuod 1662
'LE¥.0¢C ON ueld pajid
U§ UOjuA] palueu eale sy} Ul Sple[epy JO paipuny

6661 ‘aunp gz aplejapysuel | ‘Op7L | pue G20} S,uonoag Jo uoipod Jo |6 JusLIolY 1062
aplejepy jo '8280ZX 'ON Ue|d Pa|id ul apiejepy jo AiD peuwieu

6661 ‘sunp gz A0 sy} jo uogelodio ay | eale 8y} Ul eplejapy Jo paipuny £0g 10y UMO] 1182
'€0.60¢ 'ON ue|d paji4
ul apisuing paweu eale ay} uj aplejepy Jo

6661 ‘sunr gg }2X007 WEllIM paIpuni ‘L GOJ UONOIS Jo uopiod Jo Z6 JuaUWIO|lY 6L.2

pabpoj aq Aew
JeaARD YOjYM JO SAISNOUI aweN Apadouid jo uopdiosaqg "ON yoleag

pue o} dn ajeq

ATNA3IHOS IHL

‘pajenyis si pue| 8y} YoIUM Ui [1ounog Joulsi 10 uoljesodiod sy} Jo 8910 auj Ul

pue '9o1O SIy} 1e peroedsul aq Aew pue| ay) Jo sueld ‘SpaL 10V (SejL Jo uonesnsiBay) Auadold |esy ay) Aq sw ul pajsea Aioyine sy} o} juensind
‘088 1oy Auadoid |eay ay} Jo suoisirold 8y} Japun puej pres auyy Bulig o} uopuaiu Aw S| Jt ‘paipoads ajep 8y} alojeq Jo Lo pue| pies auj ul jsassiul
Jo ajeyse ue Buiney uosiad awos Aq ‘spiejepy '1eals ||PJusiD) LOL ‘@O uonelisibay se|iL spue ay) Je aw yim pabpol aq jesAed ssajun jey)
usAib Agelsy si 890U ‘SOWIEU JI9Y) 910j00 PaqLOSIP PUB YO} J8S pue| 8y} 0} pajijue aq o} seadde ajnpayos sy Ul paueu uosiad aui SYIYIHM

JOILLON 1OV ALd3ddO¥d 1v3d

[image: image3.png]DEVELOPMENT ACT, 1993
SECTION 29(2)

AMENDMENT TO THE DISTRICT COUNCIL OF STIRLING
DEVELOPMENT PLAN
Preamble

It is necessary to amend mapping and map references within the Development Plan for District
Council of Ceduna

NOTICE

Pursuant to Section 29(2) of the Development Act, 1993, 1, Diana Laidlaw, being the Minister
administering the Act, amend

The District Council of Ceduné Development Plan, dated , 18™ March, 1999 as follows:

1. Delete Map: Ceduna (DC) Ceduna-Thevenard Zones Map Ced/5 dated 18" March
1999 and;

Insert: Contents of Attachment ‘A’

2. Delete Map: Ceduna (DC) Ceduna — Thevenard Policy Areas Map Ced/11 dated 18
March 1999 and;

Insert; Contents of Attachment ‘B’

Dated 22 April 1999.

Diana Laidlaw MLC
MINISTER FOR TRANSPORT, URBAN PLANNING AND THE ARTS

[image: image4.png]ATTACHMENT ‘A’

Cst , 5 \//
Local Government Area Boundary is low water mark — \ Y,
UCst
Murat Bay,
cepuna L.
6 § %
|~ 5
SMITH ROAD ., 8
<
hg
RuL} 8
10 . %
Ru 4= =
THEVENARD E
UCst ~—Rec
(Y % 13 Rgg L
ERIE] y ~.'>) -
180° A tre B
P < 18Ny . ‘
L an e A\ N
2\w:— e AL Bosanquet Bay / \‘\\ v —
e L TN S N
LAl Lce(T) Local Government Area Boundary is low water mark \9St/ '\\ Ru
N A\
. A\
0._\-
MAP Ced/4 ADJOINS
R Residential
TCe Town Centre
LCe(T) Local Centre (Thevenard)
In Industry
C Commercial
Ru Rural
Rul Rural Living
PUt Public Utilities ?melres 40‘0 8(])0 1230

Rec Recreation

UCst Urban Coastal CEDUNA (DC)

Cst Coastal

SU(A) Special Use (Airport) ~ CEDUNA - THEVENARD

~ === |ocal Government Area Boundary ZON ES

—— Zone Boundary MAP Ced/5

[image: image5.png]DEVELOPMENT ACT 1993
Notice under Section 50 (5)

The contributions in respect of open space under Section 50 (5) of the Development
Act 1993 are:

land within Metropolitan Adelaide.........ccccocevierinincnnnnne. reenes $1355
land outside Metropolitan Adelaideccoevvevrierercrennnnns. $ 685
for each allotment that does not exceed one hectare in area.

The “Valuer-General” has advised that the average variation in the market value of
land in the year that ended on 30 June 1998 were:

land within Metropolitan Adelaide - an increase of 10.84 per cent; and
land outside Metropolitan Adelaide - an increase of 5.06 per cent.

On and after 1 June 1999, the contributions in respect of open épace under Section 50
(5) of the Development Act 1993, shall be as follows:

land within Metropolitan areacocececcvvevevcresesireeissenenenenns $1500
land outside Metropolitan area..........cocereeeemreeriessmsuensassencnenens $ 720

for each new allotment that does not exceed one hectare in area. .

Diana Laidlaw MLC
MINISTER FOR TRANSPORT AND URBAN PLANNING

Date: fo-\+- 49

PLAN 2452/94

TC 1

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 September 1998

$

Agents, Ceasing to Act as

27.70

Associations:

Incorporation

14.10

Intention of Incorporation

34.75

Transfer of Properties

34.75

Attorney, Appointment of

27.70

Bailiff’s Sale

34.75

Cemetery Curator Appointed

20.70

Companies:

Alteration to Constitution

27.70

Capital, Increase or Decrease of

34.75

Ceasing to Carry on Business

20.70

Declaration of Dividend

20.70

Incorporation

27.70

Lost Share Certificates:

First Name

20.70

Each Subsequent Name

7.10

Meeting Final

23.20

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

27.70

Each Subsequent Name

7.10

Notices:

Call

34.75

Change of Name

14.10

Creditors

27.70

Creditors Compromise of Arrangement

27.70

Creditors (extraordinary resolution that ‘the Com-pany be wound up voluntarily and that a liquidator be appointed’)

34.75

Release of Liquidator(Application(Large Ad.

55.40

(Release Granted

34.75

Receiver and Manager Appointed

32.30

Receiver and Manager Ceasing to Act

27.70

Restored Name

26.30

Petition to Supreme Court for Winding Up

48.35

Summons in Action

41.30

Order of Supreme Court for Winding Up Action

27.70

Register of Interests(Section 84 (1) Exempt

62.45

Removal of Office

14.10

Proof of Debts

27.70

Sales of Shares and Forfeiture

27.70

Estates:

Assigned

20.70

Deceased Persons(Notice to Creditors, etc.

34.75

Each Subsequent Name

7.10

Deceased Persons(Closed Estates

20.70

Each Subsequent Estate

0.90

Probate, Selling of

27.70

Public Trustee, each Estate

7.10

$

Firms:

Ceasing to Carry on Business (each insertion)

20.70

Discontinuance Place of Business

20.70

Land(Real Property Act:

Intention to Sell, Notice of

34.75

Lost Certificate of Title Notices

34.75

Cancellation, Notice of (Strata Plan)

34.75

Mortgages:

Caveat Lodgment

14.10

Discharge of

14.95

Foreclosures

14.10

Transfer of

14.10

Sublet

7.10

Leases(Application for Transfer (2 insertions) each

7.10

Lost Treasury Receipts (3 insertions) each

20.70

Licensing

41.30

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

390.00

Electricity Supply(Forms 19 and 20

276.00

Default in Payment of Rates:

First Name

55.40

Each Subsequent Name

7.10

Noxious Trade

20.70

Partnership, Dissolution of

20.70

Petitions (small)

14.10

Registered Building Societies (from Registrar-

General)

14.10

Register of Unclaimed Moneys(First Name

20.70

Each Subsequent Name

7.10

Registers of Members(Three pages and over:

Rate per page (in 8pt)

176.00

Rate per page (in 6pt)

233.00

Sale of Land by Public Auction

35.25

Advertisements

1.95

Advertisements, other than those listed are charged at $1.95 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $1.95 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $1.95 per column line will be applied in lieu of advertisement rates listed.

South Australian Government publications are sold on the condition that they will not be reproduced without prior permission from the Government Printer.

GOVERNMENT GAZETTE NOTICES

ALL private advertisements forwarded for publication in the South Australian Government Gazette must be PAID FOR PRIOR TO INSERTION; and all notices, from whatever source, should be legibly written on one side of the paper only and sent to Riverside 2000 so as to be received no later than 4 p.m. Tuesday preceding the day of publication. Phone 8207 1045 or Fax 8207 1040.

MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 SEPTEMBER 1998
Acts, Bills, Rules, Parliamentary Papers and Regulations

Pages
Main
Amends
Pages
Main
Amends

1-16
1.55
0.75
497-512
22.70
21.85

17-32
2.25
1.40
513-528
23.30
22.45

33-48
2.85
2.05
529-544
24.05
23.20

49-64
3.60
2.70
545-560
24.65
23.85

65-80
4.25
3.45
561-576
25.40
24.55

81-96
4.90
4.10
577-592
26.00
25.20

97-112
5.60
4.75
593-608
26.70
25.80

113-128
6.25
5.45
609-624
27.50
26.70

129-144
7.00
6.15
625-640
28.00
27.25

145-160
7.70
6.80
641-656
28.85
27.80

161-176
8.35
7.50
657-672
29.35
28.55

177-192
9.00
8.20
673-688
30.20
29.35

193-208
9.70
8.85
689-704
30.95
29.90

209-224
10.35
9.50
705-720
31.45
30.70

225-240
10.95
10.20
721-736
32.30
31.25

241-257
11.75
10.85
737-752
33.00
32.00

258-272
12.50
11.50
753-768
33.55
32.50

273-288
13.10
12.30
769-784
34.05
33.35

289-304
13.75
12.90
785-800
34.90
34.05

305-320
14.45
13.55
801-816
35.45
34.60

321-336
15.15
14.25
817-832
36.25
35.45

337-352
15.80
15.05
833-848
37.00
35.95

353-368
16.50
15.65
849-864
37.50
36.80

369-384
17.15
16.40
865-880
38.35
37.50

385-400
17.85
17.05
881-896
38.85
38.05

401-416
18.50
17.65
897-912
39.70
38.85

417-432
19.25
18.40
913-928
40.25
39.70

433-448
19.85
19.00
929-944
40.95
40.25

449-464
20.60
19.65
945-960
41.80
40.75

465-480
21.20
20.40
961-976
42.30
41.50

481-496
21.85
21.00
977-992
43.15
42.00

Legislation—Acts, Regulations, etc:
$

Subscriptions:

Acts

140.00

All Bills as Laid

335.00

Rules and Regulations

335.00

Parliamentary Papers

335.00

Bound Acts

155.00

Index

75.00

Government Gazette

Copy

3.75

Subscription

185.00

$

Hansard

Copy

10.00

Subscription—per session (issued weekly)

290.00

Cloth bound—per volume

125.00

Subscription—per session (issued daily)

290.00

Legislation on Disk

Whole Database

2 145.00

Annual Subscription for fortnightly updates

660.00

Individual Act(s) including updates

POA

Postage Extra on Individual Copies

All Legislation, Government Gazette, Hansard and Legislation on disk are available from:

Counter Sales:
Information SA (State Government Bookshop)

Australis Centre, Ground Floor, 77 Grenfell Street, Adelaide, S.A. 5000.

Phone: (08) 8204 1900. Fax: (08) 8204 1909

S.A. Country Customer Free Call: 1800 182 234

TTY (Hearing Impaired): (08) 8204 1923

Mail Orders:
Information SA Subscription and Mail Order Service:

Phone: (08) 8204 9449. Fax: (08) 8204 1898

P.O. Box 1, Rundle Mall, Adelaide, S.A. 5000.

[image: image6.png]18
19
20
21

-
PR
~ Tes
< e
N 7 102 At p
< Ad '\:“'.;.

Local Government Area Boundary is low water mark — \r\ 21

Murat Bay

THEVENARD

\)

157

= ‘1“

=\
Sy
P =
T — \ /
“Vijin;, 1N wm— |
R = Vi
S L e 2
I = -— =Zme
\: - B0 W= ottt
3 =T S = uy NV
T S AL UL
R TS g ,
oA

|-

Policy Area 1
Policy Area 2
Policy Area 3
Policy Area 4
Policy Area 5
Policy Area 8
Policy Area 9
Policy Area 10
Policy Area 11
Policy Area 12
Policy Area 13
Policy Area 15

Policy Area 18
Policy Area 19
Policy Area 20
Policy Area 21
Policy Area Boundary

ATTACHMENT ‘B’

Bosanquet Bay rre

/ S, N,
Local Government Area Boundary is low water mark V\\
’ AN N
S N

poe ()
] eEE 56 &7 Sl 4
AN o
cLitiiiig p——— =
HE == SMITH_ROAD . 8
fe
276 2 g
1722 ©
. O
104 %
3

B =

233 g

3

2 15
25 10
&R i

MAP Ced/4 ADJOINS

@ Ometres 400 800 1200
H X § I)

CEDUNA (DC)

'CEDUNA - THEVENARD

POLICY AREAS
MAP Ced/11

FISHERIES ACT 1982: SECTION 43

TAKE notice that pursuant to the Fisheries Act 1982, it is hereby declared that it shall be unlawful for any persons to engage in the act or an act preparatory to or involved in the taking of fish from those waters specified in Schedule 1 during the periods specified in Schedule 2.

Schedule 1

All the waters of Lake George situated in the Hundreds of Lake George and Rivoli Bay.

Schedule 2

From 20 April 1999 to 30 June 2000 inclusive.

Dated 21 April 1999.

G. Morgan, Director of Fisheries

FISHERIES ACT 1982: SECTION 59

TAKE notice that, pursuant to section 59 of the Fisheries Act 1982, the class of persons described in schedule 1 (hereinafter referred to as the ‘fishers’) are exempt from the notice published in the South Australian Government Gazette, dated 2 October 1997 at page 951, being the last notice on that page and referring to the taking of abalone from Waterloo Bay, and the provisions of regulation 23 (2a) (b) of the Fisheries (General) Regulations 1984 subject to the conditions specified in schedule 2, in that the fisher shall not be guilty of an offence when taking blacklip abalone (Haliotis rubra), from the waters specified in schedule 3.

Schedule 1

All persons.

Schedule 2

1. The fishers may only take blacklip abalone (Haliotis rubra) with a maximum size greater than 130 mm measured at its greatest dimension.

2. The permit holder shall not contravene or fail to comply with the Fisheries Act 1982 or any regulation made under that act except where specifically exempted by this notice.

Schedule 3

South Australian coastal waters of Waterloo Bay.

Dated 16 April 1999.

G. R. Morgan, Director of Fisheries

98/0605

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

Schedule 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (Penaeus latisulcatus) in waters of Spencer Gulf bounded by a line commencing at position latitude 33(57.00(S, longitude 136(33.00(E, then to position latitude 34(05.00(S, longitude 136(45.00(E, then to position latitude 34(15.00(S, longitude 136(45.00(E, then to position latitude 34(15.00(S, longitude 136(57.50(E, then to position latitude 34(00.00(S, longitude 137(10.00(E, then to position latitude 33(41.00(S, longitude 137(10.00(E, then to the point of commencement.

Schedule 2

2359 hours on 15 April 1999 to 0630 hours on 25 April 1999.

Dated 15 April 1999.

W. Zacharin, Principal Manager, Shellfish

P0014/99

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

Schedule 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (Penaeus latisulcatus) in waters of Spencer Gulf north of latitude 33(37.00(S.

Schedule 2

2359 hours on 15 April 1999 to 0630 hours on 18 April 1999.

Dated 15 April 1999.

W. Zacharin, Principal Manager, Shellfish

P0015/99

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

Schedule 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (Penaeus latisulcatus) in waters of Spencer Gulf north of a line commencing at position latitude 33(37.50(S, longitude 137(14.00(E, then to position latitude 33(37.50(S, longitude 137(53.00(E.

Schedule 2

2100 hours on 18 April 1999 to 0630 hours on 19 April 1999.

1900 hours on 19 April 1999 to 0630 hours on 21 April 1999.

Dated 18 April 1999.

W. Zacharin, Principal Manager, Shellfish

P0016/99

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

Schedule 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (Penaeus latisulcatus) in waters of Spencer Gulf north of a line commencing at position latitude 33(38.00(S, longitude 137(14.00(E, then to position latitude 33(38.00(S, longitude 137(53.00(E.

Schedule 2

1900 hours on 21 April 1999 to 0630 hours on 24 April 1999.

Dated 20 April 1999.

W. Zacharin, Principal Manager, Shellfish

P0017/99

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

Schedule 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (Penaeus latisulcatus) in waters of Spencer Gulf north of a line commencing at position latitude 33(38.50(S, longitude 137(14.00(E, then to position latitude 33(38.50(S, longitude 137(35.00(E.

Schedule 2

1900 hours on 24 April 1999 to 0630 hours on 25 April 1999.

Dated 20 April 1999.

W. Zacharin, Principal Manager, Shellfish

P0018/99

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

Schedule 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (Penaeus latisulcatus) in all waters of the Spencer Gulf prawn fishery between 0630 hours and 2200 hours.

Schedule 2

16 April 1999 to 17 April 1999.

Dated 16 April 1999.

W. Zacharin, Principal Manager, Shellfish

P0019/99

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

Schedule 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (Penaeus latisulcatus) in all waters of the Spencer Gulf prawn fishery between 0630 hours and 2100 hours.

Schedule 2

18 April 1999.

Dated 18 April 1999.

W. Zacharin, Principal Manager, Shellfish

P0020/99

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

Schedule 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (Penaeus latisulcatus) in all waters of the Spencer Gulf prawn fishery between 0630 hours and 1900 hours.

Schedule 2

19 April 1999 to 24 April 1999.

Dated 19 April 1999.

W. Zacharin, Principal Manager, Shellfish

P0021/99

FISHERIES ACT 1982: SECTION 43

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the periods specified in Schedule 2.

Schedule 1

The act of taking or the act preparatory to or involved in the taking of western king prawn (Penaeus latisulcatus) in all waters of Spencer Gulf.

Schedule 2

0630 hours on 25 April 1999 to 2400 hours on 31 December 1999.

Dated 20 April 1999.

W. Zacharin, Principal Manager, Shellfish

P0022/99

FISHERIES ACT 1982

Marine Tuna Farming Licence FB00008

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Schedule 2 of this licence (‘the permitted species’) and, pursuant to section 48G (2) of the Act, the Director of Fisheries has also issued a permit to disturb the seabed for the purpose of installing structures necessary for the licensed activity at the undermentioned site, the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

Australian Fishing Enterprises Pty Ltd

P.O. Box 1073

Port Lincoln, S.A. 5606,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1998 and ending, subject to any earlier termination under this licence, on 30 June 1999 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Schedule 2 of this licence.

6. Sea Cages

The licensee:

6.1
must ensure that all sea cages on the site have anti-predator protection satisfactory to the Minister at all times during the term; and

6.2
must immediately inform an officer of PIRSA (Fisheries) on 1800 065 522 or such other officer as the Minister from time to time notifies to the licensee in writing if any marine animal, other than the permitted species, is caught in any sea cage or other farm structure used by the licensee on the site.

7. Location of Sea Cages

The licensee must not erect or use any sea cages in any location on the site where stocked sea cages have been used in the immediately preceding two year period.

8. Marking and Maintaining the Site

The licensee:

8.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

8.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

8.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

8.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

9. Site Inspection and Supervision

The licensee:

9.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

9.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

10. Fees and Returns

The licensee:

10.1

must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

10.2

must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

11. Compliance With Relevant Laws

11.1

the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

11.2

in particular, without derogating from the general requirement under condition 11 of this licence:

11.2.1

the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

11.2.2

in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human con-sumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

12. Public Risk Indemnity

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

13. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

14. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

15. Guarantee or Indemnity Scheme

The licensee must either:

15.1

provide a guarantee from its bankers; or

15.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

16. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

17. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

17.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

17.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 17.1 notwith-standing rectification of the previous breach or default; or

17.3

the licence fee referred to in condition 10 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

17.4

if the licensee is a body corporate, any of the following occur:

17.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

17.4.2

an order is made for the winding up or liquidation of the licensee;

17.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

17.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

17.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

17.5

if the licensee is an individual, the licensee:

17.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

17.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

18. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

18.1

any word importing the plural includes the singular and vice versa;

18.2

any wording importing a gender shall include all other genders;

18.3

a reference to a body corporate shall include a natural person and vice versa;

18.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

18.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

18.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

18.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

18.8

time is of the essence in respect of any obligation relating to time in this licence.

19. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

20. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

21. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

22. Waiver

22.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

22.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

22.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

23. Notices

23.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

23.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

23.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

23.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

23.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 2 April 1999.

G. Morgan, Director of Fisheries

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

The Common Seal of Australian Fishing Enterprises Pty Ltd was hereunto affixed in the presence of:

(l.s.) S. Sarin, Director

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

588016E
6162075N
135(57(38(
-34(40(45(
30

588676E
6161977N
135(58(04(
-34(40(48(

588610E
6161532N
135(58(02(
-34(41(03(

587950E
6161630N
135(57(36(
-34(41(00(

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
At distances not exceeding 50 m between the corner spar buoys, yellow spherical buoys not less than 300 mm in diameter.

(3)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(4)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.

All sea cages on the site must be marked with a unique sea cage number and the site’s unique ‘FB number’; that is, the licence number. All St Andrew’s crosses must be marked with the site’s unique ‘FB number’; that is the licence number.
Item 2—Marked-Off Areas

Marked-off areas must be marked with no less than 8 equally spaced white buoys, each of at least 12 inches in diameter, each positioned no more than 70 m from each relevant sea cage situated on the site.

Schedule 2

Permitted Species

The Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Southern Bluefin Tuna (Thunnus maccoyii)

Permitted Farming Methods

The Director of Fisheries has, pursuant to section 48G (2) of the Act, issued a permit to disturb the seabed for the purpose of installing the structures specified in this Schedule.

Sea Cages 14

Stocking Rates

The maximum weight of fish introduced into the site must not exceed 400 tonnes in total during the term of the Licence.

The maximum stocking density of fish introduced into the site must not exceed 4kg/m3.

Schedule 3

Item 1—Fees

$

TEMP Environmental Monitoring Fee

30 @ $126.70 each

3 801.00

Base Licence Fee 30 @ $321.34 each

9 640.20

Total Annual Licence Fee

13 441.20
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

FISHERIES ACT 1982

Marine Tuna Farming Licence FB00009

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Schedule 2 of this licence (‘the permitted species’) and, pursuant to section 48G (2) of the Act, the Director of Fisheries has also issued a permit to disturb the seabed for the purpose of installing structures necessary for the licensed activity at the below mentioned site, the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

Australian Fishing Enterprises Pty Ltd

P.O. Box 1073

Port Lincoln, S.A. 5606,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1998 and ending, subject to any earlier termination under this licence, on 30 June 1999 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Schedule 2 of this licence.

6. Sea Cages

The licensee:

6.1
must ensure that all sea cages on the site have anti-predator protection satisfactory to the Minister at all times during the term; and

6.2
must immediately inform an officer of PIRSA (Fisheries) on 1800 065 522 or such other officer as the Minister from time to time notifies to the licensee in writing if any marine animal, other than the permitted species, is caught in any sea cage or other farm structure used by the licensee on the site.

7. Location of Sea Cages

The licensee must not erect or use any sea cages in any location on the site where stocked sea cages have been used in the immediately preceding two year period.

8. Marking and Maintaining the Site

The licensee:

8.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

8.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

8.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

8.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

9. Site Inspection and Supervision

The licensee:

9.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

9.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

10. Fees and Returns

The licensee:

10.1

must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

10.2

must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

11. Compliance With Relevant Laws

11.1

the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

11.2

in particular, without derogating from the general requirement under condition 11 of this licence:

11.2.1

the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

11.2.2

in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

12. Public Risk Indemnity

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

13. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

14. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

15. Guarantee or Indemnity Scheme

The licensee must either:

15.1

provide a guarantee from its bankers; or

15.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

16. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

17. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

17.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

17.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 17.1 notwith-standing rectification of the previous breach or default; or

17.3

the licence fee referred to in condition 10 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

17.4

if the licensee is a body corporate, any of the following occur:

17.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

17.4.2

an order is made for the winding up or liquidation of the licensee;

17.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

17.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

17.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

17.5

if the licensee is an individual, the licensee:

17.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

17.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

18. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

18.1

any word importing the plural includes the singular and vice versa;

18.2

any wording importing a gender shall include all other genders;

18.3

a reference to a body corporate shall include a natural person and vice versa;

18.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

18.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

18.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

18.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

18.8

time is of the essence in respect of any obligation relating to time in this licence.

19. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

20. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

21. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

22. Waiver

22.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

22.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

22.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

23. Notices

23.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

23.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

23.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

23.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

23.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 2 April 1999.

G. Morgan, Director of Fisheries

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

The Common Seal of Australian Fishing Enterprises Pty Ltd was hereunto affixed in the presence of:

(l.s.) S. Sarin, Director

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

586561E
6160681N
135(56(42(
-34(41(31(
30

587137E
6161016N
135(57(04(
-34(41(20(

587363E
6160627N
135(57(13(
-34(41(33(

586786E
6160292N
135(56(51(
-34(41(44(

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
At distances not exceeding 50 m between the corner spar buoys, yellow spherical buoys not less than 300 mm in diameter.

(3)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(4)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.

All sea cages on the site must be marked with a unique sea cage number and the site’s unique ‘FB number’; that is, the licence number. All St Andrew’s crosses must be marked with the site’s unique ‘FB number’; that is the licence number.

Item 2—Marked-Off Areas

Marked-off areas must be marked with no less than 8 equally spaced white buoys, each of at least 12 inches in diameter, each positioned no more than 70 m from each relevant sea cage situated on the site.

Schedule 2

Permitted Species

The Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Southern Bluefin Tuna (Thunnus maccoyii)

Permitted Farming Methods

The Director of Fisheries has, pursuant to section 48G (2) of the Act, issued a permit to disturb the seabed for the purpose of installing the structures specified in this Schedule.

Sea Cages 14

Stocking Rates

The maximum weight of fish introduced into the site must not exceed 40 tonnes in total during the term of the licence.

The maximum stocking density of fish introduced into the site must not exceed 4 kg/m3.
Schedule 3

Item 1—Fees

Annual licence fees are:

$

TEMP Environmental Monitoring Fee 30 at $126.70

each

3 801.00

Base Licence Fee 30 at $321.34 each

9 640.20

Total Annual Licence Fee

13 441.20
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

FISHERIES ACT 1982

Marine Tuna Farming Licence FB00013

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Schedule 2 of this licence (‘the permitted species’) and, pursuant to section 48G (2) of the Act, the Director of Fisheries has also issued a permit to disturb the seabed for the purpose of installing structures necessary for the licensed activity at the below mentioned site, the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

DI Fishing Co. Pty Ltd

MG Kailis Tuna

P.O. Box 1491

Port Lincoln, S.A. 5606,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1998 and ending, subject to any earlier termination under this licence, on 30 June 1999 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Schedule 2 of this licence.

6. Sea Cages

The licensee:

6.1
must ensure that all sea cages on the site have anti-predator protection satisfactory to the Minister at all times during the term; and

6.2
must immediately inform an officer of PIRSA (Fisheries) on 1800 065 522 or such other officer as the Minister from time to time notifies to the licensee in writing if any marine animal, other than the permitted species, is caught in any sea cage or other farm structure used by the licensee on the site.

7. Location of Sea Cages

The licensee must not erect or use any sea cages in any location on the site where stocked sea cages have been used in the immediately preceding two year period.

8. Marking and Maintaining the Site

The licensee:

8.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

8.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

8.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

8.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

9. Site Inspection and Supervision

The licensee:

9.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

9.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

10. Fees and Returns

The licensee:

10.1

must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

10.2

must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

11. Compliance With Relevant Laws

11.1

the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

11.2

in particular, without derogating from the general requirement under condition 11 of this licence:

11.2.1

the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

11.2.2

in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

12. Public Risk Indemnity

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

13. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

14. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

15. Guarantee or Indemnity Scheme

The licensee must either:

15.1

provide a guarantee from its bankers; or

15.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

16. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

17. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

17.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

17.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 17.1 notwith-standing rectification of the previous breach or default; or

17.3

the licence fee referred to in condition 10 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

17.4

if the licensee is a body corporate, any of the following occur:

17.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

17.4.2

an order is made for the winding up or liquidation of the licensee;

17.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

17.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

17.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

17.5

if the licensee is an individual, the licensee:

17.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

17.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

18. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

18.1

any word importing the plural includes the singular and vice versa;

18.2

any wording importing a gender shall include all other genders;

18.3

a reference to a body corporate shall include a natural person and vice versa;

18.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

18.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

18.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

18.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

18.8

time is of the essence in respect of any obligation relating to time in this licence.

19. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

20. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

21. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

22. Waiver

22.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

22.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

22.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

23. Notices

23.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

23.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

23.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

23.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

23.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 13 April 1999.

G. Morgan, Director of Fisheries

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

The Common Seal of DI Fishing Co. Pty Ltd was hereunto affixed in the presence of:

(l.s.) R. Pike, Director

K. Turley, Secretary

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

589843E
6159284N
135(58(51(
-34(42(15(
30

590213E
6159436N
135(59(06(
-34(42(10(

590498E
6158742N
135(59(17(
-34(42(33(

590128E
6158590N
135(59(03(
-34(42(38(

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
At distances not exceeding 50 m between the corner spar buoys, yellow spherical buoys not less than 300 mm in diameter.

(3)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(4)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.

All sea cages on the site must be marked with a unique sea cage number and the site’s unique ‘FB number’; that is, the licence number. All St Andrew’s crosses must be marked with the site’s unique ‘FB number’; that is the licence number.
Item 2—Marked-Off Areas

Marked-off areas must be marked with no less than 8 equally spaced white buoys, each of at least 12 inches in diameter, each positioned no more than 70 m from each relevant sea cage situated on the site.

Schedule 2

Permitted Species

The Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Southern Bluefin Tuna (Thunnus maccoyii)

Permitted Farming Methods

The Director of Fisheries has, pursuant to section 48G (2) of the Act, issued a permit to disturb the seabed for the purpose of installing the structures specified in this Schedule.

Sea Cages 14

Stocking Rates

The maximum weight of fish introduced into the site must not exceed 430 tonnes in total during the term of the licence.

The maximum stocking density of fish introduced into the site must not exceed 4 kg/m3.
Schedule 3

Item 1—Fees

Annual licence fees are:

$

TEMP Environmental Monitoring Fee 30 at

$126.70 each

3 801.00

Base Licence Fee 30 at $321.34 each

9 640.20

Total Annual Licence Fee

13 441.20
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00019

(Previous Licence No. F510)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’) and, pursuant to section 48G (2) of the Act, the Director of Fisheries has also issued a permit to disturb the seabed for the purpose of installing structures necessary for the licensed activity at the undermentioned site, the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

G. J. Olds

63 Esplanade Avenue

Coffin Bay, S.A. 5607,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1998 and ending, subject to any earlier termination under this licence, on 30 June 1999 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or

earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 2 April 1999.

G. Morgan, Director of Fisheries

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

Signed by the said G. J. Olds

In the presence of: M. Lorkin, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

537500E
6171825N
135(24(32(
-34(35(40(
4

537550E
6171700N
135(24(34(
-34(35(44(

537600E
6171575N
135(24(36(
-34(35(48(

537550E
6171500N
135(24(34(
-34(35(51(

537325E
6171650N
135(24(25(
-34(35(46(

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
At distances not exceeding 50 m between the corner spar buoys, yellow spherical buoys not less than 300 mm in diameter.

(3)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(4)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Pacific Oysters (Crassostrea gigas)

Item 2(Permitted Farming Methods

The Director of Fisheries has, pursuant to section 48G (2) of the Act, issued a permit to disturb the seabed for the purpose of installing the structures specified in this Schedule.

Longlines

Each unit must not exceed 100 m in length and 2 m in width, and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees
$

Environmental Monitoring Program 4 at $20 each

80.00

SASQAP (Classified Area) 4 at $37 each

148.00

Base Licence Fee

328.00

Fisheries Research and Development Corporation

Levy

92.60

Total Annual Licence Fee

648.60
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00035

(Previous Licence No. F537)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’) and, pursuant to section 48G (2) of the Act, the Director of Fisheries has also issued a permit to disturb the seabed for the purpose of

installing structures necessary for the licensed activity at the undermentioned site, the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

W. A. and L. G. Green

28 Denton Street

Smokey Bay, S.A. 5680,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1998 and ending, subject to any earlier termination under this licence, on 30 June 1999 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 13 April 1999.

G. Morgan, Director of Fisheries

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

Signed by the said W. A. Green for W. A. and L. G. Green

In the presence of: P. J. Bitmead, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectare

Zone 53

400763E
6415261N
133(56(41(
-32(23(42(
1

400841E
6415304N
133(56(44(
-32(23(41(

400893E
6415209N
133(56(46(
-32(23(44(

400814E
6415165N
133(56(43(
-32(23(45(

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
At distances not exceeding 50 m between the corner spar buoys, yellow spherical buoys not less than 300 mm in diameter.

(3)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(4)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Pacific Oysters (Crassostrea gigas)

Item 2(Permitted Farming Methods

The Director of Fisheries has, pursuant to section 48G (2) of the Act, issued a permit to disturb the seabed for the purpose of installing the structures specified in this Schedule.

Longlines

Each unit must not exceed 100 m in length and 2 m in width, and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees
$

Environmental Monitoring Program 1 at $20 each

20.00

SASQAP (Classified Area) 1 at $37 each

37.00

Base Licence Fee

328.00

Fisheries Research and Development Corporation

Levy

92.60

Total Annual Licence Fee

477.60
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00136

(Previous Licence No. F813)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’) and, pursuant to section 48G (2) of the Act, the Director of Fisheries has also issued a permit to disturb the seabed for the purpose of installing structures necessary for the licensed activity at the undermentioned site, the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

Ian Jeffrey and Sheryl Rae Sellen

17 Rodda Avenue

Port Lincoln, S.A. 5606,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1998 and ending, subject to any earlier termination under this licence, on 30 June 1999 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 2 April 1999.

G. Morgan, Director of Fisheries

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

Signed by the said S. R. Sellen and I. J. Sellen

In the presence of: P. G. Owen, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectare

Zone 53

534500E
6175500N
135(22(33(
-34(33(41(
1

534600E
6175500N
135(22(37(
-34(33(41(

534600E
6175400N
135(22(37(
-34(33(44(

534500E
6175400N
135(22(33(
-34(33(44(

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
At distances not exceeding 50 m between the corner spar buoys, yellow spherical buoys not less than 300 mm in diameter.

(3)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(4)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Pacific Oysters (Crassostrea gigas)

Item 2(Permitted Farming Methods

The Director of Fisheries has, pursuant to section 48G (2) of the Act, issued a permit to disturb the seabed for the purpose of installing the structures specified in this Schedule.

Longlines

Each unit must not exceed 100 m in length and 2 m in width, and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Schedule 3

Item 1—Fees
$

Environmental Monitoring Program 1 at $20 each

20.00

SASQAP (Classified Area) 1 at $37 each

37.00

Base Licence Fee

328.00

Fisheries Research and Development Corporation

Levy

92.60

Total Annual Licence Fee

477.60

Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00164

(Previous Licence No. F1519)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’) and, pursuant to section 48G (2) of the Act, the Director of Fisheries has also issued a permit to disturb the seabed for the purpose of installing structures necessary for the licensed activity at the undermentioned site, the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

Andrew M. Dyer

16 Gawler Terrace

Port Lincoln S.A. 5606,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 January 1999 and ending, subject to any earlier termination under this licence, on 30 June 1999 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence.

5.5
must conduct an environmental monitoring program as set out in Schedule 5 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the General Manager, Aquaculture Group, Primary Industries South Australia, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

22. SASQAP

22.1

The licensee:

22.1.1

must submit to the Manager, South Australian Shellfish Quality Assurance Program (‘SASQAP’) for testing such sample as the Manager, SASQAP requires of the fish farmed at the site and specified in Item 1.1 of Schedule 2;

22.1.2

must comply with all reasonable require-ments of the Manager, SASQAP in relation to such testing; and

22.1.3

must obtain the written consent of the Manager, SASQAP, prior to making any of the fish farmed at the site and specified in Item 1.1 of Schedule 2, available for human consumption.

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 2 April 1999.

G. Morgan, Director of Fisheries

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

Signed by the said A. M. Dyer

In the presence of: N. Dyer, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

586600E
6154700N
135(56(45(
-34(44(45(
3.5

587806E
6154924N
135(57(33(
-34(44(38(

588032E
6154700N
135(57(42(
-34(44(45(

587822E
6154477N
135(57(34(
-34(44(52(

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
At distances not exceeding 50 m between the corner spar buoys, yellow spherical buoys not less than 300 mm in diameter.

(3)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(4)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Blue Mussels (Mytilus edulis)

Item 1.1—Fish Subject to SASQAP Testing

Blue Mussels (Mytilus edulis)

Item 2(Permitted Farming Methods

The Director of Fisheries has, pursuant to section 48G (2) of the Act, issued a permit to disturb the seabed for the purpose of installing the structures specified in this Schedule.

Longlines

Each unit must not exceed 100 m in length and 2 m in width, and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Mussels

Size (mm)

Number per Hectare

3
30 000 000

10
20 000 000

20
16 000 000

30
13 000 000

40
6 000 000

50
4 000 000

60
2 000 000

70
1 500 000

80
1 000 000

90
750 000

100
500 000

Schedule 3

Item 1—Fees
$

Base Licence Fee

164.00

SASQAP (Under Classification)

657.14

Total Annual Licence Fee

821.14
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o General Manager, Aquaculture Group, Primary Industries South Australia, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

Schedule 5

Approved Environmental Monitoring Program

An Environmental Monitoring Program for the site must comply with the general requirements for environmental monitoring specified in the notes to the Decision Notification Form issued for the site under Regulation 42 of the Development Regulations 1993.

The licensee must submit a draft Environmental Monitoring Program in writing to the General Manager Aquaculture within 60 days after the grant of the licence by the Minister.

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00242

(Previous Licence No. F1553)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’) and, pursuant to section 48G (2) of the Act, the Director of Fisheries has also issued a permit to disturb the seabed for the purpose of installing structures necessary for the licensed activity at the undermentioned site, the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

Alistair Smart

29 Hall Street

Port Lincoln S.A. 5606,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 1 July 1998 and ending, subject to any earlier termination under this licence, on 30 June 1999 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence.

5.5
must conduct an environmental monitoring program as set out in Schedule 5 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

22. SASQAP

22.1

The licensee:

22.1.1

must submit to the Manager, South Australian Shellfish Quality Assurance Program (‘SASQAP’) for testing such sample as the Manager, SASQAP requires of the fish farmed at the site and specified in Item 1.1 of Schedule 2;

22.1.2

must comply with all reasonable require-ments of the Manager, SASQAP in relation to such testing; and

22.1.3

must obtain the written consent of the Manager, SASQAP, prior to making any of the fish farmed at the site and specified in Item 1.1 of Schedule 2, available for human consumption.

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 2 April 1999.

G. Morgan, Director of Fisheries

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

Signed by the said A. Smart

In the presence of: P. Mawby, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectare

Zone 53

581000E
6151100N
135(53(06(
-34(46(44(
1

581000E
6151000N
135(53(06(
-34(46(47(

580900E
6151000N
135(53(03(
-34(46(47(

580900E
6151100N
135(53(03(
-34(46(44(

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
At distances not exceeding 50 m between the corner spar buoys, yellow spherical buoys not less than 300 mm in diameter.

(3)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(4)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Blue Mussels (Mytilus edulis)

Item 1.1—Fish Subject to SASQAP Testing

Blue Mussels (Mytilus edulis)

Item 2(Permitted Farming Methods

The Director of Fisheries has, pursuant to section 48G (2) of the Act, issued a permit to disturb the seabed for the purpose of installing the structures specified in this Schedule.

Longlines

Each unit must not exceed 100 m in length and 2 m in width, and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Mussels

Size (mm)

Number per Hectare

3
30 000 000

10
20 000 000

20
16 000 000

30
13 000 000

40
6 000 000

50
4 000 000

60
2 000 000

70
1 500 000

80
1 000 000

90
750 000

100
500 000

Schedule 3

Item 1—Fees
$

Base Licence Fee

328.00

SASQAP (Under Classification)

657.14

Total Annual Licence Fee

985.14
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

Schedule 5

Approved Environmental Monitoring Program

An Environmental Monitoring Program for the site must comply with the general requirements for environmental monitoring specified in the notes to the Decision Notification Form issued for the site under Regulation 42 of the Development Regulations 1993.

The licensee must submit a draft Environmental Monitoring Program in writing to the General Manager Aquaculture within 60 days after the grant of the licence by the Minister.

FISHERIES ACT 1982: SECTION 53

TAKE note that the licence to farm fish made under section 53 of the Fisheries Act 1982 and published in the South Australian Government Gazette, dated 18 February 1999, on page 1099, being the second notice on that page, through to page 1102 and referring to Jeremy Boot is hereby revoked.

Dated 16 April 1999.

G. Morgan, Director of Fisheries

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00171

(Previous Licence No. F1574)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’) and, pursuant to section 48G (2) of the Act, the Director of Fisheries has also issued a permit to disturb the seabed for the purpose of installing structures necessary for the licensed activity at the undermentioned site, the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

Jeremy Boot

Unit 1, 59 Walkers Road

Somerton Park, S.A. 5044,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 23 December 1998 and ending, subject to any earlier termination under this licence, on 30 June 1999 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 16 April 1999.

G. Morgan, Director of Fisheries

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

Signed by the said J. Boot

In the presence of: B. Harding, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

751802E
6037551N
137(47(07(
-35(46(25(
10

751991E
6037401N
137(47(15(
-35(46(30(

752223E
6037632N
137(47(24(
-35(46(22(

751975E
6037872N
137(47(14(
-35(46(14(

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
At distances not exceeding 50 m between the corner spar buoys, yellow spherical buoys not less than 300 mm in diameter.

(3)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(4)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Native Oysters (Ostrea angasi)

Pacific Oysters (Crassostrea angasi)

Scallops (Queen) (Equichlamys bifrons)

Scallops (Dough Boy) (Chlamys asperrimus)

Item 2(Permitted Farming Methods

The Director of Fisheries has, pursuant to section 48G (2) of the Act, issued a permit to disturb the seabed for the purpose of installing the structures specified in this Schedule.

Racks

Longlines

Each unit must not exceed 100 m in length and 2 m in width, and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Scallops

Size (mm)

Number per Hectare

3
30 000 000

10
20 000 000

20
16 000 000

30
13 000 000

40
6 000 000

50
4 000 000

60
2 000 000

70
1 500 000

80
1 000 000

90
750 000

100
500 000

Schedule 3

Item 1—Fees
$

Environmental Monitoring Program 10 at $20 each

200.00

SASQAP (Classified Area) 10 at $37 each

370.00

Base Licence Fee

328.00

Fisheries Research and Development Corporation

Levy

92.60

Total Annual Licence Fee

990.60
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

FISHERIES ACT 1982: SECTION 53

TAKE note that the licence to farm fish made under section 53 of the Fisheries Act 1982 and published in the South Australian Government Gazette, dated 18 February 1999, on page 1106, being the second notice on that page, through to page 1109 and referring to Jeremy Boot is hereby revoked.

Dated 16 April 1999.

G. Morgan, Director of Fisheries

FISHERIES ACT 1982

Marine Mollusc Farming Licence FM00170

(Previous Licence No. F1573)

Licence to Farm Fish under section 53 of the Fisheries

Act 1982

WHEREAS the Director of Fisheries has, pursuant to section 50 (2) of the Fisheries Act 1982 (‘the Act’), issued a permit to the undermentioned licensee to release the fish specified in Item 1 of Schedule 2 of this licence (‘the permitted species’) and, pursuant to section 48G (2) of the Act, the Director of Fisheries has also issued a permit to disturb the seabed for the purpose of installing structures necessary for the licensed activity at the undermentioned site, the Minister for Primary Industries, Natural Resources and Regional Development (‘the Minister’) hereby grants to:

Jeremy Boot

Unit 1, 59 Walkers Road

Somerton Park, S.A. 5044,

a non-exclusive licence to occupy and use the waters specified in Item 1 of Schedule 1 of this licence (‘the site’) for the purpose of farming and taking the permitted species (‘the permitted use’) for the period commencing on 23 December 1998 and ending, subject to any earlier termination under this licence, on 30 June 1999 (‘the term’) subject to the following terms and conditions:

Conditions of This Licence
1. Licence

The parties acknowledge and agree that:

1.1
the rights, powers and privileges granted to or vested in the licensee under this licence are contractual only and shall not create or vest in the licensee any estate, interest or right of a proprietary nature in the site; and

1.2
that, subject to section 53A of the Fisheries Act 1982, this licence does not entitle the licensee to exclusive rights of entry to and occupation of the site and that the rights granted by this licence are exercisable by the licensee in common with any other occupiers of the site from time to time.

2. Marked-off Areas

For the purposes of section 53A of the Fisheries Act 1982, the marked-off areas within the site is that area or those areas marked-off or indicated in the manner set out in Item 2 of Schedule 1 of this licence.

3. Permitted Species

The licensee:

3.1
must not farm or introduce any species at the site other than the permitted species; and

3.2
must not take any wild fish from the site except for recreational purposes.

4. Permitted Use

The licensee must not use the site for any purpose other than the permitted use.

5. Permitted Methods

The licensee:

5.1
must not stock the permitted species at a rate greater than that specified in Schedule 2 of this licence;

5.2
must not use the anti-fouling chemical tributyltin (TBT) on any equipment used at the site;

5.3
must not use any chemical or drug for either therapeutic or prophylactic purpose except with the prior approval of the Minister;

5.4
must apply the permitted farming methods set out in Item 2 of Schedule 2 of this licence.

6. Marking and Maintaining the Site

The licensee:

6.1
must ensure that the site is maintained in a good, tidy and safe condition to the satisfaction of the Minister;

6.2
must remove and lawfully dispose of any waste or debris on the site as soon as is reasonably practicable and in particular must comply with any guidelines issued from time to time by the Minister in relation to the removal from the site of any unhealthy or dead fish;

6.3
must maintain all buoys, crosses, and markers on the site in good condition and in accordance with the colours specified in Schedule 1 of this licence; and

6.4
must mark the site boundary in accordance with the specifications in Schedule 1 of this licence.

7. Site Inspection and Supervision

The licensee:

7.1
must at all times permit the Minister, his employees, agents or contractors or any employees, agents or contractors of the Crown to enter the site for the purposes of inspecting the site, the sea floor and the flora and fauna on or in the vicinity of the site; and

7.2
must comply with all reasonable directions of any such person authorised by the Director of Fisheries to inspect the conduct of the licensee’s activities at the site.

8. Fees and Returns

The licensee:

8.1
must pay to the Minister the licence fee in accordance with Item l of Schedule 3 of this licence;

8.2
must on or before 31 January and 31 July during the term, submit to the Minister a return supplying all of the information described in Schedule 4 of this licence.

9. Compliance With Relevant Laws

9.1
the licensee must at all times comply with all laws, by-laws or regulations in force which relate to the site or the activities conducted in the site and with all notices, orders or requirements lawfully given or made by any authority or authorities in respect of the site;

9.2
in particular, without derogating from the general requirement under condition 9 of this licence:

9.2.1
the licensee must not do or permit to be done in upon or about the site anything which in the opinion of the Minister would cause or contribute to the degradation or pollution of any coastal land or the surrounding marine environment; and

9.2.2
in the event that the Minister is satisfied, on reasonable grounds, that the fish taken from the waters are not fit for human consumption or that consumption of fish taken from the waters could present a danger to the health of the consumer, the licensee must, in accordance with a written notice from the Minister, cease or suspend the conduct of the permitted use or else conduct the permitted use as directed within the notice.

10. Public Risk Liability

The licensee must at all times indemnify the Minister, his officers, employees, contractors and agents from and against all claims, demands, actions, judgments, proceedings, damages, losses, costs, charges and expenses in respect of any loss of life, personal injury and/or damage to property caused or suffered in any manner in or about the site.

11. Release

The licensee must use and keep the site at the risk in all things of the licensee and the licensee must release to the full extent permitted by law the Minister, his agents, contractors and servants in the absence of any wilful act, omission, default or neglect on their part from all claims and demands of every kind resulting from any accident damage or injury to persons or property occurring at the site, including loss or damage to the licensee’s fixtures or personal property of the licensee.

12. Public Risk Insurance

The licensee shall at its own cost and expense during the term effect and keep in full force and effect in respect of the site and the permitted use a policy of public risk insurance in the joint names of the licensee and the Minister in which the limits of public risk shall not be less than the amount specified in Item 2 of Schedule 3 of this licence, or such further amount as the Minister may from time to time reasonably require, as the amount which may be paid out in respect of any one single claim and a policy of insurance or copy thereof or a certificate of insurance shall be produced by the licensee to the Minister on request in writing being made by the Minister for its production.

13. Guarantee or Indemnity Scheme

The licensee must either:

13.1

provide a guarantee from its bankers; or

13.2

contribute to an indemnity scheme established for the aquaculture and fisheries industry and approved by the Minister,

to and in favour of and for the benefit of the Minister by way of security for the due and punctual performance by the licensee of the terms and conditions of this licence and in particular the obligations of the licensee to rehabilitate the site immediately prior to the expiration or sooner determination of the term of this licence. Such guarantee or indemnity scheme must have effect from the date of commencement of the term.

14. No Assignment

The licensee acknowledges that this licence is personal and it must not assign or sublet or deal in any other way with any interest in this licence.

15. Default by Licensee and Termination

The Minister may terminate this licence immediately by notice in writing served on the licensee if:

15.1

the licensee commits or permits any breach or default of the obligations imposed on the licensee by this licence, and following the giving by the Minister of written notice of such breach or default, the licensee either fails to rectify such breach or default within one calendar month of the date of such notice (or earlier if the circumstances require) or fails to make diligent progress towards rectifying any such breach which is incapable of rectification within the time so limited; or

15.2

the licensee commits or permits any further breach or default of the obligations imposed on the licensee by this licence for which the Minister has previously given notice in writing of such breach or default pursuant to paragraph 1 of condition 15.1 notwith-standing rectification of the previous breach or default; or

15.3

the licence fee referred to in condition 8 is unpaid for a period of 14 days after notice has been given to the licensee that it is outstanding; or

15.4

if the licensee is a body corporate, any of the following occur:

15.4.1

the licensee is unable to pay its debts as and when they fall due or is otherwise insolvent;

15.4.2

an order is made for the winding up or liquidation of the licensee;

15.4.3

the licensee enters into a scheme of arrangement, compromise, moratorium or other form of composition with its creditors or any class of its creditors;

15.4.4

a receiver, a manager or a receiver and manager, a company administrator or other insolvency administrator is appointed to the licensee; or

15.4.5

a mortgagee, chargee or other encum-brancee is appointed over or takes possession of or appoints an agent to take possession of all or any of the licensee’s assets; or

15.5

if the licensee is an individual, the licensee:

15.5.1

becomes bankrupt or assigns its estate or enters into a deed of arrangement or other form of composition for the benefit of the licensee’s creditors; or

15.5.2

is convicted of an indictable offence.

Termination of this licence by the Minister shall be without prejudice to any rights, remedies or actions that the Minister may have against the licensee in respect of any antecedent breach by the licensee of the terms and conditions contained in this licence.

16. Interpretation

Subject to any inconsistency of subject or context, the following rules of construction shall be used in the interpretation of this licence:

16.1

any word importing the plural includes the singular and vice versa;

16.2

any wording importing a gender shall include all other genders;

16.3

a reference to a body corporate shall include a natural person and vice versa;

16.4

a reference to a recital, party, clause, Schedule or Annexure is a reference to a recital, party, clause, Schedule or Annexure of this licence;

16.5

the captions, headings, section numbers and clause numbers appearing in this licence are inserted only as a matter of convenience and in no way affect the construction of this licence;

16.6

a reference to a statute shall include all statutes amending, consolidating or replacing the statutes referred to;

16.7

where two or more persons are named as licensees, this licence shall bind the licensees jointly and each of them severally; and

16.8

time is of the essence in respect of any obligation relating to time in this licence.

17. Delegation

Any consent, notice, any consultation or any other thing which is pursuant to the terms of this licence either required to be given, done or performed or which may be given, done or performed by the Minister may for the purposes of this licence be properly given, done or performed by any duly authorised agent or employee of the Minister.

18. Severance

If any term or condition of this licence should be for any reason unlawful, void, invalid or unenforceable then the offending term or condition shall be severed from this licence without affecting the validity or enforceability of the remainder of this licence.

19. Modification

No variation of or addition to any provision of this licence shall be binding upon the Minister and the licensee unless such variation or addition is made in writing, signed by both the Minister and the licensee and expressed to be either supplemental to or in substitution for the whole or a part of this licence.

20. Waiver

20.1

A waiver of any provision of this licence by the Minister must both be in writing and be signed by the Minister or by persons duly authorised to execute such a document on the Minister’s part.

20.2

No waiver by the Minister of a breach of a term or condition contained in this licence shall operate as a waiver of any breach of the same or any other term or condition contained in this licence.

20.3

No forbearance, delay or indulgence by the Minister in enforcing the provisions of this licence shall prejudice or restrict the rights of the Minister.

21. Notices

21.1

Notices may be served by delivering the same personally, by mail or facsimile transmission and shall be:

21.1.1

in writing addressed to the Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 (in the case of the Minister) and to the address of the licensee set out above (in the case of the licensee);

21.1.2

signed by or on behalf of the sender or by a person duly authorised in that regard by the sender;

21.1.3

deemed to be duly served or made in the following circumstances:

(a)
if delivered, upon delivery;

(b)
if sending by mail, upon posting;

(c)
if sent by facsimile transmission, upon the sender’s facsimile producing a transmission report that the facsimile was satisfactorily sent in its entirety to the addressee’s facsimile number,

but if delivery is not made before 5 p.m. on any day it shall be deemed to be received at 9 a.m. on the next day in that place.

21.2

The Minister and the licensee may each vary their address or facsimile number at any time by written notice.

Granted on behalf of the Minister by Director of Fisheries, delegate of the Minister, on 16 April 1999.

G. Morgan, Director of Fisheries

The licensee hereby acknowledges and agrees to the terms and conditions of this licence.

Signed by the said J. Boot

In the presence of: B. Harding, Witness

Schedule 1

Item 1—The Site

Area applicable to this licence:

Licensed Area
Licensed

Hectares

Zone 53

752321E
6038220N
137(47(27(
-35(46(03(
10

752568E
6037975N
137(47(37(
-35(46(11(

752803E
6038209N
137(47(47(
-35(46(03(

752621E
6038389N
137(47(39(
-35(46(57(

All structures, equipment, buoys and flotations (except for that required by the Department for Transport, Urban Planning and the Arts) must be black, dark grey, dark blue, dark brown, or dark green coloured materials.

The boundary of the site to be marked either with:

(a)
(1)
At the corners with posts extending 900 mm above mean high water springs. Such posts to be marked with a St Andrews cross, each cross arm measuring 900 mm from tip to tip, minimum width 75 mm.

(2)
Posts to be not less than 125 mm in diameter.

(3)
Posts and crosses to be painted yellow.

(4)
The ends of each cross to be marked with a 200 mm strip of yellow retro-reflective tape.

(5)
Between the corner posts at intervals not exceeding 50 m, buoys not less than 300 mm in diameter.

(6)
All buoys, posts, crosses and markers must be maintained in good condition.

or

(b)
(1)
At each corner, yellow spar buoys with a St Andrews cross as a top mark placed at least 900 mm above the buoy, cross arms 900 mm long x 75 mm wide.

(2)
At distances not exceeding 50 m between the corner spar buoys, yellow spherical buoys not less than 300 mm in diameter.

(3)
The buoys and topmarks must all be coloured yellow and marked with a yellow retro-reflective as in (a) (4).

(4)
All buoys, posts, crosses and markers must be maintained in good condition.

When the site is in navigable water and possible danger to navigation, lights must be placed on the top of each St Andrews cross that is located at each corner of the site and these lights must be yellow in colour and flashing once every 4 seconds and visible over an arc of 360 degrees for a distance of at least one mile.
Item 2—Marked-Off Areas

[Co-ordinates of developed areas within the site to be provided by the licensee.]

White buoys of at least 12 inches in diameter must be placed around the whole of the perimeter of the developed areas within the site at a distance of no less than 50 m from one another.

Schedule 2

Item 1(Permitted Species

The Director of Fisheries has, pursuant to section 50 (2) of the Act, issued a permit for the release of the fish specified in this Schedule.

Native Oysters (Ostrea angasi)

Pacific Oysters (Crassostrea angasi)

Scallops (Queen) (Equichlamys bifrons)

Scallops (Dough Boy) (Chlamys asperrimus)

Item 2(Permitted Farming Methods

The Director of Fisheries has, pursuant to section 48G (2) of the Act, issued a permit to disturb the seabed for the purpose of installing the structures specified in this Schedule.

Racks

Longlines

Each unit must not exceed 100 m in length and 2 m in width, and each unit must be at least 6 m from any other unit.

Item 3(Stocking Rates
Oysters

Size (mm)

Number per Hectare

3
2 500 000

10
1 600 000

20
1 100 000

30
750 000

40
500 000

50
350 000

60
200 000

70
150 000

80
100 000

Scallops

Size (mm)

Number per Hectare

3
30 000 000

10
20 000 000

20
16 000 000

30
13 000 000

40
6 000 000

50
4 000 000

60
2 000 000

70
1 500 000

80
1 000 000

90
750 000

100
500 000

Schedule 3

Item 1—Fees
$

Environmental Monitoring Program 10 at $20 each

200.00

SASQAP (Classified Area) 10 at $37 each

370.00

Base Licence Fee

328.00

Fisheries Research and Development Corporation

Levy

92.60

Total Annual Licence Fee

990.60
Item 2—Public Risk Insurance

Five million dollars ($5 000 000).

Schedule 4

Returns

The licensee must submit the following information to the Minister, c/o Director of Fisheries, PIRSA, 16th Floor, 25 Grenfell Street, Adelaide, S.A. 5000 on or before 31 January and 31 July during the term of this licence:

1.
Name of licensee.

2.
Address of licensee.

3.
Species of fish farmed and held on the site.

4.
Location of aquaculture operation.

5.
Period covered by return.

6.
Number of life stage of each species of fish held.

7.
Number, weight and value of each species of fish held.

8.
Details of any disease detected in any fish kept.

9.
Source (whether interstate or intrastate) of any stock acquired and date of acquisition (if relevant, include name of authority that provided certification that stock was free from disease).

10.
If any fish were brought into the state, the number of fish and the life stage of the fish.

11.
If fish were brought into the state, the purpose for which they were brought in.

12.
Method of disposal of water and packaging use for transporting the fish.

13.
If any disease or symptom of disease occurred in the acquired fish.

14.
Method of disposal of diseased or dead fish and the number disposed of.

15.
Signature, date and telephone number.

16.
Use of any chemicals for fish husbandry—type of chemical and quantity used, purpose and date of use.

GAMING MACHINES ACT 1992

Notice of Application for Transfer of Gaming Machine Licence
NOTICE is hereby given, pursuant to section 29 (1) (d) of the Gaming Machines Act 1992, that I. & D. Alexander Enterprises Pty Ltd (ACN 061 552 672), 305 Unley Road, Malvern, S.A. 5061 has applied to the Liquor Licensing Commissioner for the transfer of a Gaming Machine Licence in respect of premises and known as Pretoria Hotel.

The application has been set down for hearing on 25 May 1999.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor Licensing Commissioner, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 9th Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Applicant

GAMING MACHINES ACT 1992

Notice of Application for Grant of Gaming Machine Licence
NOTICE is hereby given, pursuant to section 29 of the Gaming Machines Act 1992, that Penneshaw Oceanview Pty Ltd, c/o Griffins Lawyers, Level 14, 26 Flinders Street, Adelaide, S.A. 5000, has applied to the Liquor Licensing Commissioner for the grant of a Gaming Machine Licence in respect of premises situated at Lot 17, North Terrace, Penneshaw, S.A. 5222 and known as Penneshaw Hotel.

The application has been set down for hearing on 21 May 1999.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Liquor Licensing Commissioner, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 9th Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 14 April 1999.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that I. & D. Alexander Enterprises Pty Ltd (ACN 061 552 672), has applied to the Licensing Authority for the transfer of a Hotel Licence in respect of premises situated at 50 Randell Street, Mannum, S.A. 5238 and known as Pretoria Hotel.

The application has been set down for hearing on 21 May 1999.

Conditions

The following licence conditions are sought:

Extended Trading Authorisation—Hours of operation: Thursday to Saturday inclusive, midnight to 2 a.m. Sunday, 10 a.m. to 11 a.m. and 8 p.m. to midnight.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Warrakilla Wines Pty Ltd (ACN 076 986 037), has applied to the Licensing Authority for the grant of a Producer’s Licence in respect to premises situated at Lot 5, Strathalbyn Road, Mylor, S.A. 5153 and to be known as Warrakilla Wines Pty Ltd.

The application has been set down for hearing on 21 May 1999.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 15 April 1999.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Glenelg Footballers’ Club Inc. has applied to the Licensing Authority for a variation to the Extended Trading Authorisation in respect of premises situated at Glenelg Oval, Brighton Road, Glenelg, S.A. 5045 and known as Glenelg Footballers’ Club Inc.

The application has been set down for hearing on 21 May 1999.

Conditions

The following licence conditions are sought:

Monday to Wednesday: midnight to 1 a.m., Thursday to Saturday: midnight to 2 a.m. and Sunday: 8 p.m. to 11 p.m. including non-members.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 14 April 1999.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Truro Properties Pty Ltd and D. S. Chatwood have applied to the Licensing Authority for a Residential Licence with Entertainment Consent in respect of premises situated at Moorundie Street, Truro, S.A. 5356 and known as Truro Weighbridge Motel Licensed Restaurant.

The application has been set down for hearing on 21 May 1999.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicants at the applicants’ address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 29 March 1999.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Angas Park Cellars Pty Ltd, c/o Kelly & Co., Level 17, 91 King William Street, Adelaide, S.A. 5000 has applied to the Licensing Authority for the grant of a Retail Liquor Merchant’s Licence in respect of premises situated at Shop 6, Barossa Shopping Centre, Murray Street, Nuriootpa and trading there currently as Angas Park Cellars pursuant to the Hotel Licence of the Angas Park Hotel.

The application has been set down for hearing on 21 May 1999 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 13 April 1999.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Walbrig Pty Ltd has applied to the Licensing Authority for a Residential Licence in respect of premises situated at Nelson Road, O.B. Flat, Mount Gambier and known as the Barn Motel.

The application has been set down for hearing on 21 May 1999.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 12 April 1999.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Cummins Rambler Football Club Inc., c/o Kelly & Co., Level 17, Santos House, 91 King William Street, Adelaide, S.A. 5000, the holder of a Limited Club Licence has applied to the Licensing Authority for an Extended Trading Authorisation in respect of premises situated at the Cummins Showgrounds, Cummins, S.A. 5631 and known as the Cummins Rambler Football Club.

The application has been set down for hearing on 21 May 1999.

Conditions

The following licence conditions are sought:

To sell liquor for consumption on the licensed premises under an extended trading authorisation as follows:

Wednesday:
Midnight to 1.30 a.m. the following day

Friday:

Midnight to 1.30 a.m. the following day

Saturday:

Midnight to 1.30 a.m. the following day

Sunday:

8 p.m. to 10 p.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 15 April 1999.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Shane Dedrick and Ashley Banner, P.O. Box 415, Henley Beach, S.A. 5022, have applied to the Licensing Authority for the transfer of an Entertainment Venue Licence in respect of premises situated at 149 Waymouth Street, Adelaide, S.A. 5000 and known as Venus Bar Night Club Restaurant.

The application has been set down for hearing on 21 May 1999.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicants at the applicants’ address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 9 April 1999.

Applicants

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Ramelec Pty Ltd as trustee for Keoghan Estate Trust, 2 Ontario Avenue, Panorama, S.A. 5041, has applied to the Licensing Authority for a Producer’s Licence in respect of premises to be situated at 2 Ontario Avenue, Panorama, and known as Anvers Wines.

The application has been set down for hearing on 21 May 1999.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 23 February 1999.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Lano Developments Pty Ltd (ACN 086 962 469) has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 78 Commercial Street West, Mount Gambier, S.A. 5290 and known as Peking Palace and to be known as Sage & Muntries Cafe.

The application has been set down for hearing on 24 May 1999 at 9 a.m.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 13 April 1999.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Perks Hotels Pty Ltd has applied to the Licensing Authority for an Extended Trading Authori-sation in respect of premises situated at Montifoire Street, Callington, S.A. 5253 and known as Callington Hotel.

The application has been set down for hearing on 28 May 1999.

Conditions

The following licence conditions are sought:

Hours of Operation: Monday to Saturday, midnight to 2 a.m. the following morning; Sunday, 8 a.m. to 11 a.m. and 8 p.m. to midnight on the licensed premises and Sunday, 8 a.m. to 11 a.m. and 8 p.m. to 9 p.m. off the licensed premises.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 15 April 1999.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Kaligro Vineyards Pty Ltd, 12 Harrow Road, College Park, S.A. 5069 has applied to the Licensing Authority for a Producer’s Licence in respect of premises situated at 12 Harrow Road, College Park and known as Kaligro Vineyards Pty Ltd.

The application has been set down for hearing on 28 May 1999.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 14 April 1999.

Applicant

LIQUOR LICENSING ACT 1997

Notice of Application
NOTICE is hereby given, pursuant to section 52 (2) (b) of the Liquor Licensing Act 1997, that Brian Richard Medcalf, 1 Rowe Road, Echunga has applied to the Licensing Authority for a Wholesale Liquor Merchant’s Licence in respect of premises situated at 262 Sturt Street, Adelaide, S.A. 5000 and known as Jupiter Creek Wines.

The application has been set down for hearing on 28 May 1999.

Condition

The following licence condition is sought:

Wine tasting on premises.

Any person may object to the application by lodging a notice of objection in the prescribed form with the Licensing Authority, and serving a copy of the notice on the applicant at the applicant’s address given above, at least seven days before the hearing date.

Plans in respect of the premises the subject of the application are open to public inspection without fee at the Office of the Liquor Licensing Commissioner, 2nd Floor, East Wing, G.R.E. Building, 50 Grenfell Street, Adelaide 5000.

Dated 19 March 1999.

Applicant

NATIONAL PARKS REGULATIONS 1990

Closure of the Chowilla Game Reserve, Chowilla Regional Reserve, Katarapko section of the Murray River National Park, Lyrup Flats section of the Murray River National Park, Pike River Conservation Park, Danggali Conservation Park, Moorook Game Reserve, Loch Luna Game Reserve, Cooltong Conservation Park
PURSUANT to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Chowilla Game Reserve, including Chowilla Island, Monoman Island, Boat Creek Island, Slaney Island, Punkah Island and Horseshoe Lagoon, Grand Junction Island, Wilperna Island and Hypurna Island and extending to the New South Wales and Victorian borders, from 5 p.m. on Friday, 21 May 1999 until 7 a.m. on Tuesday, 25 May 1999.

Pursuant to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Chowilla Regional Reserve, from 5 p.m. on Friday, 21 May 1999 until 7 a.m. on Tuesday, 25 May 1999.

Pursuant to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Katarapko section of the Murray River National Park including Katarapko Island, from 5 p.m. on Friday, 21 May 1999 until 7 a.m. on Tuesday, 25 May 1999.

Pursuant to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Lyrup Flats section of the Murray River National Park, from 5 p.m. on Friday, 21 May 1999 until 7 a.m. on Tuesday, 25 May 1999.

Pursuant to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Moorook Game Reserve, from 5 p.m. on Friday, 21 May 1999 until 7 a.m. on Tuesday, 25 May 1999.

Pursuant to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Loch Luna Game Reserve, from 5 p.m. on Friday, 21 May 1999 until 7 a.m. on Tuesday, 25 May 1999.

Pursuant to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Pike River Conservation Park, from 5 p.m. on Friday, 21 May 1999 until 7 a.m. on Tuesday, 25 May 1999.

Pursuant to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Cooltong Conservation Park, from 5 p.m. on Friday, 21 May 1999 until 7 a.m. on Tuesday, 25 May 1999.

Pursuant to Regulation 7 (3) (c) of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, close to the public the whole of the Danggali Conservation Park, from 5 p.m. on Friday, 21 May 1999 until 7 a.m. on Tuesday, 25 May 1999.

The purpose of the abovementioned closures is to ensure the safety of the public during a feral animal culling program within the reserves during the period.

Use of Firearms within the Reserves

Pursuant to Regulations 7 (4), 18 (1) and 37 of the National Parks Regulations 1990, I, Allan Norman Holmes, the Director of National Parks and Wildlife, grant permission to members of the Field and Game Association and the Sporting Shooters Association of Australia, in possession of both a current Hunting Permit and a firearm, to enter and remain in the Chowilla Game Reserve, Chowilla Regional Reserve, Katarapko section of the Murray River National Park, Lyrup Flats section of the Murray River National Park, Pike River Conservation Park, Danggali Conservation Park, Moorook Game Reserve, Loch Luna Game Reserve, Cooltong Conservation Park from 5 p.m. on Friday, 21 May 1999 until 7 a.m. on Tuesday, 25 May 1999, for the purpose of taking feral animals.

This permission is conditional upon the observance by each of those persons of the requirements of the National Parks and Wildlife Act 1972, the National Parks Regulations 1990, and the National Parks and Wildlife (Hunting) Regulations 1996, including those requiring compliance with the directions, requests, requirements and orders of Wardens.

Dated 14 April 1999.

A. N. Holmes, Director, National Parks and Wildlife

DISTRICT COURT OF SOUTH AUSTRALIA

PORT AUGUSTA CIRCUIT COURT

Sheriff’s Office, Adelaide, 14 April 1999

IN pursuance of a precept from the District Court of South Australia to me directed, I do hereby give notice that the said Court will sit as a Court of Oyer and Terminer and General Gaol Delivery at the Courthouse at Port Augusta on the day and at the time undermentioned and all parties bound to prosecute and give evidence and all jurors summoned and all others having business at the said Court are required to attend the sittings thereof and the order of such business will be, unless a Judge otherwise orders, as follows:

Monday, 3 May 1999, at 10 a.m. on the first day of the sittings the only business taken will be the arraignment of prisoners in gaol and the passing of sentences on prisoners in gaol committed for sentence; the surrender of prisoners on bail committed for sentence; the surrender of persons in response to ex officio informations or of persons on bail and committed for trial who have signified their intentions to plead guilty and the passing of sentences.

Juries will be summoned for Tuesday, 4 May 1999, and persons will be tried on this and subsequent days of the sittings.

Prisoners in HM Gaol and on bail for sentence and for trial at the sittings of the Port Augusta Courthouse, commencing Monday, 3 May 1999.
S

Rape
On Bail

L

Rape
On Bail

M

Rape
In Gaol

Brady, Dion Lee

Armed robbery; false imprisonment
In Gaol

Gregorovic, Walter Rudi

False pretences
On Bail

Gregorovic, Walter Rudi

False pretences
On Bail

K

Unlawful sexual intercourse with a person under 12
On Bail

McLachlan, Wayne Anthony

Threatening life; damaging property
On Bail

Caldwell, Graham

Assault occasioning actual bodily harm; act likely to cause harm
On Bail

Walker, Josephine Eve

Robbery in company
On Bail

Kelly, Denise Eileen

Robbery in company
On Bail

Strong, Wayne Ernest

Causing death by dangerous driving; fail to stop after accident injury
On Bail

M

Rape
On Bail

Ward, Carol Frances

Possessing a controlled substance for sale; unlawful possession
On Bail

Press, Ronald Adrian

Robbery in company
On Bail

Gates, Leslie William Roy

Robbery in company
On Bail

Insch, Paul Andrews

Producing a controlled substance
On Bail

McLean, Robert Charles

Producing a controlled substance
On Bail

McLean, Robert Bruce

Producing a controlled substance
On Bail

Chenhall, Mark Anthony

Break and enter building and commit offence; assault occasioning actual bodily harm; threatening life; damaging property; resist Police
In Gaol

Horrace, Brenton Wayne

Wounding with intent to do grievous bodily harm
In Gaol

Seagrim, Darren Michael

Wounding with intent to do grievous bodily harm; armed robbery
In Gaol

Chambers, Robert Glen

Wounding with intent to do grievous bodily harm; armed robbery
In Gaol

Ryan, Branden Alfred Norman

Drive or use motor vehicle without consent; break and enter building and commit offence; robbery in company; armed robbery
On Bail

Rupert, Ingkatji

Robbery
In Gaol

Sachse, Murray Gordon

Endangering life; resist Police; hinder Police
—

Cassell, Kenneth Gordon Patrick James

Threatening life; commit common assault on member of own family
—

Pompey, Peter

Arson
In Gaol

Bishop, Nathan

Larceny; receiving
On Bail

T

Rape
On Bail

Lang, William Paul

Escape from custody; damaging property
In Gaol

Lang, William Paul

Larceny in a dwellinghouse
In Gaol

Goodwin, Benjamin

Burglary; commit common assault on member of own family
In Gaol

Ryan, Brandon Alfred Norman

Drive or use motor vehicle without consent; arson; damaging property; burglary
On Bail

Prisoners on bail must surrender at 10 a.m. on the day appointed for their respective trials. If they do not appear when called upon their recognizances and those of their bail will be estreated and a bench warrant will be issued forthwith.

By order of the Court,

J. A. Carr, Sheriff

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER
Railway Terrace and Bowyer Road, Wingfield

Deposited Plan 51970
BY Road Process Order made on 22 February 1999, the City of Port Adelaide Enfield ordered that:

1. Portions of the public roads (Railway Terrace) adjoining and east of Wingfield Road and (Bowyer Road) north of Cormack Road, more particularly delineated and lettered ‘A’, ‘B’ and ‘C’ in the Preliminary Plan No. PP32/0364.

2. Transfer the whole of the land subject to closure lettered ‘A’ to DELCON PTY LTD in accordance with agreement for transfer dated 19 February 1999 entered into between the City of Port Adelaide Enfield and Delcon Pty Ltd.

3. Transfer the whole of the land subject to closure lettered ‘B’ to EPANI PTY LTD in accordance with agreement for transfer dated 19 February 1999 entered into between the City of Port Adelaide Enfield and Epani Pty Ltd.

4. Transfer the whole of the land subject to closure lettered ‘C’ to N & V INVESTMENTS PTY LTD in accordance with agreement for transfer dated 19 February1999 entered into between the City of Port Adelaide Enfield and N & V Investments Pty Ltd.

On 7 April 1999, that order was confirmed by the Minister for Administrative Services, conditionally on approval and deposit of the survey plan by the Registrar-General. The condition has now been fulfilled.

Pursuant to section 24(5) of the Roads (Opening and Closing) Act 1991, NOTICE of the order referred to above and its confirmation is hereby given.

Dated 22 April 1999.

P. M. Kentish, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER
Hindmarsh Place and Chapel Street, Hindmarsh

Deposited Plan 51280
BY Road Process Order made on 18 August 1998, The Development Assessment Commission ordered that:

1. Portion of allotment 66 in Filed Plan 120085 situated west of Chapel Street, more particularly delineated and numbered ‘1’ in the Preliminary Plan No. PP32/0269 be opened as road.

2. Portion of the public roads (Hindmarsh Place and Chapel Street) between Manton Street and Holden Street, more particularly delineated and lettered part ‘A’ in Preliminary Plan No. PP32/0269 be closed.

3. Issue a Certificate of Title to the CITY OF CHARLES STURT for the whole of the land subject to closure which land is being retained by Council for merging with the adjoining Council owned land.

4. The following easement be granted over the land subject to that closure:

Grant a right of way over portion of the land appurtenant to Certificate of Title Volume 2231, Folio 112.

On 1 December 1998, that order was confirmed by the Minister for Administrative Services, conditionally on approval and deposit of the survey plan by the Registrar-General. The condition has now been fulfilled.

Pursuant to section 24(5) of the Roads (Opening and Closing) Act 1991, NOTICE of the order referred to above and its confirmation is hereby given.

Dated 22 April 1999.

P. M. Kentish, Surveyor-General

[image: image7.png]TYVNOILVN

UPDATES

How Can you Win in the
New Economy?

Select from 42 Concurrent Sessions in
the 4 Topic Tracks.

Taking advantage of the concurrent
sessions in 4 tracks will enable you to
concentrate on the strategies most
important to your company to win in
the new economy. Alternatively you
may move freely between the tracks.

KNOWLEDGE MANAGEMENT
& MANAGING THE
KNOWLEDGE WORKER

LEVERAGING DIVERSITY
FOR ORGANISATIONAL
EXCELLENCE

DOING BUSINESS
DIFFERENTLY

ADDING VALUE
THROUGH BETTER
PEOPLE MANAGEMENT

Other Convention highlights
include:

o Concurrent Elective Sessions
o Pre-Convention Workshops
« Site Tours

* Dining Diversity

© Gala Dinner

© Special Breakfast Addresses
* Senior HR Forums

WINNING

in the

NEW ECONOMY

Adelaide Convention-Centre

23rd - 26th May 1999

Row Henson
PeopleSoft

41
Dr Jarl Bengtsson
OECD, France

Lance Hockridge
BHP, Australia

Masaaki Imai

Allen Blewitt Professor Elena
KAIZEN Institute, ~ AICA, Australia Granell de Aldaz
Japan Chair HDO,

Venzuela

o L
Grant Gustafson

Oxford Global
Resources Inc,USA

Ian Clubb
SCCOG, Australia

Zita Antonios
AHRC, Australia

To receive your copy of the comprehensive convention |
program call now on:
Customer Services Centre on 1300 656 746 OR

Staffords Conference Management
PO Box 232, Kensingston Park SA 5068
Telephone 61 8 8364 1005 Fax 61 8 8332 8810

Email enquiries@staffords.on.net OR ‘

www.ahri.com.au

Sponsored by . ‘
. Australian
| nPlF Human
st Resources
| Yok () | A
QanTas &7 nstitute

PEOPLE MAKE THE DIFFERENCE

[image: image8.png]"SUOTIEOOA
paIR[Pap Yons 0} 9[qedrjdde SUONIPUO) pue SULIS) SY) PUE SUOIIEIOA PAIB[OSP IS0 PUE SIPeI} JMNSU0D 1By} Suonednodo ay} 1o 198 Yorym

(ereary) (5091 93ed) 6661 11dV [Jo amazed oyy ¢T

(081 23ed) 6661 YoIe ,,ST JO anezed oyl 4 (6S€1 98ed) 6661 YOIBIAL 1 T JO aNdze3 oY) “€7
(6£0T 98ed) 8661 12qUId0d(,,£T JO [ENezed 3y} 7T (0L8T) 8661 19quadd(T 01 JO [ENAZE3 A [T
(TPL1) 8661 10quI03(J € JO [ENOZES oY) 0T (€851 23ed) 8661 J9QUISAON ,,61 JO [ENAZE3 3Y1 "6

(68€1 93ed) 8661 12qUIAON 7] JO [enozed oy ‘g (0511 23ed) 8661 1990100 ST JO [eN3Ze3 3G L]
(8€01 93ed) 8661 1990100 [JO [eN9ze3 oY) ‘9] (066 93ed) 1oquisidag , #7 JO [enazes oy "¢
(6€¢€ 93ed) 8661 15030y 9 Jo [enazed oY) “y| (465t 93ed) 8661 dun 81 Jo [ENaze3 oy €]
(6561 23ed) 8661 THdV (£ Jo [enozed oy 71 (921 9%ed) L661 19qUId3(,,ZT JO [ENdze3 o 11
(LL91 93ed) £661 10qu202(81 JO [eNaZES o) ‘0] (11¢ 98ed) L661 ISnSny L Jo [eNozed oyi 6
(g€ 9%ed) L661 AIn[€ JO [ENoZET O '8 (#867 98ed) L661 dunf ,T1 Jo [enozed oy L

(85, 98ed) £661 ABIN 6T JO [enoze3 oY) °9 (1L51 98ed) Le61 THdV L1 JO [enazed oyt G

‘(0£8 @8ed) L661 Areniqa] 9 Jo [enozed sy ‘(8181 95ed) 9661 10quodd(G JO [eNozE3 3yl ¢
“(bpS1 98ed) 9661 1290100 1€ JO [enezed oYy T “(syoz 93ed) 9661 114V ¥T JO [ENSZEB o1 °|

:0] [RUOTIPPE SI ‘SUIUIRI], 29 SIOIAISG S, USIP[IYD) “UOLEINPH JOJ JOISIUTA oY) £q paaoidde ‘anpayds SuImo[[of sy,
SUOIJEI0A PIIEPA(1Y} PUE SIPR.L], MUsuo)) jey) suonednddQ

:BUIMO][0] S} PAUTWIAIAP SBY 31 1By} 99110U SAIZ (DYV)
[19UN0)) UCNENSIZoY PUR UOHRIIPAINIY Yl (1Y LAHA) 10V Sururer], pue juswifojdurg ‘uoyeonpy [eUONEOOA 3Y) JO suoisioid ot} o} juensing

ONINIVYL 40 SLOVILNOD - ¥ LUVd

$661 LDV ONINIVIL ANV INTINAOTINT ‘NOLLYONAd TVYNOILVDOA

[image: image9.png]11 1949] djedyy13i0) Sunajduiod 03 aorid JIXd oym pue | 3)eIYNID

10§ spudwINDbAL 0y} J0IW OYM SIFUIEI) 0) Pansst aq Aewr Jnq diysaonuaaddy MaN € Se JR[IEAR JOU ST AN NIILIO Ul | 9BIGNID EXTSILTIRG ¢ 4
#
“Burureay jud.and 1oy 9)ajdwod
Aew Surures) o s)or1)u0d pajeda Sunsixa Japun pasojdwd saduel], ~odeyded Sururea], ay) wouy suopedyienb 10y Kjuo paiasidar
aq [Ia Surureay Jo s)PBU0D 6661 AINL | WOLS ‘6661 ABIAI | W0y d[qeieAe e suonednyijenb asay) 10y sdiysaonuaiddy maN
suonedyIeng adeyoed Sururel], .mynonJoy
000 42qui222(q
sypout ¢ snoy 0§ sypou gp (fan) aanynoinio ut 1] 2102ifio0) OWT
00§L
0007 412qu205(
sypowt ¢ sunoy 0gg sypout gp a1
(Buuap.nD) a4nnotO ul [1] 210oHi1oD 861
(Sup2.38 2N NILIOLL] 2y) Ul SutuIp.4} 250y} 10f) | 000T 42qUa92q
Ssypowt ¢ sunoy 0gg sypou gy 01)ODA WD, Ul 2101142 STY
24nj 10
#
(uowdBeuepy | 00T HPqUIIA
syjuow ¢ sanoy 0O¢T syyuow gy ssauisng [eany]) 2AmnoLidy Jo ewojdi(] pRIUBAPY 86119V
(amymonJaoy | 1007 PR
sypuow ¢ sanoy 00€1 syyuow gy uondNPoy) 2y noLIBY Jo ewoldi(f paduBAPY 86919V
1002 1dquiaddq
syjuow ¢ samoy 00€1 syjuow gp (Aare) 2amynori3y Jo ewojdi(q padueApy 86V09V Y
suoneayen) adeydeyd Surures], 2an) LIy (panunuod) Sururiey
HoRInSUY ayep Audxa pue ape) uEn N0 #
. 0951109 pasoadde Bueay, @8) opeIY
porg ue e uu..me_.o:« J0 Jpenu0) WIS PUE UOLINLSU] JO ISIN07) paAvaddy (jeuoneN) UONEIA _a“u_zn

A1euoneqosy

JO SAn0Y [BUIWION.

30 WA, [PUIWON

S19qUINU 2P0 5N0)

sPAYT uoednavO/OnEdn20

[image: image10.png]syjuouwr ¢ $1noy 796 syjuow gy (Bunei0daq pue 1007 12900
Bunuieg) UONINHSUOY [BIDUID UL JJI ALINID 86V0€DD4
uoneayiEnd
ageyoed Sulurel], UOHINIISUOD) [BIIUID
siypout ¢ sanoy 00§ sypow gp 6661 42qua2a(Bunp.a0daq p Supuiv g
Bunp.002 % Sunuing ul 2ipd1fiia) aa+d %
(Burysiury / YI0MULIO/ YIOMIWEL] 100Z 13900
syjuow ¢ sanoy 0011 syjuow gp | - Anuadae)) UONINISUOY) [2IIUID UL JI] LIYNID 86L0£909
uoyedyIEnd
a3exydoed Sulurel |, UoINISUO)) [BIIUID)
Sypious ¢ s4noy ()08 syuou g 6661 42quadaq Aeoujop ojpuv Kiuadin)
UONONAISUO) pup SUIpping ul [2103ifila) yao *
sypuow ¢ SIN0Y 9.6 syjuour gp (Buikepporg/Suikeppug) | 1002 199000
UOTINIISUOD [8IUID) UL [T AJLIYIID 8690£004
uoneayIEnd)
a3edey Sururel], UONINISUOY) [BIIUID)
syout ¢ $4n0Y ()08 symout g 6661 42quasac Burdopyorig
Uo1IONLISUOL) pup SUIppIng ul [] 210oifilo) yan *
uopIn UL 298D A11dxe puE apEa) uey) Y10 #
10 95002 paroadde Buupeay, @ws) e
oL U)5 22uEpuUINE J0 pEHU) MeiS pusoisuly0aeino parsddy (euoneN) uoyE0A poanppaq
AL1euoneqosg JO sanoy euiuioN 10 WD L eusmioN s1quinu 9pod a5

PIoq

up xeadde suonuLIR ‘SUONDI0A PaID]Iap SUnSIXa J0f DY Aq paunuiaap SuonIpuod pun sasinod snoaaad 2)ousp SOV ul papL0da. SaLUg

SNOLLIANOD GALVIDOSSY ANV NOLLONYLSNI 40 SASUN0D AIAINOTY ‘SNOLLYIOA AAAVTIOUAA - ATNATHIS
V INIWHOV.LLY

[image: image11.png](B, 100 [100Z 13q0PO
sypuow ¢ sanoy ppe sypuow gy PUE [[2AA) UOIINISUOD) [EIIUDD UL [T] JTIYID 8610£909
uopedIEND)
a3eyoed Suluiel [, UOINIISUOD) [BIIUIL)
6661 42quiad2(]
sypou g sanoy 00§ sypou gp dad (4001, puv [1041) Bt
Sui 1ot puv 400].f U1 2Y142) vsLogzl *
(Burayseld | 1007 124000
sypuow ¢ sanoy pg6 sypuowt gy PI[OS) UONONIISUOD) [EIIUID UT [I] JLIYNIID 86£0£004
uonedIENY
agesyoed SululBLL, UOHINISUOD) [BIIUID
(snoaqi,y
syuout & $4n0Y ()08 syout gf 6661 42quiadaq 40/pup pijos) SuLiajsv)d
UONONAISUOD) pup Sutpjing ul [[] 210011420 yaon *
100T 12900
syjuowt ¢ simoy 999 sypuow gp | (SulL], JOOY) UOHINIISUOY) [EIUID) UE [JLIYNID 8680€004
uoneayIENd
ageydeg Surured], UOHINIISUOD) [EIIUID)
symow § $4n0Y Opp sypout 9f 8661 42quiaoaq Buy g Jooy
Buiji] fooy ui apaifiria) HAA N
uonIN s ayep Andxa puv opu) UBY YO #
ey @ apua
i e e a1 IS ROUIIABLIO SRIMD pasciddy i wonwoop pasSa

Aavuopeqoag

10 s.n0Y jEUIION

JO MDY [uiuoN

$I9qUIN 3P0 SN0

sppavT uoyednap/uoNEdnIIQ

[image: image12.png]SHIIM 9 sanoy 00§ syjuow g (Bupuey 00A)) 2IMNALISY Ul [JLIYNIBD | [00T LAquUIddN(
861ZVNY
SY2IM 9 sanoy (oS syjuow gy (Burreayg) 24m)NOLIBY Ul [] JLIYNIB) | [00T AU
86vTTVNA
$PaM 9 sanoy 00§ syjuow gy UmNILIBY ul [] 9)BIYNI) | (00T 1quA(Q
g610TVNA
$HIIM 9 sanoy oS syjuowr gy (Kareq@) 2amynoLI3y ul [] 9J8YNID | [00T 12quIdQ
86v0TVNA
SHooM 9 sanoy 00§ syjuow gy (uononpoag S14) 2anNoLIBy ur [9}edyNI) | [T F2quddQ
86607V
SHOM 9 sanoy 00s syjuomt gy (Sunsaatey N[IA) 2AN)MOLIZY ul [] 9JBIYNID | [00T PGUIDQ
86807VNA
S)ooM 9 sanoy 00s syjuou g (Burpaaag 9SI0F]) 2ANMILIBY Ul I 9vIYNID | [00T PqUNDQ
86,07V
suoneayiend) afeded Sulurel [, 2anymondy
“Burure.) Jusaind 12y 3jo[dwod Aewr Surure.l) Jo s)LHU0d pAjeL
Buysixs 1opun pakojdwo sedurea], -98exded Surure.], oy) wouy suonedyijenb 1oy juo paidysidai aq [iim Surureny
3O SPBIU0D 66T AINL | WO 6661 ALIAl [WOy dqejiear d.1e suoneayijenb asay) 1o sdiysanuaaddy moN
suoneayIend) a8exoed Suruie |, 2any oLy
0002 42quia22q
syowt 7 S.4n0Y ()9f symout pz 201190 WD, U] 2IDIIfi142)) STY Sunu,
- #
woponHsu[Jup A11dXo pue SpEa) el 1DNO #
30 351n0 paroadde Suneay dd (@1e18) pua 4
poLOg g) 2uEpuANE Jo pEnu0) MBS PESMONANASN] J0 38 MO0 RISOITEY. (jeuoneN) uoNEIOA PAEPIA

Aeuopuqosg

JO sanoy [puiwoN. JO WA, [BuILON

$19qUINU IPOJ ISAN0Y)

stoaa] uonednad/uoyEdnIIQ

[image: image13.png]1007 1oquiada(q

SH2aM O $Anoy 0L syjuowr o¢ (BuUnSOALEH YIIA) AMNILIBY Ul 1] 9LIYHIID) 8680€V MU $H29M O
100T _qudRq
sHPaM 01 sInoy oL syjuow g (Surpad.g 9S10H) 2NYMIIBY ul [IT 2}eAYNID 86L0EVNY
1007 42qud23(q
294 01 sanoy 00L syjuow gg (W0RINPOJ 120D) 2AMNILBY Ul [I] HLINID 8650£VNY
1007 1oquIddaq
S8 01 samoy 9oL sypuowr og QUMMILIBY UL 1] 2LIYND 8610EV A
1007 12quIdd
SyPoM 9 sInoy 0§ syuow gy (100A4 pue dadyg) 2nynoLBY ul 11 21D 86€1TVNY
(amymonaoy | 1007 12qudag
M 9 sInoy (0§ syyuow gy U01INPOIJ) JANHMILBY Ul] LI 8691TVNY
1002 1oquiadaq
M 9 SN0y 00§ syjuow gy (uoyINPOIJ UIEID) 2NMILIBY U] LI1I) 8690TVNY
$YoIM 9 sanoy 00§ syyuow g (uonanpoag 3809) 2AMMILIBY Ul [[9)LdIYNID | 100Z 19qUNQ
86507V
(uononpoag
$H9IM 9 sanoy 00s sypuow gy) Joog) amMILIBY Ul [[3LIYNIA) | 1007 FPqUAQ
86707V
$HIIM 9 smoy 00s syjuow gy (SYUBYDIOA] [BINY)INIMOLIBY Ul [])N | 1007 QU
86717V
suoneayieng) adeydeg Sururel I, 2.amnotidy (panunuod) Sururiey
.s_z_:_z._& ! 378D K% put 2pE0 UEY) U0 7
~ J0.952n03 paroadde Sujuyel, (211 1)
. Wihanpon | o eSSBS SOBRIER 9 003 iy o e

Axvuonrqosg

1O 5400y [BUIWON

J0 W [puiwoN

$19qUINU 3P0 SIN0))

519A¥'T uoyEdnO/UONEANQ

[image: image14.png]1002 12quiasa

syyuow ¢ sanoy 06 sypuout 9¢ (Ayeq) 24nymILBY Ul AT)BIYNID 86v0r VN
1007 1dquq

sypuow ¢ samoy 006 syjuow 9¢ (Bu1padag 3SIOH) AN MILIBY UF AT JBINID 86LOPVNY

Sy29M Q] sanoy gQL syjuour g (1004 pue doayg) 21mMoLIBY ul [[] 2)LYNID 86€1EVNY
1007 1dquidddq

YoM QT sanoy (9L sypuow o¢ | (uonanpod A[nog) 2AmMALIBY Ul 1] 9EIYNIID 8601EVNY
1007 QIR

SY2IM 0] sanoy oL syyuow o (uonINPOLJ WILID) AIMMILIBY Ul [[] 2EIYHID 86906 VY
1007 RN

YoM O] samoy QoL syyuour og (Aare) 2ammanBy ul JII 29w 86V0EVY
(uonanpoag 1002 13quddRdq

SHIIM O sanoy 0L sypuowt og AL PUE JOoF) 2IM[NILIBY UL [[] AJLIYNII) 8670€VNY
1007 12quIdddq

YoM (] sanoy gLy syyuow o (uoneaedaag diD) oamnoniSy ui [11 23eAYRID 86pIEVNY
1007 19qua23q

SY90M QT sanoy oL sypuowt gg (SYUBYIIDA [BINY) 2AMNIUBY Ul [1] 2RI 867IEVY
1007 12quddRq

oM (] sanoy (oL syyuowt g (uoynpod B1d) 2AMNOLIBY Ul [1] ALIYNID 8660EVNY

suoneayend) adexyoeg Surure], 2ammILI3y (panupuod) Suruiey
Hopanmsuy 27up Ao pue apen uE) N0 #
dd 61 @118) apen
el L S s e 3 s padtday v wagsson Paimea

Aseuoneqoid

O sanoy [euimoN

30 WY, [BUIION

SI9GUING 2P0Od 35IN0)

sppavg uoyudnoguoyEdn0

[image: image15.png]1007 12qudddQ

syjuour ¢ sanoy 006 sypuow 9¢ | (uodNPOIJ A1NOJ) LIMNILIBY UL AT 9EIYNID 8601PVNA
1007 19quadaq

syyuow ¢ s.mnoy 006 syyuouwt 9¢ (UOPINPOIJ UTBID) SAMNILIBY UL AT LI 8690PV MY
1007 19quIRQ

sypuow ¢ $In0Y 006 syjuout 9¢ (uoPINPOLJ J80D) JMMILIBY U AT LIY1ID 8650V U
(uondnpoad | [00Z 12quRQ

sypuowt ¢ sanoy 006 Sypuowr 9¢ ANED Joag) 2aMNILIBY Ul A] BIYNI) 8670¥VNU
100T 12quaddQq

Sypuowr ¢ sanoy 006 syjuout 9¢ UMMILIBY Ul A 2)EIYNID 8610FV Y
100T 12quLd3(

syjuow ¢ sanoy gL syyuour 9¢ (ButsserD [00) AMMILIBY UL AT AJLIYNIID S6VIPVNA
1007 13qudINRQ

sypuow ¢ sanoy 006 syyuour 9¢ (SHUBYIIO] [ANY) 2INYMIIBY UL A JLIYNID 86TIPVNU
(yuourddeuepy | 1007 PqUINIQ

syjuowt ¢ $an0Y 006 sypuow 9¢ SsoUISNE [EINY) AAMMIIBY Wl AT 3L 8611FVNU
1002 12quddd

syyuou ¢ s1n0Y 006 syjuowt 9¢ (uononpoig id) LIMNILIBY Ul AT 9EIYNID 86607V
1007 10quIdddQ

syjyuow ¢ sanoy 006 sypuow 9¢ (BunSOATBH MIAY) IN}MILIBY UI AT)LD 8680FVNU

suoneayIEn) adeyded Sururel |, 2.1mnoLdy (panunuod) Juruieg
Womon s 278D K100 pue Spe Ue WO #
. 30 95100 paroadde Supurea], (aIms) apeny
poag ue e soupuae 10 P U218 P HOlIR AT Jo 90D paro iy (ewonen) wope0A poivIa

£1euonvqory

10 s1n0y [EuIwON

JO LD [BupON

$19qUINU IPOY I5AN0))

sjoAv] u0nEdnO/I0NEdNIQ

[image: image16.png]1007 1Pquadg

syjuou ¢ samoy 00T syyuow gy aamnaLi3y jo vwojdiq poauEApY 86109VNY
100 22quadaq

sypuou ¢ sanoy 00¢T spuow gy | (2amynanaoy uononpoad) ammandy jo vwoldiq | 8691SVNU
1007 1quidddq

syyuour ¢ SInoy ot syyuou gy (100A4 pue doays) aamynonidy Jo ewojdiq 86€1SVNY
(uowafeuepy | 1007 1PqUIQ

sypuow ¢ sanoy Qg syjuour gy ssoursng [eany) 2amnauidy jo ewopdiq 8611SVNYU
1007 19qudQq

sypuous ¢ sanoy 0og syyuow gy (uononpog urean) smmaudy jo ewojdiq 8690SVNA
1002 49quadaq

syyuow ¢ samoy gogT syyuow gy (uonanpoad 1z09) 2ammoLdy jo ewordiq 8650SVNY
1007 49qu22q@

syjuows ¢ sanoy 00€Y sypuout gp (Areq) 2amnoni3y jo ewordiq 8610SVYA
1007 19quadaq

syjuow ¢ sanoy ot syjuour gy (uopanpo dp1eD Joag) samnanidy jo ewojdiq 8620SVNY
1002 quadaq

sypuowr ¢ SInoy ot syjuow gy aammapidy jo ewojdiq 8610SVY
1002 22quadaQ

syjuow ¢ sanoy 006 syyuow 9¢ (1oopr pue dodyg) 2am a3y up A] 2)LdYNID 86€1PVNY

suoneayieng) afexded Sururel f, 3 notidy (panunuod) SupuLiey
uonRnIsUY 2up Luydxa pue ape) uey) PO #
3095109 pasoadde 20 (818) apua)
porvg uE 18 92uEpuINE 0 NI WEOIS PUE HOIIORISHL 10 38410 paroddy (teuonen) wopua0A parepIa

Aavuonvgosg

J0 sanoy (uuwoN

JO WDy, [euIwoN

$19quINU 3p0d SN0

sppavT uoyudnO/oNEdnaIQ

[image: image17.png]1002 A2 1T

Sypuowr ¢ simoy sg sypuout 9¢ (2amynaLI0Lg) 24N NINIOY Ul [I] 2)LIYHI) 86£0EHNY
(Gamymon1o | 100z AeIN 1T

sypuow ¢ sInoy g8 syyuour 9¢ [2I9UID) 2INMINIOK U 1T 2}EIYNID 8610€HNY
100z A 1T

SyPM 9 sInoy 1§ sypuow gy (GuowdBeuRA JANL) 2AMINOIIOH UI [T 9JEIYNID 86LOTHNYA
100z Ae 1T

YoM 9 sInoy 1§ sypuow g| (21M)[N2110G.1Y) AM[NOLIOK UI [T 9JEIYID 8670THNY
100Z A¥I 1T

YoM 9 sanoy 01§ syjuow g| (2deaspuerT) 2AMNINIOH Ul [JEIYNID 86V0ZHNA
100z A2 12

YoM 9 simoy gIs sypuow g | (SUSPALD PuE SHIEJ) JIMNIIOH Ul [])LD 8690THNYA
1002 KBl 1T

$YIM 9 sanoy 01§ syjuout gy (£13san)N]) 31N [NDILIOK Ul [] LY 86S0ZHNY
1002 K¢ 1T

M 9 sinoy 1§ Sypuour g (1013ONPO.IJ) 2AM[NINNIOK UI [BIYHID 8680THNYU
1007 eI 17

SY2M 9 simoy 01§ sypuowr gy (24M)NDLI0L) 2AMY[NINIOH UT [T AJLIYIID 86E0THNYA
100Z A8 1T

syoam 9 samoy 91§ sypuour gy | (24N} NINIOK [£1DUID) AAMMILLIOK UL [T JLIJNID | 86I0ZTHNA

suonedyIfeng) ageyoed Sururel J, 3.In)nanIoy (panunuod) N} MIIOH #
E._.u_._-m.:n ; 2jep Andxo pue apeay uEy) 2410 #
30 951100 paroadde Supneay @I01S) apex
poLag B 18 09UEPUINE 0 BN s pus BOUSRISHTI0 04 N0 Bs0dddy, :M_s_,mazv wonE0A paTEIIA

Lreuopuqoid

1O S0y rupoN

JO W [BUION

S19qUINU 3POd IIN0))

sioaaT uonednaaguonednaIQ

[image: image18.png]1002 A2 1T

syjuow ¢ sanoy 0L6 syyuow 9¢ (£105.1nN) 2IM[NOILIOH UL AT 9EIYNID) | 86SOPHNY
1002 ABI 17

syyuour ¢ sanoy 0L6 syyuow 9¢ (u01INPO.J) 2AM[NINIOH UL AT AJEINIID) 8680VHNY
1007 ABIN 1T

syyuow ¢ samoy 0L6 syyuow 9¢ (2AMNDLIOLY) 2AMNINIOH UL AT 2IEIHID) 86€0PHNY
(amymonaoy | 1007 AU 1T

syyuou ¢ SImoy 06 syyuow 9¢ [219U95)) 2AMNINLIOH UF A} 2)EIYI2) 8610vHNYA
1002 ABIN 17

syyuow ¢ sanoy 0s8 sypuow 9¢ | (JuowdBrUE JINL) 2AMNINIOH Ul []] 2JEIYNID 86L0EHNY
1007 AN 1T

syyuow ¢ sanoy 0s8 sypuour 9¢ (21m)N21101Y) 2AM)[NINIOK Ul [[] FJEIHIID) 86206HNY
100Z ABI 1T

syyuow ¢ sanoy 0s8 sypuow 9¢ (adeaspuery) 21mynaNI0K ul 1] 2)eNID 860SHNYA
100Z A2 1T

sypuow ¢ sanoty 08 sypuow 9¢ | (SUIPAED PUE SYAEJ) 21N MIIOH Ul []] eI 8690€HNY
100 ABN 1T

syyuow ¢ sanoy 058 syyuow 9¢ (A19S1nN)) 2UM)[NINVIOK uY [I] 2PLIYI) 86S0SHNYA
100Z ABI 17

sypuow ¢ sanoty 058 sypuows 9¢ (U0INPO.J) SAMNIIOH U 1] LD 86806HNY

suoneayIEng) aerded Jurure], dAn)MINIOH (panuruod) 2InyNINIOH #
uonanAsuy 2)up A410%2 pue Ipey vy PYO #
30 95103 paoadde Supuesy (@m1g) Pped 4
LITRERT UB)8 UEPUINE. J0 JP8nU0) WeR IS PUE WORI1suE 10 9800 pasedddy (jeuoneN) UONBIOA PRI

A1u0nq01y

JO sanoy [puioN.

J0 WLId L [BUIWON

SIaqUINU 2P0 SN0

s12A07 uoEdnoIQ LA

[image: image19.png]1002 A¥IN 1T

syjuour ¢ sanoy gp1 syjuow gy (oammat10q1y) damynarioH jo ewordiq 8670SHNY
1007 AN 1T
syjuows ¢ sanoy opzL sypuow gy (adeaspuery) 2amymano jo ewojdiq 86¥0SHNA
100Z ABI 1T
syjuouwr ¢ sanoy op1 syjuow gy (sudpaes) put sHIE]) MM Jo ewodiq 8690SHNYA
1007 ABI 1T
syyuow ¢ sanoy gp1 syjuow gy (Arasany) 2amynay.0H Jo ewordiq 86S0SHNY
100Z AN 1T
syjuow ¢ sanoy pz1 syyuow gy (2am)nd101) damynanio yo ewordiq 86€0SHNY
100Z A8 1T
syjuow ¢ smoy gpzl syjuow g (21Mm)[NaNI0H [E10UD) M) NoI0 Jo ewoldiq 8610SHNYU
1002 A6 1T
syyuow ¢ sanoy (L6 sypuow o¢ | (JUOWABEURA JANL) 2ININIIOH Ul AT HEIYNIID 86L0YHNYA
100Z ABIN 1T
syjuow ¢ SInoY 0L6 syjuou 9¢ (24M)[NILI0GIY) 2IMNINIOY U AT L) 8670PHNY
1007 AN 1T
sypuow ¢ sinoy L6 syjuou 9¢ (2duaspuETT) 2AM[NINIOH UL AT LI 860VHNA
1002 A¥I 1T
syjuour ¢ sanoy 0L6 syjuow 9¢ | (SUDPIED PUE SHALJ) JANJNILIOH Ul AT HLIYNID 8690VHNY
suonedyIen() d5eyoe Sululel f, 3.0 nNd1I0H (panuruod) 2INJMINIOH #
uonINsuL 9yep A1ydxs pue 3pen uRy) YO #
J0 351109 pasoadde Buyuge], @w8) ey
ey i e BB pus UoYORISHLJ0 9800 pRsosidy GRim Ao

Kavuopsqoag

10 sanoy [ruwioN

3O ULI L [BUIION

S19qUINU HPOD SN0

s1AvT uoyEdn20/0NEdn2IQ

[image: image20.png]6661 42quia0aq

0ZLYS A2YAO 4 2OUDUDIUIDIN
Yo | SAn0Y (6§ syou 7| sy4op4 (pdionpy ul] 210aifiie) 2661 PUD UOLONAISUOD) 141D
#
1002 A8 1T
syjuow ¢ sanoy SISt sypuow gp | (94M)[NdLI0GAY) 2IMMINI0Y JO ewofdiq paduEApy 86T09HMA
. 1007 A2 1T
syjuowr ¢ sanoy SIS syjuow g (odeaspuer) 21m[nanIoH Jo ewodi(q paduUEApY 86P09HNA
. (uowadeury 1007 A2 1T
syjuour ¢ sanoy IST sypuow gy JanL) 2UmynanIo jo vwojdiq padurApy 86L09HNY
(suapaen | 1007 AL 1T
sypuow ¢ sanoyY SIS| syjuow gy puE S}IEJ) M) [NIHIOH Jo vwiojdiq paaueApy 86909HNA
100z Ao 1T
syjuow ¢ sanoy SIS syjuow gy (£195anN) 21m[ndR.I0H Jo ewojdiqg padueApYy 86S09HNMA
1007 A2 1T
sypuour ¢ samoy Y| syjuow gy (2403[N3LI0LT) 2AMNANIOH Jo vuiojdiq padueApy 86£09HNY
(amymontoy | 1007 £ 1T
syjuow ¢ sImoy SISy syjuowt gy [219U2D) 4M)NIRI0H Jo vwojdiq paduLApY 86109HNA
1002 Al 1T
sypuows ¢ sanoy opz syyuow gy (uowddeuryl JANL) 2MynanIoH jo ewojdiq 86L0SHNY
suoneayIfeng) dexydeg Suiuled], 2an)MANI0H (panuyuod) 2IMNINIOY #
uononysuy 2j8p A11dxa pug. apea) uvy) YO #
J0 951009 pasoadde Supuiey, (a1818) apeny
poLRg uB 18 2ULPUIE 30 sE_..%U + W31 S BRE ROUSM ST IOPEUID BRASIAY, (jeuoneN) uonEIOA E“u_uoa

Axeuopeqosd

O 1oy [eujmoN

JO WAL, BUIWON

$19qUINU 9P0I SN0

s1pAYT uonEdNO/UONEIN0

[image: image21.png]sypuow ¢

smoy 80071

suyuous 9¢

(Gueld) OPINHSUOD AL U [I] AHLIYNIAD

“Burureay Juand a1y 9)9dwod Kew Jururel)

JO S)RIU0D paye[ea Supsixd topun pasojduid sadured] “oSexded Sururel], ay) woly uoneayijenb ayy 1oy

Auo pasa)si3aa o

sypuow 7

JO speau
Ajuo pasasidar 3

s1noy gp9

syjuom g

q (14 SUTUIRD) JO S)OBIIU0D 6661 AINL | WOL “666T ABIAI T W0y d[qejieat si suoneayienb siyy,

UOPONISUOD [IALD U [T LY

“Buruiea Juoaand a1y 9d(dwod Aewr Jururety

09 pojeppa unsixa Jopun pakojdurd sodutea], -aSeydoed Surureay 3y woly uoneayijenb oy oy
q [ia Surured) Jo s)OBIIU0D 666T AINL | WO "6661 ABIAl | WI0) d[qe[ieAR ST suoneayijenb siyy,

suoneayiend) adexdey Suruied], UoNINHSUOD [TAID

(€ 12427) amwdifizaa)) 2y fo sa8vjs |v fo uonaduio)

100T 13900
8610£204

1002 12400
86107204

(Juepg) 19MI0AN UBUNUIBIAL
PUE HOINIISUOD) [IAID

syou ¢ snoy 096 syuout 9¢ qurod j1xsy
(4
12427) amwoifiria)) ayi fo g pup [sa8vjg fo uonajduo)
sypow 7 snoy O9p sypout p7 Jutod pxy
(1 124277) 2m21firiaD) 2y Jo [280 fo uonajduo))
o | s4noy 0pz sypout g | urod pxg
6661 42quadaq
[100NDTO (1uv]d) 4244044 2IUDUIIDIY
(suonpaad() 11410) HOLINAISUOD Ul [[] 21D2Yi142) Ve PUD HOIIINAISUO,) JIALD)
#
wonon sl 376p ANdxo puv 3P Ul U0 #
30 351n0 pasodde Suea, (1018) ped) 4
POLIIL ue e 9ouepuIE 30 PRI B335 PYE NOHAISY 10 3800 pasviddy (1uoneN) U0NEIOA PIIEI

Avnonugosd

JO sanoy [BuImoN

JO WL JPuION

$19qUINU IPOJ ISAN0Y

sAv7 uoypdnosguondnasg

[image: image22.png](uonpsiurupy 221fJ0) ssousng ul i1

2102111420 [610EYST Houoifijonb a23vyong Suruind
a1y Aq paop)da.i St 254002 SIY] "§66] 42quI20([§ 4D
251100 240GD 217 Ul PAJ0UD DG 0] 2D SHUPNIS MAU ON

1002 4200
(€ 1oa27) (diysooupay | [00GVONDTO
ypuout | $4ROY G/ ¢ syout 7| [DUOYDN) HOLIDAISIUIUPY 29JO Ul [T 2101fi140D) LISE
uiod j1xa puosag
8661 42qUdAON DV
(z 19a27) 1007 42qua0aq sanoy ut 23uvy>)
Yruout | snoy 09§ Syou g1 (uonw.stuupy 291fJ0) ssauisng ui [] 10941142 L6102vSd 8661 2unf YV
L610CVSd
uonvorfijpnb a8vyovg Sunuif uoyvusunUpy
(uonp.ystunupy 221J0) Ssaursng ur
11 2102111420 L6 [0ZV'SE UonDafijpnb a3vyong Sutuiv.a
a1y Aq paowjda. s1 2510 ST 966 42qu202(] [€ 42D
254100 240GD 21} Ul P2]JOUD 2q 0] 2D SJUIPNIS MU ON
(¢ 19027) (dyysoouind) | 6661 40qui200d L661 YOO
ypuout [sanoy 9z sypuous 7| [DUOLIDN,) HOUDUSIUIUPY 2YJO Ul [] IDINfi142D) 09INDT0 (O¥Y) pawjoaq
urod jixa iUy 6810
uonparfippnb a8vyonyg | [00¢ 42quaaq
Bunn. - (S11ys 20YJ0) ssauisng ut [2ioyfirioD L6101VSE 8661 2un DYV
L6101 VSd
uonvaLfippngy 28vyong SupuInL] 2auvuSIUBUPY
jutod pxg
(uonpstutupy
201fJ0) Bu1s52004([D2142]D)
#
uononNsU] ayep A1dxa pue opuD) UEy) U0 #
0 9511 oy apua
o

Aavuonvgoig

30 sanoy [purwoN

JO W, [BUION

S19qUINU 2P0 SN0

s19Av7 uonEdnE/IONEdNIQ

[image: image23.png](Bunprwsyooy) 1002 1340320 sanoy jo aduey)
syjuow ¢ samoy 716 syjuow gy opel [, [edueyday SurteauiBug ur [I] 3)LIYNID 86TOSWAIN
(moyaq) uoneoyenb
a8eydey Suture), Surzouwidug pue S[ERA
syjuout ¢ SN0y p98 syou gp (1po1uvyoapy) Surivou3us wi 2101fij420) VAAZIZEIA Bunynuisyooq
*
uour [| sanoy 09¢ - SpE syjuow 7| (uonesIUIWIpY) ssaursng up AT HLIPHI)D | 100Z 2quadg
Lerorvsd
uonedyien() adexoed Sulurel] dAneNSIUIWPY
paifiuapl 2.4v sdp3 [j1ys a4oym sarou1adu0d
7 124277 uIn 01 4ap40 Ul Suiu1p.4] UI0S YDIIPUN
01 padinbai 2q Ao § 12427 v Suriopua 21dod]
8661 42qUAON DV
(€ 194277) (28pyoD Suruin.] vonpysiiupy) | 0007 +2quaidos snoyf uj 23uny?)
yuou | SnOY 1€ - CEC Sypou 7| (uoupysiuupy 294fJ0) ssauisng ul I 22120 L610EVSE 8661 2UnL DYV
L610EVSE
uouvIIIUNQY 28YIVg SUINIDL 2ARVHSIUNUPY
100¢ 40qu222q
(¢ p427) (oddng oAedD 8661 2un DAY
yow | sunoy 09 o 7| 2pa0d.10D) 21DIST [D3Y) SSAUISNG Ul [[] DY) VS61£C]
0007 42quaa0N
Ypout | sanoy gz syou g | (z 194277) woupySIAUPY SLAY U] [] 21021112 XATISTE/S6SN L661 2unf DAV
LP6E
[upa4]§ diifsaauIDL | UODLSIUIUPY Y
(panuijuod) (oyvasuutupy
201fJ0) Buissa2044 [DI14D]D
#
~ uoponnsuy 278p A110%2 pue apeD UEn) DO #
. 30951103 paaoadde. Buper), ¢ (21e18) apesy
poLag ug J8 ouEpUIE Jo pryuo) BiBa11S By HOlNUIBNT Jo SEIM0D paA Iy (jeuoneN) uonEIA E“u_za
Kaeuoneqosq 30 8400y [BUIWION JO WYL [BUIION stoquinu 9p0d 954005 | s1pAd] uopednoaguopednng

[image: image24.png]0661 42quao2q

0007 42qu222q (D.LO1) p2v122a
ANA/dAA (210410217 /p214192]77)
sypuout ¢ $4n0Y $98 syout gp (52140.4192]57/]p214)22]5]) U021 SusT Ut 21021142 £LF0 uos.adsapp. | Surioau13usy
x
6661 12qUI
959 XVS
syjuow ¢ samoy 76 syjuow gy uononpoag Surreauidug ui [LN VS986ET sanoy jo aguey)
000¢ 4292220
VIAITTZEIA
sypou ¢ 5.4n0Y 096 syou g 111 12427 U01onpO.AJ Suloau1Susy ul 2ipdifije) L8] 2adojdutsy waisAS uo1INPOJ
#
6661 12qUINQ
SS9 XVS
syjpuow ¢ SImoy go9 syuow 9¢ uonoNpoy SureawiSuy ut I] 3JLIYNID VSH86ET sanoy jo a3uey)
0007 42qu202]
| vadIeesia Al 2427 20dojduig
symous ¢ $400Y ()9 sypow 9§ | 12427 2021fi1420) UOLINPOA] SutidauISug Ul 21p2Yfi12) 9810 uononpo. SurioauISusy
#
6661 1oquIddq
PSIXVS sanoy jo aguey)
Ypuow | sanoy ¢ Sypuour 71 uononpoag Surieduiusy ux | 9eIYNI) VSI86€1
0007 42quasac]
VAHI001 €14 111 2427 dodojduig
ypuou | sanoy ()z§ sypuow g | | 19497 uononpo. SuriauSusy ui 210oifija) €810 uo1onpo.] SulioaurSusy
#
Sureauiduy
wonansuy 7 278D K110 pue Ipea) uey) U0 #
J0 951002 pasoadde Suupely, (21818) apudl 5
poLg e 38 duEPUINE 30 eI Hiniis pugoyon il josinen Paniddy, (jeuoneN) UOPBIOA PAIRIIA

£1euonuqosg

J0 sanoy [EuwoN

JO UL ruimoN

S19qUINU 2P0 SN0

s1oa woprdnQu0NEdnIIQ

[image: image25.png]6661 1PqUIAQ

£S9XVS sanoy yo a3uey)
syyuowt ¢ SIoyzI6 syjuow gy (1edruwyoapy) BuroauiBug ul [11 LIYNID VS6LEET
0661 42qua20q
(0L01) p24v192q
00040qu200q
YA (1o1uvy22p)
sypow ¢ SAR0Y $9§ syout gp (1po1upyoapy) Sureourdusy ur 21001t £LP0 uos.aadsapp [, SutioaurSusy
®
(Bupjing iog/Buipystimdiys)
sypuout ¢ s.4n0Y 006 syout gp - (uo1ID214qD,]) BuLiEaUISUT Ul 21021112 Vel L661 1daS DYy
6661 19quidda
syyuow ¢ | samoy 716 sypuow gy 7S9XVS sanoy jo aguey)
(uoneariqe,y) SurroourBug ur I11 2JEYND VS8L6ET
0661 42qu222(
(DLD1) P240192q
000242qua222q
MY (u011021490.1)
syou § $4n0Y $98 syout gp (HoDILIGD,] 14S1T) SutioouiBury ur 210o1fi1a)) £LK0 uos.adsapp], Sutioaurdug
*
6661 19quIdddQ
1S9XVS
syjuowt ¢ sanoy 16 syjuour g Anu_:o.ﬁ-vﬂ_m—v wn_hﬁa=_w=m— up [2edyna) VSLL6ET sanoy jo QM—-N:Q
6661 QU
sypuour ¢ smoy 716 syjuow gy (1earyoap3) Sureowidug ui i 3)wYHRID 8POXVS samoy jo a3uey)
VSELGET
Hoponsu] ayep A1dxo pue apua uE) DO #
0 351103 paaoadde Buues, e (818) apeay
e e e B RO Jo S By (emoneR) dojmsop P

Areuopuqosg

10 sanoy pupioN

30 wad], JeuiwoN

$19qUINY 3POI I$AN0Y

spAYT UonEdn220/I0NEdNI0

[image: image26.png]6661 10quI929q

sypuout ¢ smoy z[6 syjuow gy (rea1op3) SurteaowBuy ur [1])LD 8PIXVS sanoy jo a3uey)
VSEL6ET
0007 12qu222(]
Nl (up11.4129]37)
sypout ¢ $4n0Y £98 sypout 9f (1po1.4302]77) But1pa13us] Ul 2100111420 £LF0 uos.adsapp.a [pI14192]5
*
6661 19quII
syjuow ¢ sanoy 716 syjuow gy (earnyoay) SureaurBug uy [y 3JLIYNID) 8PIXVS sanoy jo a3uey)
VSELGET
0007 42qua22Qq
A (Butpuigf danpuity)
sypou ¢ S4noy 98 sypout g (1po14921757) BurioauiBus ur 2101fi142) £LP0 uos.adsapn. | [po14192]5
*
SOPRLL, SAUCAIIIT] / [BILIPIT - BuLdUIBUGH
6661 1qUId(
(uosxadsape.], 199X VS sanoy jo a3uey)
sypuow ¢ sanoy op| $ANOY 8§ SurioaurSuy 1aySiH) Sureduidug up A 2L VSPLOPT
1661 42quaidas
DY Paw}2q
1002 Gmr-
(uos.adsapp.] TOONYIWTO uos.adsapn],
Sypious ¢ sanoy 0901 syows g SuravouiBusy 1oySip]) SurioauSus ut A] 21poifira) 1922 Burvaurdus 1oy3iry
*
wonansuy a7up A11dXo pue ApuI} Uy YO #
30 35103 pasoadde Bupugea, (@e)8) apeny
potiag G J8 ULpUE J0 pryu) Wszys puy Hoangul jg ssn0d pajoidly (euoneN) uoNBIA P —

Aaenoneqoag

JO sanoy [BuILON

JO WD, [BUIWON

$19qUNU IPOD ISIN0)

storr uoyednaap/uoNEdnQ

[image: image27.png]6661 10quI22Qq

syjuow ¢ sInoy 7y sanoy gp (so1u0.130917) SurWBuUY Ul JI] ALY ISOXVS sanoy jo aduey)
VSLL6ET
000¢ 42qua92q
ANA ($2140.4122]7/|D214102]])
sypuout § s.noy p98 syow gp (so110.400]57) Buripau1Bus Ul 2101fi142D £LP0 uos.iadsapn. [2uifovpy 29UJO
*
6661 12qUINQ
syjuow ¢ sInoy 16 sanoy gp (uonejudmingsuy) SuriduUISug Ul I[J 9)8IYNID 0S9XVS sanoy jo dBuey)
VS9L6ET
000¢ 429220
el ($21140.199]7/D21192]7)
Sypou § snoy p9g syout gp (uonpudun.ijsuf) SurieauISus ul 21po1firia) £L00 UOS.12dSsapD.L | UOIIDIUSUNLISU]
®
(Suruonipuo) | 6661 19qWANAQ
syjuow ¢ sanoy 716 syjuow g | A1y pue uoneIdsLyay) SuLeduIuy ul JII AN 6VIXVS sanoy jo dduey)
VSSL6ET
0007 42qua22(] (Buruorpuo)
(Butonpuo) SN A1 40/puD UOUDAIZ1Y2])
sypuout § $4n0Y $98 syous gp A1y uo1D231Y2y) SutioaulSusy Ul 2ip2ifiraD £LP0 uos.adsapp4] [po1412]5
*
womonsuy 3ep A1dx> pue 3pen Uy N0 #
% J0 951n0) paaoadde. Suyueay, (mg) Ppen
porag uB 18 22uEpUINE J0 3o81U0) RS RITHOIDRIATI0 980D paseiddy (euoneN) uonEIA poaeppaq

Aieuonuqosg

J0 S0y [BumoN

J0 w1y, jeutuoN

S19quInu 9pod sN0))

s19A9T uonEdnO/IONEdN0

[image: image28.png]6661 1quidddQ

syyuow ¢ sanoy 716 sanoy gy (sa1u0.1)23]3) ButroauBugy uy I LN IS9XVS sanoy Jo s3uey)
VSLL6ET
0002 +2qui222q
AN uos.adsappd]
symout ¢ S0y 98 sypowt gp (so10.122]77) Bui22u13uU5 Ul 211420 L0 SOIUOI]T JOIPDY /UOISIND]3 L
®
6661 12quaNQ
syjuowr ¢ sInoy 716 sanoy gp (sa1u0.329]q) SureomBug ur [1] 3)LIYNID 1S9XVS sanoy jo aduey)
VSLL6ET
0007 42qui202(]
AN
sipuous ¢ S4noy 98 sy gp ($2110.4199]37/1P21422]]) Bui2aUIBUT Ul 2IDIfi142)) £LPO uos.adsapp.| Sunypuia|pos
®
uonansU a7ep Adxo pue ape) UB) 9UI0 #
10 95n02 pasoadde Supuges, (ws) apea
poLIg e 38 uEpUIE Jo pRHu) M2) P BONSIISUL IO 981N0D PoA0IddY (1euoneN) UONEIOA PRI
Areuoyrqosq 1O SIN0Y [BUIWON. 3O W, [euIwoN $19qWUNU IPOI SN0 51949 uoyednIQ/uonEdNIIQ

WATER MAINS AND SEWERS

Office of the South Australian Water Corporation

Adelaide, 22 April 1999.

WATER MAINS LAID

Notice is hereby given that the following main pipes or parts of main pipes have been laid down by the South Australian Water Corporation in or near the undermentioned water districts and are now available for a constant supply of water to adjacent land.

ADELAIDE WATER DISTRICT

CITY OF HOLDFAST BAY

Singleton Road, Kingston Park. p17

CITY OF MARION

Charles Street, Ascot Park. p19

Calstock Avenue, Edwardstown. p20

CITY OF MITCHAM

Gladys Paech Court, Torrens Park. p23

CITY OF PORT ADELAIDE ENFIELD

Freebairn Street, Windsor Gardens. p1

Ross Street, Clearview. p21

Meadows Avenue, Blair Athol. p24

CITY OF WEST TORRENS

Anstey Crescent, Kurralta Park. p18

BURRA WATER DISTRICT

REGIONAL COUNCIL OF GOYDER

Commercial Street, Burra. p14

Easement in lot 103, Commercial Street, Burra. p14

Justice Lane, Burra. p14

Hill Street, Burra. p14

CALLINGTON WATER DISTRICT

DISTRICT OF MOUNT BARKER

West Terrace, Callington. p6

PORT PIRIE WATER DISTRICT

PORT PIRIE REGIONAL COUNCIL

Ramsay Street, Port Pirie South. p11

Batty Street, Port Pirie South. p11

PORT VICTOR WATER DISTRICT

DISTRICT OF VICTOR HARBOR

Gum Avenue, Victor Harbor. p15 and 16

Across and in The Parkway, Victor Harbor. p16

TOD RIVER COUNTRY LANDS WATER DISTRICT

DISTRICT OF CLEVE

Wake Road, Cleve. p2-5

Easement in lot 2, Wake Road, Cleve. p5

WHYALLA WATER DISTRICT

CITY OF WHYALLA

Cottage Place, Whyalla. p12

Mirambeena Drive, Whyalla. p12 and 13

Essington Lewis Avenue, Whyalla. p13

WATER MAINS ABANDONED

Notice is hereby given that the undermentioned water mains have been abandoned by the South Australian Water Corporation.

ADELAIDE WATER DISTRICT

CITY OF HOLDFAST BAY

Singleton Road, Kingston Park. p17

CITY OF MARION

Charles Street, Ascot Park. p19

Calstock Avenue, Edwardstown. p20

CITY OF WEST TORRENS

Anstey Crescent, Kurralta Park. p18

BURRA WATER DISTRICT

REGIONAL COUNCIL OF GOYDER

Commercial Street, Burra. p14

Easement in lot 103, Commercial Street, Burra. p14

Justice Lane, Burra. p14

Hill Street, Burra. p14

PORT PIRIE WATER DISTRICT

PORT PIRIE REGIONAL COUNCIL

Ramsay Street, Port Pirie South. p11

Batty Street, Port Pirie South. p11

PORT VICTOR WATER DISTRICT

DISTRICT OF VICTOR HARBOR

Sowden Avenue, Victor Harbor. p15

The Parkway, Victor Harbor. p16

SEWERS LAID

Notice is hereby given that the following sewers have been laid down by the South Australian Water Corporation in the undermentioned drainage areas and are now available for house connections.

ADELAIDE DRAINAGE AREA

CITY OF ADELAIDE

Ashley Street, North Adelaide. FB 1081 p6

CITY OF CHARLES STURT

Heading Street, West Croydon. FB 1081 p7

CITY OF PORT ADELAIDE ENFIELD

Ross Street, Clearview. FB 1081 p1

Easement in lot 34, North East Road, Hillcrest. FB 1081 p2

Cavendish Avenue, Devon Park. FB 1081 p4

Easement in lot 105, Grand Junction Road, Blair Athol.

FB 1081 p3

Meadows Avenue, Blair Athol. FB 1081 p5

PORT LINCOLN COUNTRY DRAINAGE AREA

CITY OF PORT LINCOLN

Easements in reserve (section 788, hundred of Lincoln), North Quay Boulevard and reserve (section 793), Monterey Drive, Port Lincoln. FB 1030 p54 and 55

Monterey Drive, Port Lincoln. FB 1030 p54 and 55

WHYALLA COUNTRY DRAINAGE AREA

CITY OF WHYALLA

Lacey Street, Whyalla. FB 1073 p26 and 27

Cottage Place, Whyalla. FB 1073 p26 and 27

Essington Lewis Avenue, Whyalla. FB 1073 p26 and 27

Mirambeena Drive, Whyalla. FB 1073 p26-28

Easement in lots 10-13, Mirambeena Drive, Whyalla. FB 1073 p26 and 28

Easement in lots 23 and 22, Mirambeena Drive, Whyalla. FB 1073 p26 and 28

Easement in lot 19, Mirambeena Drive, Whyalla. FB 1073 p26 and 28

SEWERS LAID

Notice is hereby given that the undermentioned sewer has been laid down by the South Australian Water Corporation and is not available for house connections.

ADELAIDE DRAINAGE AREA

CITY OF PLAYFORD

Commodore Parade, Andrews Farm. FB 1076 p59

H. Lacy, Acting Chief Executive, South Australian Water Corporation

WATER RESOURCES ACT 1997

Notice of Intent to Prescribe the Morambro Creek and Nyroca Channel Watercourses, and the Morambro Creek Catchment as a Surface Water Prescribed Area, pursuant to Section 8 (4) of the Water Resources Act 1997
TAKE note that, I, DOROTHY KOTZ, Minister for Environment and Heritage in the State of South Australia, hereby give notice that I propose to recommend that the Morambro Creek and Nyroca Channel watercourses as indicated in the GRO Plan No. 143/99 be prescribed watercourses, pursuant to section 8 (1) of the Water Resources Act 1997, (the Act), and the surface water within the area bounded by the bold line, described as the proposed prescribed surface water area, in GRO Plan No. 143/99 be a surface water prescribed area, pursuant to section 8 (2) of the Act.

The proposal will enable the surface water and watercourses indicated above to be managed and used in accordance with the object of the Act in a manner which sustains the physical, economic and social well being of the people of the State and facilitates the economic development of the State while:

•
ensuring that those resources are able to meet the reasonably foreseeable needs of future generations; and

•
protecting the ecosystems (including their biodiversity) that depend on those resources.

I invite all interested persons to make written submissions to me in relation to this proposal. The closing date for submissions will be 30 July 1999.

Dated 20 April 1999.

Dorothy Kotz, Minister for Environment and Heritage

REGULATIONS UNDER THE ROAD TRAFFIC ACT 1961PRIVATE

────
No. 30 of 1999

────
At the Executive Council Office at Adelaide 22 April 1999

PURSUANT to the Road Traffic Act 1961 and with the advice and consent of the Executive Council, I make the following regulations.

E. J. NEAL Governor

PURSUANT to section 10AA(2) of the Subordinate Legislation Act 1978, I certify that, in my opinion, it is necessary or appropriate that the following regulations come into operation as set out below.

DIANA LAIDLAW Minister for Transport and Urban Planning

───────────────────

SUMMARY OF PROVISIONS

1.
Citation

2.
Commencement

3.
Variation of reg. 3.10—Duty to report accidents

───────────────────
PRIVATE
Citationtc \n \l 1 "Citation"

1. The Road Traffic Regulations 1996 (see Gazette 29 August 1996 p. 888), as varied, are referred to in these regulations as "the principal regulations".

PRIVATE
Commencementtc \n \l 1 "Commencement"

2. These regulations will come into operation on 1 May 1999.

PRIVATE
Variation of reg. 3.10—Duty to report accidentstc \n \l 1 "Variation of reg. 3.10—Duty to report accidents"

3. Regulation 3.10 of the principal regulations is varied by striking out "$600" and substituting "$1 000".

TSA 1058/99 CS
E. D. WILSON Clerk of the Council

REGULATIONS UNDER THE MOTOR VEHICLES ACT 1959
────
No. 31 of 1999

────
At the Executive Council Office at Adelaide 22 April 1999

PURSUANT to the Motor Vehicles Act 1959 and with the advice and consent of the Executive Council, I make the following regulations.

E. J. NEAL Governor

PURSUANT to section 10AA(2) of the Subordinate Legislation Act 1978, I certify that, in my opinion, it is necessary or appropriate that the following regulations come into operation as set out below.

DIANA LAIDLAW Minister for Transport and Urban Planning

───────────────────

SUMMARY OF PROVISIONS

1.
Citation

2.
Commencement

3.
Variation of reg. 4—Interpretation

4.
Variation of reg. 14—Purposes for which trade plates may be issued and used

5.
Variation of Sched. 1—Conditional registration

6.
Variation of Sched. 5—Fees

───────────────────
PRIVATE
Citationtc \n \l 1 "Citation"

1. The Motor Vehicles Regulations 1996 (see Gazette 30 May 1996 p. 2751), as varied, are referred to in these regulations as "the principal regulations".

PRIVATE
Commencementtc \n \l 1 "Commencement"

2. These regulations come into operation on the day on which they are made.

PRIVATE
Variation of reg. 4—Interpretationtc \n \l 1 "Variation of reg. 4—Interpretation"

3. Regulation 4 of the principal regulations is varied by inserting after the definition of "road train" in subregulation (1) the following definition:

"special purpose vehicle" means a motor vehicle that does not carry passengers or goods and whose primary purpose is not the carriage of passengers or goods;.

PRIVATE
Variation of reg. 14—Purposes for which trade plates may be issued and usedtc \n \l 1 "Variation of reg. 14—Purposes for which trade plates may be issued and used"

4. Regulation 14 of the principal regulations is varied by striking out subparagraphs (i) to (iv) (inclusive) of paragraph (m) and substituting the following subparagraphs:

(i)
the repairer does not receive any separate monetary consideration in respect of the provision of the loan vehicle; and

(ii)
if the loan vehicle is a commercial motor vehicle—the loan vehicle is not used to carry a load during the loan period except within the State; and

(iii)
if the loan vehicle is not a special purpose vehicle—

(A)
the repairer is licensed as a dealer under the Second-hand Vehicle Dealers Act 1995; and

(B)
the loan vehicle is a second-hand vehicle that is being offered or exposed for sale by the repairer; and

(C)
a notice that complies with section 16 of the Second-hand Vehicle Dealers Act 1995 is attached to the loan vehicle;.

PRIVATE
Variation of Sched. 1—Conditional registrationtc \n \l 1 "Variation of Sched. 1—Conditional registration"

5. Schedule 1 of the principal regulations is varied by striking out the definition of "special purpose vehicle" in clause 1.

PRIVATE
Variation of Sched. 5—Feestc \n \l 1 "Variation of Sched. 5—Fees"

6. Schedule 5 of the principal regulations is varied by striking out item 32.

TSA 9223/97 CS
E. D. WILSON Clerk of the Council

FAXING COPY?

IF you fax copy to Riverside 2000, for inclusion in the Government Gazette, there is no need to send a Confirmation Copy to us as well.

This creates confusion and may well result in your notice being printed twice.
Please use the following fax number:

Fax transmission:

(08) 8207 1040

Phone Inquiries:

(08) 8207 1045

Please include a contact person, phone number and order number so that we can phone back with any queries we may have regarding the fax copy.

NOTE:

Closing time for lodging new copy (either fax or hard copy) is 4 p.m. on Tuesday preceding the day of publication.

Government Gazette notices can be E-mailed.

The address is:

govgaz@riv.ssa.sa.gov.au

Documents should be sent as attachments in Word format.

When sending a document via E-mail, please confirm your transmission with a faxed copy of your document, including the date the notice is to be published.

Fax transmission:
(08) 8207 1040

Enquiries:

(08) 8207 1045
CITY OF ADELAIDE

Declaration of a Public Street
NOTICE is hereby given that the council of the Corporation of the City of Adelaide at its meetings held on 29 March 1999, resolved that:

In exercise of its powers under section 303 (1) (a) of the Local Government Act 1934, as amended, the council of the Corporation of the City of Adelaide declares Leigh Street as depicted in Filed Plan No. FP24484, to be a public street.

Jude Munro, Chief Executive Officer

CITY OF CHARLES STURT

Supplementary Election(Albert Park-Cheltenham Ward
NOTICE is hereby given that as a result of the supplementary election held by advanced postal voting prior to Monday, 12 April 1999, Tolley Ivan Wasylenko was elected to fill the casual vacancy in the office of councillor for the Albert Park-Cheltenham Ward for the remainder of the term up to the next periodical election.

P. Perry, Returning Officer

CITY OF CHARLES STURT

Declaration of Public Road
NOTICE is hereby given that council at its meeting held on 12 April 1999 resolved that pursuant to section 301 (1) iii of the Local Government Act 1934 as amended:

1. Allotment 9 in DP 51204 being portion of the land comprised in certificate of title volume 5463, folio 815 being transferred to the City of Charles Sturt from the Minister for Environment, Heritage and Aboriginal Affairs, be accepted by council as public road and is hereby declared to be public road and named Monmouth Street.

2. Allotment 20 in DP 51782 being portion of the land comprised in certificate of title register volume 1719, folio 90 being transferred to the City of Charles Sturt from Maurice Turner be accepted by the council as public road and is hereby declared to be public road and named Chief Street.

3. Allotment 22 in DP 51783 being portion of the land comprised in certificate of title register book volume 5284, folio 175 being transferred to the City of Charles Sturt from Michael Anthony Carroll be accepted by the council as public road and is hereby declared to be public road and named Chief Street.

4. Allotments 53 and 54 in DP 51893 being portion of the land comprised in certificate of title register book volume 5176 folio 259 being transferred to the City of Charles Sturt from Maximillian Kurt Hruska and Louise Antoinette Hruska be accepted by the council as public road and is hereby declared to be public road and named Noble Street.

S. Law, Chief Executive Officer

CITY OF CHARLES STURT

Temporary Road Closure

NOTICE is hereby given that pursuant to section 359 of the Local Government Act 1934, as amended, council has resolved that the following road be closed to traffic from 5 a.m. to 8 a.m. on Sunday, 25 April 1999, for a Dawn Service, to commemorate Anzac Day:

Seaview Road, Henley Beach between Marlborough Street and Main Street.

S. Law, Chief Executive Officer

CITY OF MOUNT GAMBIER

Supplementary Election—Result
NOTICE is hereby given that Patrick James Lane was elected to fill the vacancy at the Supplementary Election held on Saturday, 17 April 1999 for the election of one councillor for North West Ward.

G. Muller, Returning Officer

CITY OF TEA TREE GULLY

Supplementary Election—Nominations
NOTICE is hereby given that at the close of nominations on Friday, 16 April 1999 the following nominations had been received for the Supplementary Election for Steventon Ward:

Purdom, Lesley D.

Siemers, Sioux

Barbaro, Paul A.

Loader, Matthew T.

Posta, Christine M.

There being more nominations received than required (one vacancy) all further proceedings have been adjourned for an election to be held by postal ballot, closing at 6 p.m. on Friday, 14 May 1999.

The Public Gallery and the Civic Dining Room, 571 Montague Road, Modbury is the designated location for the counting of votes.

J. C. Ross, Returning Officer

CITY OF UNLEY

Temporary Road Closure
NOTICE is hereby given that the council of the Corporation of the City of Unley at its meeting held on 22 February 1999, passed the following resolution:

That pursuant to the powers contained in section 359 of the Local Government Act 1934, as amended, vehicles generally be excluded from Wilgena Avenue, Myrtle Bank (between Fisher Street and Lindsay Avenue) on Saturday, 24 April 1999 between the hours of 1.30 p.m. and 6 p.m.

R. J. Green, City Manager

DISTRICT COUNCIL OF LOWER EYRE PENINSULA

Roads (Opening and Closing) Act 1991

Road Realignment South of North Shields
NOTICE is hereby given that, pursuant to section 10 of the Roads (Opening and Closing) Act 1991, the District Council of Lower Eyre Peninsula intends to make a Road Process Order to:

1. Close portion of public road dividing allotment 764 in Filed Plan 179986 from allotment 763 in Filed Plan 179987 marked ‘A’ as delineated on Preliminary Plan No. PP 32/0430. The closed road is to be transferred to P. W. and E. A. Southam and merged with allotment 764 in filed plan 179986. (In exchange for ‘1’ below).

2. Open as road portion of allotment 763 in Filed Plan 179986 shown numbered ‘1’ on Preliminary Plan No. PP 32/0430 forming a straightening of the road thereat.

A copy of the Preliminary Plan and Statement of persons affected are available for public inspection at the Council Office, Railway Terrace, Cummins and the Adelaide Office of the Surveyor-General during normal office hours.

Any application for easement or objection must set out the full name, address and details of the submission and must be fully supported by reasons.

The application for easement or objection must be made in writing to the Council at P.O. Box 41, Cummins, S.A. 5631, within 28 days of this notice and a copy must be forwarded to the Surveyor-General at G.P.O. Box 1354, Adelaide, S.A. 5001. Where a submission is made, the Council will give notification of a meeting at which the matter will be considered.

P. W. Aird, District Clerk

DISTRICT COUNCIL OF MOUNT BARKER

By-Law made under the Local Government Act 1934

By-Law No. 5—Keeping of Dogs
FOR the control of dogs within the area, to limit the number of dogs kept on the premises.

A. The Council’s existing By-Law No. 5—Keeping of Dogs made on 4 December 1995 is hereby repealed.

Definitions

1. In this by-law, unless the context otherwise requires, words and phrases shall have the same meaning respectively as they have in the Dog and Cat Management Act 1995, and:

(1)
“approved as a kennel establishment” means a building, structure or area approved by the relevant authority, pursuant to the Development Act 1993, for the purposes of receiving, maintaining, boarding or keeping of dogs;

(2)
“flat” means—

(a)
a room or suite of rooms which is wholly occupied or designed, or intended or adapted to be occupied as a separate dwelling;

(b)
a service flat;

(c)
a suite of rooms in the nature of a service flat; or

(d)
a room or rooms in the nature of a home unit;

but does not include a detached, semi-detached or non-dwelling house;

(3)
“the Act” means the Dog and Cat Management Act 1995;

(4)
“the Council” means the District Council of Mount Barker;

(5)
“township” means a township as defined pursuant to Section 5 of the Local Government Act 1934; and

(6)
“working dog” means a dog used principally for the droving or tending of stock.

Number of dogs

2. (1)
The limit on the number of dogs kept shall be:

(a)
in a township:

(i)

in a flat, one dog; and

(ii)
in premises other than a flat, two dogs over the age of three months.

(b)
outside of a township:

(i)

three dogs (other than working dogs) over the age of three months; and

(ii)
two working dogs over the age of three months.

(2)
No person shall, without obtaining the written permission of the Council, keep any dog on any premises where the number of dogs on those premises exceeds the limit unless the premises are approved as a kennel establishment.

The foregoing by-law was duly made and passed at a meeting of the Council of the District Council of Mount Barker held on 12 April 1999 by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

D. H. Gollan, Chief Executive Officer

DISTRICT COUNCIL OF MOUNT BARKER

By-Law made under the Local Government Act 1934

By-Law No. 17—Straying Stock

FOR preventing nuisances, danger and obstructions to public streets and roads by straying stock.

Definitions

1. In this by-law “cattle” has the same meaning as in the Impounding Act 1920.

Straying animals

2. If any cattle are found unattended on any public street or road, parkland or reserve:

(1)
the person responsible for looking after those animals is guilty of an offence;

(2)
an authorised officer of the Council or a Police Officer may, if he or she chooses not to impound the cattle under the Impounding Act 1920:

(a)
mark such cattle in a temporary manner for the purposes of identification;

(b)
if the person responsible for looking after the cattle is known, place the cattle on that person’s property;

(c)
if the person responsible for looking after the cattle is unknown or if the officer is uncertain as to the owner’s identity, place the cattle on an adjoining or neighbouring property on a temporary basis, and advise the adjoining or neighbouring owner of this, until the person responsible for looking after the cattle can be identified or until there is a subsequent decision by the officer to impound the cattle under the Impounding Act 1920;

(3)
the person responsible for looking after those animals will pay on demand the Council’s costs in taking action under this by-law.

Inadequate fencing

3. (1) If any cattle stray or are likely to stray onto any public street or road by reason of no fencing or inadequate fencing around the land on which the cattle are kept, the Council may cause notice to be served on the owner or occupier of that land, requiring that person to erect or repair a fence around that land so that the cattle are prevented from straying onto any public street or road and causing a nuisance, obstruction or danger to traffic;

(2) Any person to whom such a notice is given shall comply with it;

(3) If the person to whom notice is given fails to comply with it, the Council may carry out the requirements thereof (and in so doing may do all such things as are necessary or expedient for that purpose) and may recover costs of so doing from that person.

The foregoing by-law was duly made and passed at a meeting of the Council of the District Council of Mount Barker held on 12 April 1999 by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

D. H. Gollan, Chief Executive Officer

DISTRICT COUNCIL OF MOUNT BARKER

By-Law made under the Local Government Act 1934

By-Law No. 16—Waste Management
TO regulate and control the removal of household and recyclable waste from premises, for the prevention and suppression of nuisances, and for regulating the management of Council property.

Definitions

1. (1) “household waste” means any kind of domestic and kitchen waste generated from residences, but excludes liquids, metals (other than food containers), building materials, stones, bricks, soil, lead acid batteries and any dangerous or toxic waste; and

(2) “recyclable waste” means newspapers, magazines, clean paper and cardboard, clean plastic containers of a type specified by the council, clean tins and cans, clean glass and clean milk and juice containers and other materials for which permission has been given by the Council.

Provide Containers

2. Every occupier of domestic premises shall provide and keep thereon a waste container for the reception of household waste/recyclable waste.

Management of waste collection service

3. In this by-law an occupier of property shall:

Household/recyclable waste containers

(1)
ensure that the waste container shall be either:

(i)
a watertight split mobile garbage container of approved manufacture style, constructed of rigid plastic, divided into two equal compartments with a plastic divider having a capacity of 240 litres, with a hinged lid that when closed keeps the container rain and fly proof, and which is designed in such a way as to allow it to be

mechanically lifted from the position in which it was placed for emptying by apparatus on trucks employed in the collection of rubbish; or

(ii)
of a kind approved by the council; and

(iii)
that the front compartment of the container (when facing the opening from the front) contains only household wastes; and

(iv)
the rear compartment of the container (when facing the opening from the front) contains only recyclable waste.

Keep container clean

(2)
cause each waste container to be kept in a clean and sanitary condition, maintained in good order and repair, and kept water tight.

Sealing of container

(3)
cause each waste container to be continuously and securely covered or sealed except when waste is being deposited in or removed from the container.

Damage

(4)
ensure that each waste container is maintained so that it is not damaged or worn to the extent that:

(a)
it is not robust or water tight;

(b)
it is unable to be moved on its wheels (if any) efficiently when empty or full;

(c)
the lid does not seal on the container when closed;

(d)
any vertical partition becomes damaged to the extent that it does not properly keep separate the kinds of waste in the compartments, or becomes loose; or

(e)
its efficiency or use is otherwise impaired.

Collection services

(5)
(a)
to facilitate the collection and removal of waste on the day of or on the night before and not before hand, and prior to the time specified by the council for the collection of a particular kind of waste from those premises, place the waste container containing that kind of waste out for collection in a position:

(i)

on the street in front of and on the same side as those premises, abutting the edge of (but not on) the carriageway and so positioned that the side of the container on which hinges of the lid are situated faces those premises; or

(ii)
as approved by the Council; and

(b)
remove the waste container from that position on the same day after the collection of waste has taken place.

Interference with garbage

4. No person shall remove, disburse or interfere with any waste (including bottled, newspapers, cans, containers or packaging) that has been placed:

(1)
for disposal in or near a waste container; or

(2)
on a public street or road for collection by the Council, its agents or contractors,

except with the permission of the Council or the authority of the owner.

The foregoing by-law was duly made and passed at a meeting of the Council of the District Council of Mount Barker held on 12 April 1999 by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

D. H. Gollan, Chief Executive Officer

DISTRICT COUNCIL OF MOUNT BARKER

By-Law made under the Local Government Act 1934

By-Law No. 7—Council Land

FOR the management of streets, roads, public places, parklands, reserves, and other land vested in or under, or deemed to be under the care, control and management of the Council.

A. The Council’s existing By-Law No. 7—Streets made on 4 December 1995 is hereby repealed.

B. The Council’s existing By-Law No. 8—Parklands made on 4 December 1995 is hereby repealed.

Definitions

1. In this by-law:

(1)
“authorised person” shall mean either a person defined as such in the Local Government Act 1934, or a member of the South Australian Police Force;

(2)
“childrens’ playground” means any enclosed area on parklands in which there are erected swings, slippery dips, climbing apparatus and other devices for the amusement of children (or within 30 m of such devices if there is no enclosed area);

(3)
“Council land” means all parklands, reserves, ornamental grounds, streets, roads, bridges, public places and other land, vested in or under, and deemed to be, under the control and management of the Council;

(4)
“liquor” has the same meaning as defined in the Liquor Licensing Act 1997;

(5)
“open container” means a container which:

(a)
after the contents thereof have been sealed at the time of manufacture and:

(i)
being a bottle, has had its cap, cork or top removed (whether or not it has since been replaced);

(ii)
being a can, it has been opened or punctured;

(iii)
being a cask, has had its tap placed in a position to allow it to be used;

(iv)
being any form of container, it has been opened, broken, punctured or manipulated in such a way as to allow access to the contents thereof; or

(b)
is a flask, glass or mug or other container used for drinking purposes;

(6)
“parklands” means and includes parklands, plantations, public squares, ornamental grounds and reserves, or any part thereof.

Activities requiring permission

2. No person shall, without permission, on any Council land:

Selling

(1)
sell anything or display anything for sale;

Distribution

(2)
distribute any handbill, book, notice or other printed matter to any bystander, passerby or other person;

Pedicabs

(3)
hire out any vehicle or drive or use any vehicle, which is propelled by human power, for the purpose of plying for hire;

Horses

(4)
ride, lead or drive a horse, except on any street, road or car park or where the Council has set aside a track or other area for use by or in connection with the horse;

Vehicles on Parklands

(5)
comprising parklands drive or propel a motor vehicle unless on an area or road constructed or set aside by the Council for the parking or travelling of motor vehicles;

Erection of Structures

(6)
erect or allow to remain erected thereon any tent, pavilion, shed, hut or other structure;

Busking

(7)
sing, busk or play a musical instrument for the purpose of or so as to appear to be for the purpose of entertaining others or receiving money;

No Liquor

(8)
(a)
consume, carry or be in possession or charge of any liquor on any Council land to which this subparagraph applies (except streets and roads which are not part of parklands);

(b)
except in sealed containers, consume, carry, be in possession or charge of any liquor in an open container on any Council land to which this subparagraph applies (except streets and roads which are not part of parklands);

Fires

(9)
light any fire except:

(a)
in a place provided by the Council for that purpose; or

(b)
in any commercial type barbeque and only during the times permitted and under the conditions prescribed by any law enforced in the area;

Climbing Trees

 (10)
climb or swing upon any tree, bush or plant;

Playing Games

 (11)
(a)
play or practice any athletic or ball sports in any parklands:

(i)

which are likely to cause damage to lawns, gardens, trees or other property;

(ii)
which endanger the safety or interfere with the comfort of any other persons therein;

(b)
to which this subparagraph applies, play or practice the game of golf;

Lawns and Gardens

 (12)
on any council land to which this subparagraph applies (except streets and roads which are not part of parklands) walk, run or stand on:

(a)
the edges or bordering of any lawn, flower bed or garden area;

(b)
any flower bed or garden area;

(c)
any lawn or newly planted lawn area where signs displayed by the Council indicate that persons are to keep off.

Prohibited Activities

3. No person shall on any Council land:

Interference

(1)
act in such a manner as to unreasonably interfere with the normal use of parklands, reserves, public squares and ornamental grounds by another person;

Equipment

(2)
in any children’s playground use any device, equipment or apparatus installed therein:

(a)
where that person is over the age of sixteen years;

(b)
other than in the manner for which it was apparently designed or constructed;

Animals

(3)
allow any animal of which that person is in charge to enter or remain in any childrens’ playground.

(4)
on any street or road while in charge of any cattle or horses cause, suffer or allow the same to eat or damage any tree, hedge, shrub, lawn, plant, flower or damage any other part of the street or road.

Fences and Verandahs

4. Height of Fences

(1)
no person shall without permission erect on any land within 6 m of the intersection or junction of any streets or roads, any fence or hoarding of greater height than 1 m from the footpath or roadway abutting the same;

Notice Regarding Fence Near Intersection

(2)
the Council may serve notice on the occupier of any land within 6 m of the intersection or junction of any streets or roads requiring him to reduce or keep reduced and fence, hedge or hoarding on that land to a height of not more than 1 m from the footpath or roadway abutting the same;

Dangerous Fences

(3)
no person shall erect any fence abutting any street or road or public place which is made of barbed wire which otherwise presents a danger to users of the street or road;

Watertight Verandahs

(4)
the owner or occupier of a building on which there is a verandah or balcony which encroaches onto or over a street or road should keep that balcony or verandah clean and watertight;

Notices

(5)
where the Council considers that a requirement contained in this paragraph has not been complied with, the Council may serve a notice on the owner and/or occupier of the relevant land which must state:

(a)
the nature of the breach;

(b)
the name of the person to whom it is directed;

(c)
what action the person is required to take; and

(d)
the time within which the action must be taken;

Compliance with Notices

(6)
a person who receives a notice under subparagraph (5) must comply with the notice;

Council may do Work

(7)
if a person who receives a notice fails to comply with it, then the Council may:

(a)
carry out the requirements of the notice; and

(b)
recover the cost of doing so as a debt due from that person.

Obstructions

5. In this paragraph “object” includes any sign, placard, advertisement, box, shopping trolley, article or thing:

Removal

(1)
if an object is obstructing a footpath or roadway other than with permission of the Council, then any authorised officer may remove such object;

Ownership Enquiries

(2)
upon such removal, the Council make enquiries to ascertain the owner of the object;

Notice to Owner

(3)
if the Council can ascertain the owner, notice in writing shall be given to him or her:

(a)
advising that the object was removed from the footpath or roadway because it was causing an obstruction; and

(b)
inviting that person to collect the object from the Council;

Costs

(4)
the Council may recover, as a debt due from the owner of any object removed under this paragraph, the Council’s costs of and incidental to the removal and storage of the object;

Collection

(5)
the owner may collect the object, but must first pay the Council’s costs as referred to in subparagraph (4) above;

Disposal

(6)
if the object is not collected within:

(a)
three months from the date of removal; or

(b)
one month from the date of service of the notice in subparagraph (3),

whichever is the sooner, then the Council may dispose of the object in any manner it thinks fit;

Liability

(7)
the Council is not liable for any loss caused by the exercise of its powers under this paragraph.

Removal of Persons

6. Any authorised person may remove any person from Council land who is found committing a breach of a by-law.

Application of Paragraphs

7. Any of paragraphs 2(8), 2(11)(b) and 2(12) of this by-law shall apply only in such portion or portions of the area as the Council may by resolution direct (in accordance with Section 670 of the Local Government Act 1934).

The foregoing by-law was duly made and passed at a meeting of the Council of the District Council of Mount Barker held on 12 April 1999, by an absolute majority of the members for the time being constituting the Council, there being at least two-thirds of the members present.

D. H. Gollan, Chief Executive Officer

DISTRICT COUNCIL OF RENMARK PARINGA

Roads (Opening and Closing) Act 1991
NOTICE is hereby given, pursuant to section 10 of the Roads (Opening and Closing) Act 1991, that the District Council of Renmark Paringa proposes to make a road process order to:

1. Close that portion of the public road dividing section 190 from section 217, Out of Hundreds, Eighth Street, Renmark, and more particularly delineated as ‘Q’ and ‘R’ on Preliminary Plan No. PP6793/94. The closed road portion ‘Q’ shall merge with the whole of land comprised and described in certificate of title register book volume 5450, folio 32, held by John Tsolomitis and others in exchange for ‘3’ below and portion ‘R’ shall merge with the whole of land comprised and described in certificate of title register book volume 5582, folio 909, held in the name of Luciano Angeletti and others.

2. Open as public road that portion of section 217, Out of Hundreds, Eighth Street, Renmark, as more particularly delineated and numbered ‘3’ in Preliminary Plan No. PP6793/94.

A copy of the plan and statement of persons affected are available for public inspection at the Council Offices, Ral Ral Avenue, Renmark, and the Adelaide office of the Surveyor-General during normal business hours.

Any person is entitled to object to the proposed road process or any person affected by the proposed closure is entitled to apply for an easement to be granted in that person’s favour over the land subject to the proposed closure. Such objection or application for an easement must set out the full name and address of the person making the objection or application and must be fully supported by reasons. Any application for an easement must give full particulars of the nature and location of the easement and where made by a person as the owner of adjoining or nearby land, specify the land to which the easement is to be annexed.

The objection or application for an easement must be made in writing to the said District Council of Renmark Paringa, within 28 days of this notice and a copy shall be forwarded to the Surveyor-General at Adelaide. Where a submission is made, the council will give notification of a meeting at which the matter will be considered, so that the person making the submission, or a representative may attend, if so desired.

I. L. Burfitt, District Manager

SOUTHERN MALLEE DISTRICT COUNCIL

Temporary Road Closure
NOTICE is hereby given that, pursuant to section 359 of the Local Government Act 1934, as amended, council has approved of the temporary closure of the roads adjacent to sections 114, 118, 129, 130, 191, Hundred of Cotton and including the railway reserve crossing adjacent to sections 130 and 142, Hundred of Cotton for the purpose of an off-road race conducted by the Onkaparinga Ramblers Car Club on 15 May 1999 and 16 May 1999.

P. Wood, Chief Executive Officer

IN the matter of the estates of the undermentioned deceased persons:

Arnold, Alice Margaret, late of 6 Broxmore Street, Elizabeth North, widow, who died on 8 March 1999.

Baldwin, Leslie Charles, late of 18 Meath Avenue, Salisbury Downs, retired electrical fitter, who died on 25 February 1999.

Buddle, Rose Evelyn, late of 100 Murray Road, Port Noarlunga, widow, who died on 25 February 1999.

Cosh, Jean, late of 14 Frew Street, Fullarton, retired book-keeper, who died on 4 March 1999.

Dicker, Gwendoline, late of 53-59 Austral Terrace, Morphettville, retired stenographer, who died on 28 February 1999.

Dunling, Joyce Margaret, late of 19 Windsor Avenue, Pennington, of no occupation, who died on 2 November 1998.

Firth, Douglas Walter, late of Fosters Road, Oakden, of no occupation, who died on 7 March 1999.

Fischer, Edith Kate, late of 52 Dunrobin Road, Hove, widow, who died on 21 February 1999.

Holding, Thelma Joan, late of 6 Booth Avenue, Linden Park, of no occupation, who died on 23 January 1999.

Hossack, Flora De Elva, late of 3 Grant Avenue, Gilles Plains, of no occupation, who died on 14 March 1999.

Jorgensen, Mira Thirza, late of 15 Rosemary Street, Woodville West, of no occupation, who died on 26 February 1999.

Muster, Alma Linda, late of 14 Frew Street, Fullarton, of no occupation, who died on 9 January 1999.

Richter, Ronald Colin, late of 217 Prospect Road, Prospect, retired plasterer, who died on 4 March 1999.

Schultz, Kevin Oscar, late of 11 Third Avenue, Port Lincoln, retired stores clerk, who died on 11 February 1999.

Sheehan, Thyra Lorraine, late of 478 Greenhill Road, Hazelwood Park, home duties, who died on 7 March 1999.

Sheppard, Katherine Mary, late of Grand Junction Road, Oakden, of no occupation, who died on 23 December 1998.

Simpson, Edith Peggy, late of 86 Oaklands Road, Glengowrie, retired nurse, who died on 3 January 1999.

Wallace, Rita Olive, late of 160 Walkerville Terrace, Walkerville, of no occupation, who died on 11 March 1999.

Winton, Rose Kathleen, late of corner Bay Road and Tabernacle Road, Encounter Bay, widow, who died on 11 March 1999.

Ziepes, Leslie Roy, late of 4 Cottell Street, Port Pirie South, retired boilermaker’s assistant who died on 8 March 1999.

Notice is hereby given pursuant to the Trustee Act 1936, as amended, the Inheritance (Family Provision) Act 1972, and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against the said estates are required to send, in writing, to the Public Trustee, 25 Franklin Street, Adelaide, S.A. 5000, full particulars and proof of such claims, on or before 21 May 1999, otherwise they will be excluded from the distribution of the said estate; and notice is also hereby given that all persons who are indebted to the said estates are required to pay the amount of their debts to the Public Trustee or proceedings will be taken for the recovery thereof; and all persons having any property belonging to the said estates are forthwith to deliver the same to the Public Trustee.

Dated 22 April 1999.

J. H. Worrall, Public Trustee

AUSTMARINE Pty Ltd

(ACN 010 602 909)

MENZEL PLASTIC TRADERS PTY LTD (Receivers and Managers appointed) (in liquidation) has brought a summons in Action No. 433 of 1999 in the Supreme Court of South Australia seeking the winding up of Austmarine Pty Ltd. The summons is listed for hearing on Tuesday, 18 May 1999 at not before 2.30 p.m. Any creditor or contributory of Austmarine Pty Ltd wishing to be heard on the summons must file and serve a notice in accordance with Rule 20 of the Corporations (South Australia) Rules 1993 at least three business days before the day on which the summons is listed for hearing and must attend at the Supreme Courthouse, Victoria Square, Adelaide at the time set for the hearing of the summons. A copy of the summons and the affidavit in support can be obtained on payment of the proper cost from Marshalls, Level 2, 81 Flinders Street, Adelaide, S.A. 5000.

CAPRICORN PACKAGING AND FILLING PTY LTD

(ACN 009 651 325)

EVINS STORES PTY LTD (ACN 008 012 833) has brought a summons in Action No. 401 of 1999 in the Supreme Court of South Australia seeking the winding up of Capricorn Packaging and Filling Pty Ltd. The summons is listed for hearing on Tuesday, 18 May 1999, at not before 2.15 p.m. Any creditor or contributory of Capricorn Packaging and Filling Pty Ltd wishing to be heard on the summons must file and serve a notice in accordance with Rule 20 of the Corporations (South Australia) Rules 1993 at least three business days before the day on which the summons is listed for hearing and must attend at the Supreme Courthouse, Victoria Square, Adelaide at the time set for the hearing of the summons. A copy of the summons and the affidavit in support can be obtained on payment of the proper cost from Warmings, Barristers & Solicitors, 94-98 Sturt Street, Adelaide, S.A. 5000.

EXTRAMAN PTY LTD

(ACN 007 950 352)

WORKERS REHABILITATION AND COMPENSATION CORPORATION has brought a summons in Action No. 121 of 1999 in the Supreme Court of South Australia seeking the winding up of Extraman Pty Ltd. The summons is listed for hearing on Tuesday, 18 May 1999 at not before 2.15 p.m. Any creditor or contributory of Extraman Pty Ltd wishing to be heard on the summons must file and serve a notice in accordance with Rule 20 of the Corporations (South Australia) Rules 1993 at least three business days before the day on which the summons is
listed for hearing and must attend at the Supreme Courthouse, Victoria Square, Adelaide at the time set for the hearing of the summons. A copy of the summons and the affidavit in support can be obtained on payment of the proper costs from Barratt Lindquist, 162 Halifax Street, Adelaide, S.A. 5000.

FARMWORLD EXPORT LIMITED

(ACN 062 480 826)

ON Tuesday, 20 April 1999 the Supreme Court of South Australia in Action No. 297 of 1999 appointed Mark Christopher Hall, 26 Flinders Street, Adelaide, S.A. 5000 to be the liquidator of Farmworld Export Limited.

Bonnins, Level 14, Commonwealth Bank Building, 100 King William Street, Adelaide, S.A. 5000, solicitors for the plaintiff.

NORMAN SHEUN ARCHITECTS PTY LTD

(ACN 069 143 442)

FREEMAN WAUCHOPE PTY LTD has brought a summons in Action No. 429 of 1999 in the Supreme Court of South Australia seeking the winding up of Norman Sheun Architects Pty Ltd. The summons is listed for hearing on 18 May 1999 at not before 2.30 p.m. Any creditor or contributory of Norman Sheun Architects Pty Ltd wishing to be heard on the summons must file and serve a notice in accordance with Rule 20 of the Corporations (South Australia) Rules 1993 at least three business days before the day on which the summons is listed for hearing and must attend at the Supreme Courthouse, Victoria Square, Adelaide at the time set for the hearing of the summons. A copy of the summons and the affidavit in support can be obtained on payment of the proper costs from Marshalls, Level 2, 81 Flinders Street, Adelaide, S.A. 5000.

C. & C. PROMOTIONS CO. PTY LTD

(ACN 007 945 931)

Voluntary Liquidation
NOTICE is hereby given that, pursuant to section 491 (2) of the Corporations (South Australia) Rules 1993, at a general meeting of members of the abovenamed company, duly convened and held at Suite 2, 4-8 Angas Street, Kent Town on 12 April 1999, the following special resolution was passed:

That the company be wound up voluntarily.

Dated 12 April 1999.

R. Musolino, Liquidator

ATTENTION

CUSTOMERS requiring a proof of their notice for inclusion in the Government Gazette, please note that the onus is on you to inform Riverside 2000 of any subsequent corrections by 10 a.m. on Thursday, which is our publication deadline.

For any corrections to your notice please phone 8207 1045 or Fax 8207 1040 before 10 a.m. on Thursday.

If we do not receive any communication by 10 a.m. on Thursday (day of publication) we will presume the notice is correct and will print it as it is.

Remember—the onus is on you to inform us of any corrections necessary to your notice.

NOTE:

Closing time for lodging new copy (either fax or hard copy) is 4 p.m. on Tuesday preceding the day of publication. Ph. 8207 1045—Fax 8207 1040.
Printed and published by authority every Thursday by M. E. JONES, Acting Government Printer, South Australia

Price: $3.75, plus postage; to subscribers, $185 per annum.

�EMBED Word.Picture.8���

_985077660.doc

