No. 120
953

[image: image2.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, 26 AUGUST 1999

CONTENTS
Page

Contents page of Government Gazette (5 August 1999)—

Erratum
954

Appointments, Resignations, Etc.
955

Corporations and District Councils—Notices
1027

Crown Lands Act 1929—Notice
956

Dairy Industry Act 1992—Notice
957

Development Act 1993—Notices
957

Gaming Machines Act 1992—Notice
960

Housing Improvement Act 1940—Notices
959

Land and Business (Sale and Conveyancing) Act 1994—

Errata
961

Notice
960

Liquor Licensing Act 1997—Notices
961

Lottery and Gaming Act 1936—Notice
963

Mining Act 1971—Notices
966

Motor Vehicles Act 1959—Notice
968

National Parks and Wildlife Act 1972—Erratum
968

Partnership Act 1891—Notice
1032

Passenger Transport Act 1994—Notice
968

Petroleum Act 1940—Notices
968

Page

Private Advertisements
1032

Proclamations
954

Public Trustee Office—Administration of Estates
1031

REGULATIONS

Petroleum Products Regulation Act 1995

(No. 171 of 1999)
973

Subordinate Legislation Act 1978 (No. 172 of 1999)
974

Worker’s Liens Act 1893 (No. 173 of 1999)
982

Medical Practitioners Act 1983 (No. 174 of 1999)
986

South Australian Health Commission Act 1976

(No. 175 of 1999)
1007

Highways Act 1926 (No. 176 of 1999)
1010

Motor Vehicles Act 1959 (No. 177 of 1999)
1016

Road Traffic Act 1961 (No. 178 of 1999)
1020

Historic Shipwrecks Act 1981 (No. 179 of 1999)
1022

Water Resources Act 1997 (No. 180 of 1999)
1025

Roads (Opening and Closing) Act 1991—Notices
970

Water Mains and Sewers—Mains Laid, Replaced, Etc.
971

Workers Rehabilitation and Compensation Act 1986—

Notice
972

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. E-mail: govgaz@riv.ssa.sa.gov.au. Send as attachments in Word format and please confirm your transmission with a faxed copy of your document, including the date the notice is to be published and to whom the notice will be charged.
CONTENTS PAGE ON FRONT OF GOVERNMENT GAZETTE
Erratum

IN Government Gazette of 5 August 1999 the Contents on the front page contained errors. The corrected version is printed herewith:

CONTENTS

Page

Acts Assented To
656

Corporations and District Councils—Notices
670

Crown Lands Act 1929—Notices
656

Fisheries Act 1982—Notices
656

Gaming Machines Act 1992—Notice
657

Geographical Names Act 1991(Notice
657

Housing Improvement Act 1940—Erratum
657

Liquor Licensing Act 1997—Notices
657

Mining Act 1971—Notices
660

Petroleum Act 1940(Notices
661

Police Act 1998(Notices
663

Private Advertisements
675

Public Trustee Office—Administration of Estates
675

Real Property Act 1886—Notice
665

Renmark Irrigation Trust, The—Notice
665

Roads (Opening and Closing) Act 1991—Notices
665

South Australian Local Government Grants Commission

 Act 1992—Notice
660

[*]

CROWN LANDS ACT 1929 SECTION 5AA(1)(c): HUNDRED OF MOBILONG—DEDICATED LAND RESUMED AND GRANT CANCELLED

Proclamation By The Governor

(l.s.) E. J. Neal

Preamble

1. The following land is dedicated for Harbors Board purposes (see Gazette 11 March 1948 p. 520; 3 May 1979 p. 1317 (notice of withdrawal); 22 August 1985 p. 523 (notice of withdrawal)):

Sections 1002 and 1003, Hundred of Mobilong, being the whole of the land contained in Certificate of Title Register Book Volume 5657 Folio 423.

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 and cancel the grant of that land.

Given under my hand and the Public Seal of South Australia, at Adelaide, 26 August 1999.

By command,

D. C. Kotz, for Acting Premier

MEH 50/99 CS
POLICE SUPERANNUATION (INCREMENTS IN SALARY) AMENDMENT ACT 1999 (Act No. 54 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 26 August 1999 as the day on which the Police Superannuation (Increments in Salary) Amendment Act 1999 will come into operation.

Given under my hand and the Public Seal of South Australia, at Adelaide, 26 August 1999.

By command,

D. C. Kotz, for Acting Premier

T&F 14/99 CS

CONSTITUTION ACT 1934 SECTION 6(1): PROROGATION OF PARLIAMENT AND DATE FIXED FOR COMMENCEMENT OF THE THIRD SESSION OF THE FORTY‑NINTH PARLIAMENT

Proclamation By The Governor

(l.s.) E. J. Neal

PURSUANT to section 6(1) of the Constitution Act 1934 and with the advice and consent of the Executive Council, I—

(a)
prorogue the Parliament of South Australia; and

(b)
fix 28 September 1999 as the day on which the third session of the Forty-ninth Parliament will commence.

Given under my hand and the Public Seal of South Australia, at Adelaide, 26 August 1999.

By command,

D. C. Kotz, for Acting Premier

DPC 37/99 CS
CONSTITUTION ACT 1934 SECTION 6(1): SUMMONING THE THIRD SESSION OF THE FORTY-NINTH PARLIAMENT

Proclamation By The Governor

(l.s.) E. J. Neal

PURSUANT to section 6(1) of the Constitution Act 1934 and with the advice and consent of the Executive Council, I—

(a)
fix 12.00 noon on 28 September 1999 as the time for holding the third session of the Forty-ninth Parliament; and

(b)
declare that the place for holding the Parliament will be the building known as Parliament House at North Terrace, Adelaide; and

(c)
summon the Parliament to meet for the dispatch of business at the time and place stated above and require all honourable members of the Legislative Council and the House of Assembly and all officers of the Parliament to give their due attendance accordingly.

Given under my hand and the Public Seal of South Australia, at Adelaide, 26 August 1999.

By command,

D. C. Kotz, for Acting Premier

DPC 37/99 CS
NATIONAL PARKS AND WILDLIFE ACT 1972 SECTION 61: DECLARATION OF ROYALTY PAYABLE ON KANGAROO CARCASSES OR SKINS

Proclamation By The Governor

(l.s.) E. J. Neal

PURSUANT to section 61 of the National Parks and Wildlife Act 1972 and with the advice and consent of the Executive Council, I—

(a)
revoke the proclamation made under the Act on 18 July 1974 (see Gazette 18 July 1974 p. 566), as varied;

(b)
declare—

(i)

that royalty is payable by a person to the Wildlife Conservation Fund on each carcass or skin of an animal of a species specified in the Schedule taken by the person; and

(ii)
that the amount of that royalty is—

(A)
90 cents on each such carcass or skin where the animal is taken on or after 1 October 1999 but before 30 June 2000;

(B)
$1.00 on each such carcass or skin where the animal is taken on or after 30 June 2000.

Schedule

Euro (Macropus robustus)

Red Kangaroo (Macropus rufus)

Western Grey Kangaroo (Macropus fuliginosus).

This proclamation will take effect on 1 October 1999.

Given under my hand and the Public Seal of South Australia, at Adelaide, 26 August 1999.

By command,

D. C. Kotz, for Acting Premier

MEH 41/99 CS
ROAD TRAFFIC (VEHICLE IDENTIFIERS) AMENDMENT ACT 1998 (Act No. 19 of 1998): DAY OF COMMENCEMENT

Proclamation By The Governor

(l.s.) E. J. Neal

WITH the advice and consent of the Executive Council, I fix 6 September 1999 as the day on which the Road Traffic (Vehicle Identifiers) Amendment Act 1998 will come into operation.

Given under my hand and the Public Seal of South Australia, at Adelaide, 26 August 1999.

By command,

D. C. Kotz, for Acting Premier

TSA 1796/97 CS T3
MOTOR VEHICLES (WRECKED OR WRITTEN OFF VEHICLES) AMENDMENT ACT 1998 (Act No. 14 of 1998): DAY OF COMMENCEMENT

Proclamation By The Governor

(l.s.) E. J. Neal

WITH the advice and consent of the Executive Council, I fix 6 September 1999 as the day on which the Motor Vehicles (Wrecked or Written Off Vehicles) Amendment Act 1998 will come into operation.

Given under my hand and the Public Seal of South Australia, at Adelaide, 26 August 1999.

By command,

D. C. Kotz, for Acting Premier

TSA 1796/97 CS T3
MOTOR VEHICLES (MISCELLANEOUS) AMENDMENT ACT 1999 (Act No. 52 of 1999): DAY OF COMMENCEMENT

Proclamation By The Governor

(l.s.) E. J. Neal

WITH the advice and consent of the Executive Council, I—

(a)
fix 6 September 1999 as the day on which the Motor Vehicles (Miscellaneous) Amendment Act 1999 will come into operation;

(b)
suspend the operation of sections 3 to 91 (inclusive), 92(b) and 93 to 97 (inclusive) of that Act until a day to be fixed by subsequent proclamation;

(c)
declare that section 92 (other than paragraph (b)) of that Act will come into operation immediately after the Motor Vehicles (Wrecked or Written Off Vehicles) Amendment Act 1998 comes into operation.

Given under my hand and the Public Seal of South Australia, at Adelaide, 26 August 1999.

By command,

D. C. Kotz, for Acting Premier

TSA 1796/97 CS T3

SHOP TRADING HOURS ACT 1977 SECTION 13: ALTERATION OF SHOP TRADING HOURS—LOXTON SHOPPING DISTRICT

Proclamation By The Governor

(l.s.) E. J. Neal

PURSUANT to section 13 of the Shop Trading Hours Act 1977 and with the advice and consent of the Executive Council, I authorise the opening of all shops in the Loxton Shopping District from 10 a.m. until 4 p.m. on Sunday, 12 September 1999, subject to the conditions specified in the schedule.

Schedule

This proclamation only authorises the opening of a shop if—

(a)
all relevant industrial awards, workplace agreements and enterprise agreements are observed by the shopkeeper and persons employed in the business of the shop during and in relation to the hours specified in this proclamation during which the shop is open; and

(b)
subject to an industrial award, workplace agreement or enterprise agreement to the contrary—a person who is employed in the business of the shop is entitled to refuse to work at the shop during the hours specified in this proclamation unless he or she has agreed with the shopkeeper to work during those hours.

Given under my hand and the Public Seal of South Australia, at Adelaide, 26 August 1999.

By command,

D. C. Kotz, for Acting Premier

MGE 80/99 CS
Department of the Premier and Cabinet

Adelaide, 26 August 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Classification Council, pursuant to the provisions of the Classification (Publications, Films and Computer Games) Act 1995:

Member: (from 26 August 1999 until 25 August 2002)

Naomi Veronica Arnold

By command,

D. C. Kotz, for Acting Premier

ATTG 73/95CS

Department of the Premier and Cabinet

Adelaide, 26 August 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Legal Services Commission of South Australia, pursuant to the provisions of the Legal Services Commission Act 1977:

Member: (from 26 August 1999 until 25 August 2002)

Gordon Fraser Barrett, QC

By command,

D. C. Kotz, for Acting Premier

ATTG 17/99CS

Department of the Premier and Cabinet

Adelaide, 26 August 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the SA Generation Corporation, pursuant to the provisions of the Electricity Corporations Act 1994:

Director: (from 29 August 1999 until 28 August 2000)

Eric Fraser Ainsworth

Chairman: (from 29 August 1999 until 28 August 2000)

Eric Fraser Ainsworth

By command,

D. C. Kotz, for Acting Premier

DT & F 069/99CS

Department of the Premier and Cabinet

Adelaide, 26 August 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Vocational Education, Employment and Training Board (VEET), pursuant to the provisions of the Vocational Education, Employment and Training Act 1994:

Member: (from 26 August 1999 until 25 August 2000)

Barry Joseph Grear, AM

Peter Alexander Smith

Ian William Chubb, AO

Dianne Kay Ewens

Lesley Purdom

Paul Rosser

Pamela Marjorie Wilkinson

Chairperson: (from 26 August 1999 until 25 August 2000)

Barry Joseph Grear, AM

Deputy Chairperson: (from 26 August 1999 until 25 August 2000)

Peter Alexander Smith

By command,

D. C. Kotz, for Acting Premier

MECT 30/99CS

Department of the Premier and Cabinet

Adelaide, 26 August 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the South Australian Bushfire Prevention Advisory Committee, pursuant to the provisions of the Country Fires Act 1989:

Deputy Member: (from 26 August 1999 until 15 July 2001)

Anne-Marie Smart (Deputy to Davis)

By command,

D. C. Kotz, for Acting Premier

MES 19/96CS

Department of the Premier and Cabinet

Adelaide, 26 August 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint Dr Basil Stuart Hetzel, Companion of the Order of Australia, as Governor’s Deputy of South Australia for a period from 10 a.m. on Saturday, 28 August 1999 until 6.30 p.m. on Sunday, 29 August 1999.

By command,

D. C. Kotz, for Acting Premier

Department of the Premier and Cabinet

Adelaide, 26 August 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable Robert Ivan Lucas, BSc, BEc, MBA, MLC, Treasurer to also be Acting Minister for Primary Industries, Natural Resources and Regional Development for the period 28 August 1999 to 18 September 1999, inclusive, during the absence of the Honourable Robert Gerard Kerin, MP.

By command,

D. C. Kotz, for Acting Premier

MPNR 036/99CS

Department of the Premier and Cabinet

Adelaide, 26 August 1999

HIS Excellency the Governor in Executive Council has been pleased to appoint the Honourable John Wayne Olsen, FNIA, MP, Premier, Minister for State Development and Minister for Multicultural Affairs to also be Acting Minister for Industry and Trade and Acting Minister for Recreation, Sport and Racing for the period 2 October 1999 to 10 October 1999, inclusive, during the absence of the Honourble Iain Frederick Evans, BAppSc (Building Technology), MP.

By command,

D. C. Kotz, for Acting Premier

MIT 0002/99CS

Department of the Premier and Cabinet

Adelaide, 26 August 1999

HIS Excellency the Governor in Executive Council has accepted the resignations of the following as Justices of the Peace:

Ayliffe, Michael John of Mitcham

Balmer, Suzanne Elizabeth of Walkerville

Bampton, Jane Leslie of Kensington

Bray, Jeffrey of Aberfoyle Park

Davoren, Dennis Joseph of Grange

Drew, Judith Anne of Woodville

Hearn, Ronda Jessie of Golden Grove

Giles, John Bryan of Glengowrie

Jaensch, Stephen Paul of Renmark

Pfitzner, Gerhard Eugen of Fitzroy

Prestwood, Natalie Joanne of Morphett Vale

Read, Peter Charles of Black Forest

Stevens, Gregory John of Prospect

Travasino, Steven of North Strathfield

Williams, Brian Norman of Heathpool

Williams, Michelle Anne of Windsor Gardens

Wilson, Geoffrey Palmer of West Beach

By command,

D. C. Kotz, for Acting Premier

ATTG 16/93CS

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 Public Road.

The Schedule

Allotment 3 of DP 52413, Hundred of Ridley, County of Sturt, being within the Mid Murray district.

Dated 24 August 1999.

P. M. Kentish, Surveyor-General

DENR 11/0360

DAIRY INDUSTRY ACT 1992

Price Control Order of the Minister of Primary Industries
PURSUANT to sections 23 and 25 of the Dairy Industry Act 1992, and on the recommendation of the Dairy Authority of South Australia, I, Robert Gerard Kerin, Minister for Primary Industries, Natural Resources and Regional Development, fix the prices for the sale of dairy produce specified in this order in accordance with the terms of this order.

Interpretation

1. In this order:

‘the Food Code’ means the Australian Food Standards Code 1992 of the National Food Authority as incorporated in the Regulations under the Food Act 1985;

‘fresh flavoured milk’ means any product meeting the requirements for flavoured liquid milk products under the Food Code;

‘market milk’ means milk that has been processed for sale and includes:

(
low fat milk

(

(
modified milk

(ADVANCE \D 4.0 As defined by the Food CodeADVANCE \U 4.0

(
reduced fat milk

(

(
skim milk

(

(
whole milk, namely milk containing not less than 3.2 per cent of milk fat, 8.5 per cent of milk solids non-fat and 3.1 per cent of milk protein

(
ultra filtered milk, namely milk any portion of which, has been concentrated by ultra filtration

‘UHT white milk’ means milk that has been heated and packaged in accordance with the Food Code;

‘UHT flavoured milk’ means UHT white milk containing flavours and additives permitted by the Food Code.

Farm gate prices for milk produced in South Australia

2. Where a person purchases milk produced in South Australia, for sale in Australia, he or she must pay the dairy farmer who produced the milk the following farm gate prices:

(a)
for milk that is to be sold as market milk(51.74 cents per litre;

(b)
for milk that is to be sold as fresh flavoured milk or UHT flavoured milk(67 per cent of the farm gate price of market milk (see paragraph (a));

(c)
for milk that is to be sold as UHT white milk(75 per cent of the farm gate price of market milk (see paragraph (a)).

Section 2 (a) of this order does not apply to the sale of milk under an authorised price equalisation scheme, if the price paid for raw milk by wholesale purchasers under the scheme is at least equal to the farm gate price for the milk.

Application of price fixing order

3. (1) This order applies from 1 September 1999 and replaces the order previously published in the Government Gazette on 24 September 1998 at page 932.

(2) This order only applies to milk produced from a bovine animal.

(3) This order does not apply to raw (unpasteurised) milk.

Dated 20 August 1999.

Rob Kerin, Minister for Primary Industries, Natural Resources and Regional Development.

DEVELOPMENT ACT 1993, SECTION 27 (1): ADELAIDE HILLS COUNCIL—STIRLING (DC)—PUBLIC PURPOSE ZONE PLAN AMENDMENT

Preamble

The Minister for Transport and Urban Planning has approved the amendment entitled ‘Adelaide Hills Council—Stirling (DC)—Public Purpose Zone Plan Amendment’ (the Plan Amendment) and has referred it to the Governor.

Notice

PURSUANT to section 27 (1) of the Development Act 1993, I, the Governor with the advice and consent of the Executive Council, declare the Plan Amendment to be an authorised Plan Amendment and fix 26 August 1999 as the day on which it will come into operation.

Dated 26 August 1999.

E. J. Neal, Governor

MTUP-PL 27/99CS

DEVELOPMENT ACT 1993, SECTION 28 (1): DECLARA-TION OF INTERIM OPERATION OF CITY OF PORT AUGUSTA—INDUSTRY (PORT AUGUSTA POWER STATIONS) PLAN AMENDMENT

Notice

PURSUANT to section 28 (1) of the Development Act 1993, I, the Governor with the advice and consent of the Executive Council, being of the opinion that it is necessary in the interest of the orderly and proper development of the area affected by the ‘City of Port Augusta—Industry (Port Augusta Power Stations) Plan Amendment’ that the Plan Amendment should come into operation without delay, declare that the Plan Amendment will come into operation on an interim basis on 26 August 1999.

Given under my hand at Adelaide, 26 August 1999.

E. J. Neal, Governor

MTUP-PL 29/99CS

DEVELOPMENT ACT 1993, SECTION 28 (1): DECLARA-TION OF INTERIM OPERATION OF CITY OF NORWOOD, PAYNEHAM AND ST PETERS—KENSINGTON AND NORWOOD (CITY)—LOCAL HERITAGE PLACES (BUILT HERITAGE) PLAN AMENDMENT

Notice

PURSUANT to section 28 (1) of the Development Act 1993, I, the Governor with the advice and consent of the Executive Council, being of the opinion that it is necessary in the interest of the orderly and proper development of the area affected by the ‘City of Kensington, Norwood and St Peters—Kensington and Norwood (City)—Local Heritage Places (Built Heritage) Plan Amendment’ that the Plan Amendment should come into operation without delay, declare that the Plan Amendment will come into operation on an interim basis on 26 August 1999.

Given under my hand at Adelaide, 26 August 1999.

E. J. Neal, Governor

MTUP-PL 8/99CS

DEVELOPMENT ACT 1993, SECTION 29 (2) (a): AMEND-MENT TO THE STIRLING (DC) DEVELOPMENT PLAN

Preamble

It is necessary to amend the Stirling (DC) Development Plan dated 1 April 1999.

Notice
PURSUANT to section 29 (2) (a) of the Development Act 1993, I, Diana Laidlaw, being the Minister administering the Act, amend the Stirling (DC) Development Plan, as dated 1 April 1999 as follows:

On page 39 Table MA-St/2 which states:

(a)
The Watershed Zone shown on Maps Sti/22, 23, 27, 28 and 30 to 40.”

Insert the word ‘Protection’ after the word ‘Water-shed’, and before the word ‘Zone’.

Dated 26 August 1999.

Diana Laidlaw, Minister for Transport and Urban Planning.

DEVELOPMENT ACT 1993

City of Port Augusta
Industry (Port Augusta Power Stations)—Plan Amendment Report—Draft for Public Consultation

NOTICE is hereby given that the Corporation of the City of Port Augusta has prepared a draft Plan Amendment Report to amend the Port Augusta Development Plan as it affects the area generally known as the Power Stations Reserve and the surrounding land.

In summary, the major policy changes proposed by this draft Plan Amendment Report are as follows:

•
identifying the extent of the proposed Industry Zone and introducing relevant objectives and principles of develop-ment control;

•
amending the provisions of the Rural (Deferred Urban) Zone to identify areas which are not considered suitable for future residential areas;

•
rezoning the Tourist Accommodation Zone south of Port Augusta to commercial, allowing modest expansion of tourist accommodation and facilitating commercial development which is compatible with the adjacent proposed Industry Zone;

•
minor amendments to the Coastal and Conservation Zones to facilitate minor infrastructure works associated with the disposal of treated waste water from the proposed Industry Zone;

•
classify a dwelling as a non-complying form of develop-ment in the Conservation Zone;

•
minor amendments to the Flinders regional provisions and council-wide provisions where they relate to Aboriginal heritage issues; and

•
introduce council-wide provisions to recognise the regional significance of the proposed Industry Zone.

The policy amendments described above are in accord with the Statement of Intent for this draft Plan Amendment Report.

The draft Plan Amendment Report will be available for inspection during normal office hours at the Council Offices from 26 August 1999 to 28 October 1999. A copy of the draft Plan Amendment Report can be purchased from the Council’s office for $5 each.

Persons interested in making written submissions regarding the draft Plan Amendment Report must do so by 5 p.m. on 28 October 1999. The written submissions should also clearly indicate whether you wish to speak at the public hearing in relation to your submission. All submissions should be addressed to the City Manager, City of Port Augusta, P.O. Box 36, Port Augusta, S.A. 5700, and titled Submission—draft Plan Amendment Report (Industry—PA Power Stations).

Copies of all submissions received will be available for inspection by interested persons at the Council’s Office, 4 Mackay Street, Port Augusta from 28 October 1999 to 1 November 1999.

A public hearing will commence in the Council Chambers (upstairs), 4 Mackay Street, Port Augusta, at 7 p.m. on 1 November 1999 at which time interested persons may appear and be heard by council in relation to the draft Plan Amendment Report and the submissions.

The public hearing may not be held if no submission indicates an interest in speaking at the public hearing.

I. D. McSporran, City Manager

DEVELOPMENT ACT 1993

City of Norwood, Payneham and St Peters
City of Kensington And Norwood Local Heritage Places—
Plan Amendment Report—Draft for Public Consultation

NOTICE is hereby given that the City of Norwood, Payneham and St Peters has prepared a draft Local Heritage Places Plan Amendment Report for the purposes of identifying Local Heritage Places.

The draft Local Heritage Places Plan Amendment Report seeks to ensure that the future development which affects a Local Heritage Place, proceeds in a manner which is sympathetic to the identified heritage values of the proposed place.

The primary policy changes include the introduction of a new Schedule containing a list of Local Heritage Places, a total of 564 places, with accompanying council-wide policies in relation to development that would affect those places.

The extent of the heritage significance of each place has been specified. In most cases the extent of the significance includes the external form, materials and detailing associated with the proposed Local Heritage Place.

The draft Local Heritage Places Plan Amendment Report and Statement of Investigations will be available for public inspection during normal office hours at the City of Norwood, Payneham and St Peters Head Office, Norwood Town Hall, 175 The Parade, Norwood, the Payneham Customer Service Centre, 196 O.G. Road, Felixstow, and the St Peters Customer Service Centre, 101 Payneham Road, St Peters, from 26 August 1999 until 28 October 1999.

Copies of the draft Local Heritage Places Plan Amendment Report can be obtained from:

•
Norwood Town Hall, 175 The Parade, Norwood

•
St Peters Library, 101 Payneham Road, St Peters

•
Norwood Library, 110 The Parade, Norwood

•
Payneham Library, 196 O.G. Road, Felixstow

Written submissions regarding the draft Local Heritage Places Plan Amendment Report will be accepted until 5 p.m., on 28 October 1999. The written submissions should also clearly indicate whether you wish to speak at the public hearing.

All submissions should be addressed to the Chief Executive Officer, City of Norwood, Payneham and St Peters, P.O. Box 204, Kent Town, S.A. 5071.

Copies of all submissions received will be available for inspection by all interested person at the Norwood Town Hall, 175 The Parade, Norwood from 28 October 1999 until the date of the public hearing.

A public hearing will be held, commencing at 7 p.m., on 10 November 1999 at the Council Chambers, Norwood Town Hall, 175 The Parade, Norwood at which time interested parties may appear and be heard in relation to the draft Local Heritage Places Plan Amendment Report and submissions.

Dated 26 August 1999.

M. Barone, Chief Executive Officer

HOUSING IMPROVEMENT ACT 1940

NOTICE is hereby given that the South Australian Housing Trust in the exercise of the powers conferred by the Housing Improvement Act 1940, does hereby declare the houses described in the table hereunder to be substandard for the purposes of Part VII of the Housing Improvement Act 1940.

No. of House and Street
Locality
Allotment, Section, etc.
Certificate of Title
 Volume Folio

35 South Terrace

Kapunda
Allotment 524 in filed plan 28694, Hundred of Kapunda
5400
214

3 Kinross Avenue

Lower Mitcham
Allotment 72 in filed plan 14653, Hundred of Adelaide
5133
954

Lot 5 Stradbrook Road

Stanley Flat
Allotment 5 in deposited plan 48676, Hundred of Milne
5507
158

Dated at Adelaide, 26 August 1999.
G. Black, General Manager, Housing Trust

HOUSING IMPROVEMENT ACT 1940

WHEREAS by notice published in the Government Gazette on the dates mentioned in the following table the South Australian Housing Trust did declare the houses described in the said table to be substandard for the purposes of Part VII of the Housing Improvement Act 1940, the South Australian Housing Trust in the exercise of the powers conferred by the said Part, does hereby fix as the maximum rental per week which shall be payable subject to section 55 of the Residential Tenancies Act 1995, in respect of each house described in the following table the amount shown in the said table opposite the description of such house and this notice shall come into force on the date of this publication in the Gazette.

Address of House

Allotment, Section, etc.

Certificate of Title
 Volume Folio
Date and page of Government Gazette in which notice declaring house to be substandard published
Maximum rental per week payable in respect of each house
$

52A (Flat 2) Victoria Road, Clare

Allotment 12 in deposited plan 43730, Hundred of Clare
5291
952

14.5.81, page 1486
100.00

52B (Flat 1) Victoria Road, Clare

Allotment 12 in deposited plan 43730, Hundred of Clare
5291
952

14.5.81, page 1486
110.00

5 Sussex Street, Henley Beach

Allotment 80 in filed plan 583, Hundred of Yatala
5292
374

10.4.75, page 1474
95.00

17 Waring Street, Kadina

Portion of Section 94, Township of Kadina, County of Daly
2203
190

28.11.96, page 1755
95.00

15 George Street, Marleston

Allotment 14 in deposited plan 2556, Hundred of Adelaide
5306
99

30.1.86, page 231
115.00

50 Davenport Street, Millicent

Allotment 3 in subdivision of section 540, Hundred of Mount Muirhead
3625
101

26.5.94, page 1277
70.00

11 Hereford Avenue, Trinity Gardens

Allotment 110 of portion of section 287, Hundred of Adelaide
1259
19

26.10.95, page 1186
125.00

2 Helen Terrace, Valley View

Allotment 100 in deposited plan 7012, Hundred of Yatala
5568
500

28.11.96, page 1756
130.00

Dated at Adelaide, 26 August 1999.
G. Black, General Manager, Housing Trust

HOUSING IMPROVEMENT ACT 1940

WHEREAS by notice published in the Government Gazette on the dates mentioned in the following table the South Australian Housing Trust did declare the houses described in the said table to be substandard for the purposes of Part VII of the Housing Improvement Act 1940, and whereas the South Australian Housing Trust is satisfied that each of the houses described hereunder has ceased to be substandard, notice is hereby given that, in exercise of the powers conferred by the said Part, the South Australian Housing Trust does hereby revoke the said declaration in respect of each house.

Address of House
Allotment, Section, etc.
Certificate of Title
 Volume Folio
Date and page of Government Gazette in which notice declaring house to be substandard published

37 Hurtle Square, Adelaide

Portion of town acre 522, City of Adelaide
3869
105

17.6.71, page 2934

Flat at 5 Keith Road, Blackwood

Allotment 26 in Filed Plan 3932, Hundred of Adelaide
5511
535

1.11.73, page 2765

145 Drayton Street, Bowden

Allotment 7 of subdivision of Lot 622, Hundred of Yatala
1598
32

15.1.76, page 194

5 Alan Avenue, Campbelltown

Allotment 10 in Deposited Plan 5771, Hundred of Adelaide
5279
289

28.11.96, page 1755

17 Anthony Street, Henley Beach

Allotment 164 in Filed Plan 13, Hundred of Yatala
5508
337

28.9.89, page 968

312 Seaview Road, Henley Beach

Allotment 32 in Filed Plan 583, Hundred of Yatala
5494
119

10.4.86, page 929

Unit 5/323 Seaview Road (also known as Esplanade), Henley Beach

Allotment 200 in Deposited Plan 31903, Hundred of Yatala
5280
561

30.8.90, page 759

60 Orsmond Street, Hindmarsh

Portion of allotment 60 of section 353, Hundred of Yatala
695
137

12.3.81, page 722

74 Orsmond Street, Hindmarsh

Allotment 91 in Filed Plan 120210, Hundred of Yatala
5535
567

17.8.78, page 595

8 Florence Street, Port Pirie

Allotment 4 in Filed Plan 130624, Hundred of Pirie
5237
440

12.7.79, page 144

40 Prospect Road, Prospect

Allotment 18 in Filed Plan 109383, Hundred of Yatala
5341
152

26.10.95, page 1186

19 Russell Street, Rosewater

Allotment 30 in Deposited Plan 1520, Hundred of Yatala
5430
805

24.4.75, page 1631

22 Kingston Avenue, Seacombe Gardens

Allotment 20 in Deposited Plan 3675, Hundred of Noarlunga
5184
492

16.1.75, page 224

Dated at Adelaide, 26 August 1999.
G. Black, General Manager, Housing Trust

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 Bevento Pty Ltd (ACN 065 378 716), as trustee for 91 King William Street Unit Trust, c/o the Australian Hotels Association (S.A. Branch), 4th Floor, 60 Hindmarsh Square, 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 91 King William Street, Adelaide and known as Bull and Bear Ale House.

The application has been set down for hearing on 24 September 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 18 August 1999.

Applicant

LAND AND BUSINESS (SALE AND CONVEYANCING) ACT 1994

Section 23

TAKE notice that, pursuant to section 23 (3) of the Land and Business (Sale and Conveyancing) Act 1994, I, Kenneth Trevor Griffin, Minister for Consumer Affairs, do hereby exempt the person named in Schedule 1 from the application of section 23 (2) of the Act in relation to the purchase of the land specified in Schedule 2.

Schedule 1

Steven Mark Edmonstone, an officer/employee of Smalla-combe Real Estate Pty Ltd.

Schedule 2

The whole of land described in certificate of title register book volume 5527, folio 619 situated at 7 Craigwood Drive, Belair, S.A. 5052.

Dated 26 August 1999.

Signed for and on behalf of the Minister for Consumer Affairs by the Acting Commissioner for Consumer Affairs.

W. J. Spehr, Acting Commissioner

LAND AND BUSINESS (SALE AND CONVEYANCING) ACT 1994

Section 23

Errata

IN Government Gazette of 19 August 1999, page 908, in all four notices appearing on that page, in the last line of the text in each, for Acting Minister for Consumer Affairs, read Acting Commissioner for Consumer Affairs.

[*]

LIQUOR LICENSING ACT 1997 AND GAMING MACHINES ACT 1992

Notice of Application for Transfer
NOTICE is hereby given, pursuant to section 52 of the Liquor Licensing Act 1997 and the Gaming Machines Act 1992, that Rodlor Nominees Pty Ltd (ACN 008 008 008) has applied to the Liquor and Gaming Commissioner for the transfer of a Hotel Licence and a Gaming Machine Licence in respect of premises situated at Port Wakefield Road, Two Wells and known as Two Wells Hotel.

The applications have been set down for hearing on 24 September 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 and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 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 Power Station Music Pty Ltd has applied to the Licensing Authority for a Variation to the conditions attached to the Entertainment Venue Licence in respect of premises situated at 14 Robertson Street, Naracoorte, S.A. 5271 and known as Shapes.

The application has been set down for hearing on 24 September 1999.

Conditions

The following licence condition is sought:

To allow patrons to enter the premises until 2.30 a.m. on Saturday and Sunday mornings.

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 and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 16 August 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 Returned & Services League Mount Gambier Sub-Branch Inc., has applied to the Licensing Authority for a Variation to an Extended Trading Authorisation in respect of premises situated at 1/16 Sturt Street, Mount, Gambier, S.A. 5290 and known as Returned & Services League Mount Gambier Sub-Branch Inc.

The application has been set down for hearing on 24 September 1999.

Conditions

The following licence condition is sought:

Extended Trading Authorisation:

Hours of Operation:

Monday—midnight to 2 a.m. the following morning;

Tuesday—midnight to 2 a.m. the following morning;

Wednesday—midnight to 2 a.m. the following morning.

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 and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 18 August 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 Safe-T-Tech Pty Ltd (ACN 080 569 866), c/o Wallmans Solicitors, 173 Wakefield Street, Adelaide, S.A. 5000 has applied to the Licensing Authority for the transfer of a Hotel Licence in respect of premises situated at 437 Pulteney Street, Adelaide and known as Astor Restaurant and Bar.

The application has been set down for hearing on 24 September 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 and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 19 August 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 Nuriootpa Rover Football Club Inc., P.O. Box 331, Nuriootpa, S.A. 5355 has applied to the Licensing Authority for a Variation to an Extended Trading Authorisation, Variation to the Entertainment Consent and Variation of Conditions of Licence in respect of premises situated at Nuriootpa Centennial Park, Nuriootpa and known as Nuriootpa Rover Football Club Inc.

The application has been set down for hearing on 24 September 1999.

Conditions

The following licence conditions are sought:

Extended trading authorisation and entertainment consent to cover the whole of the licensed premises.

To add a condition on the licence:

To be allowed to have minors on the licensed premises to coincide with the extended trading authorisation.

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 and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 18 August 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 Granite Island Nature Park Pty Ltd has applied to the Licensing Authority for the transfer of a Special Circumstances Licence, Entertainment Consent and Redefinition of Licensed Area in respect of premises situated at Granite Island, Victor Harbor, S.A. 5211 and known as Penguini Bistro.

The application has been set down for hearing on 24 September 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 and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 23 August 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 Southern Liquor Store Pty Ltd (ACN 089 112 694), c/o Bonnins, Level 14, 100 King William Street, Adelaide, S.A. 5000 has applied to the Licensing Authority for the transfer of a Retail Liquor Merchant’s Licence in respect of the premises situated at 105 Galloway Road, O’Sullivan Beach, and known as O’Sullivan Beach Liquor Store.

The application has been set down for hearing on 27 September 1999 at 10.30 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 and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 18 August 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 J. & B. Co. Pty Ltd (ACN 088 990 774), c/o Richard P. Lorbeer Chartered Accountants, 215 Angus Street, Adelaide, S.A. 5000 has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 291-293 Rundle Street, Adelaide, S.A. 5000 and known as Irodori.

The application has been set down for hearing on 27 September 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 and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 16 August 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 Jin Hai Pty Ltd (ACN 088 731 300), c/o 33 Compton Street, Adelaide, S.A. 5000 has applied to the Licensing Authority for the transfer of a Restaurant Licence in respect of premises situated at 81 Gouger Street, Adelaide, S.A. 5000 known as Adelaide House of Dragons and to be known as Mongkok Chinese Restaurant.

The application has been set down for hearing on Monday, 27 September 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 and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 12 August 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 Robert Henry Betterman and Laxmi Devi, have applied to the Licensing Authority for the transfer of a Licence in respect of premises situated at 285 Glen Osmond Road, Glenunga, S.A. 5064 currently known as Caffe La Bocca and to be known as Laxmi’s Fine Indian Cuisine.

The application has been set down for hearing on 27 September 1999 at 10 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 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 and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 17 August 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 Dean Edward Hamood and Duncan Lyon Dodd, have applied to the Licensing Authority for a Restaurant Licence in respect of premises situated at 220 Mount Barker Road, Aldgate, S.A. 5154 and to be known as Provender Fodder For Humans.

The application has been set down for hearing on 24 September 1999.

Conditions

The following licence conditions are sought:

To serve liquor without a meal while seated at a table.

Extended Trading Authorisation:

Hours of Operation:

Monday to Thursday—midnight to 1 a.m. the following morning;

Friday to Saturday—midnight to 2 a.m. the following morning;

Sunday—8 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 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 and Gaming Commissioner, 9th Floor, East Wing, 50 Grenfell Street, Adelaide, S.A. 5000.

Dated 13 August 1999.

Applicants

LOTTERY AND GAMING ACT 1936, SECTION 57 (2)

Notice by the Treasurer
Exemption

PURSUANT to section 57 (2) of the Lottery and Gaming Act 1936, I exempt the following club:

Roxby Downs and Districts Racing Club

for the 1999-2000 racing season from the operation of section 57 (1) of that Act subject to the conditions set out in the Schedule attached to this notice.

Dated 19 August 1999.

Rob Lucas, Treasurer

Schedule

1. The exemption only relates to, and is in relation to, a punters’ club conducted on behalf of the racing club by a person appointed by the club for that purpose.

2. A punters’ club can only be conducted on behalf of a racing club in a racecourse during the holding of a race meeting by that racing club.

3. The person conducting the club must not receive any valuable thing, except money, for investment by the club.

4. A punters’ club referred to in this Schedule has the following characteristics:

(a)
a club is made up of persons who purchase tickets issued by the person conducting the club;

(b)
a ticket entitles the holder to membership of a club in respect of the race meeting in relation to which the ticket is issued;

(c)
the money paid for tickets plus any moneys received in the form of sponsorship, forms a fund which may be invested by the club on races;

(d)
any winnings are paid into the fund and the members of the club are entitled to share the fund in proportion to the number of tickets held by each member.

5. Tickets printed and issued shall be consecutively numbered and shall show the date designated for such meeting.

6. Tickets cannot be sold by a club after it has invested money on a race.

7. The following information must be announced and displayed at the place at which the operations of the punters’ club are conducted:

(a)
the opening balance of the fund to be invested by the club; and

(b)
the number of tickets issued to members of the punters’ club; and

(c)
the bets and the races on which they are placed; and

(d)
the winnings and losses resulting from those bets.

8. The information:

(a)
referred to in clause 7 must be announced on course and displayed in legible letters and numerals that are of sufficient size to be understood easily by members of the public;

(b)
referred to in clause 7 (c) must be announced on course and displayed before the race to which it relates is run.

9. The amount to be shared between the members of the punters’ club is the amount paid by members for tickets issued by the club plus any moneys received in the form of sponsorship plus the amount of any winnings less the amount invested in bets on races. The dividend declared shall be rounded up to the nearest 5 cents.

10. Within 21 days after the holding of a race meeting, the club that has conducted a punters’ club must lodge with the Racing Industry Development Authority a return in the attached form.

11. If at the expiration of two months after a race meeting a punters’ club holds unclaimed money on behalf of a member, the club must on the appropriate form provide details of all punters’ club tickets that are unclaimed and must pay the money to the Racing Industry Development Authority.

Punters’ Club—Details of Investments
Name of Club:

Date of Race Meeting:

No. of tickets sold @ $ $

Sponsorship . $

 Total $

Plus
Winnings:
Bookmakers

On-Course Totalizator
$

(((((

Sub Total $

Less
Amount Invested:
 Bookmakers

 On-Course

 Totalizator
$

(((((

Balance $

(((((

(((((
Amount to be Distributed to Each Ticket Holder= $

Race Day Transaction Summary—Totalizator Investments

Code
Race No.
Bet Details
Dividend
Winnings

Race Day Transaction Summary—Bookmaker Investments

State
Race No.
Bet Details
Ticket
No.
Winnings

Club Nominee

MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 JULY 1999

Acts, Bills, Rules, Parliamentary Papers and Regulations

Pages
Main
Amends
Pages
Main
Amends

1-16
1.60
0.75
497-512
23.30
22.40

17-32
2.30
1.45
513-528
23.90
23.00

33-48
2.90
2.10
529-544
24.70
23.80

49-64
3.70
2.75
545-560
25.30
24.50

65-80
4.35
3.55
561-576
26.00
25.20

81-96
5.00
4.20
577-592
26.75
25.75

97-112
5.75
4.85
593-608
27.50
26.50

113-128
6.40
5.60
609-624
28.25
27.50

129-144
7.20
6.30
625-640
28.75
28.00

145-160
7.90
6.95
641-656
29.50
28.50

161-176
8.60
7.70
657-672
30.00
29.25

177-192
9.25
8.40
673-688
31.00
30.00

193-208
9.95
9.10
689-704
31.75
30.75

209-224
10.60
9.75
705-720
32.25
31.50

225-240
11.25
10.50
721-736
33.25
32.00

241-257
12.05
11.10
737-752
33.75
32.75

258-272
12.80
11.80
753-768
34.50
33.25

273-288
13.45
12.60
769-784
35.00
34.25

289-304
14.10
13.20
785-800
35.75
35.00

305-320
14.80
13.90
801-816
36.25
35.50

321-336
15.55
14.60
817-832
37.25
36.25

337-352
16.20
15.40
833-848
38.00
37.00

353-368
16.90
16.05
849-864
38.50
37.75

369-384
17.60
16.80
865-880
39.25
38.50

385-400
18.30
17.50
881-896
39.75
39.00

401-416
19.00
18.10
897-912
40.75
39.75

417-432
19.75
18.90
913-928
41.25
40.75

433-448
20.40
19.50
929-944
42.00
41.25

449-464
21.15
20.20
945-960
43.00
41.75

465-480
21.75
20.90
961-976
43.50
42.50

481-496
22.40
21.50
977-992
44.25
43.00

Legislation—Acts, Regulations, etc:
$

Subscriptions:

Acts

144.00

All Bills as Laid

344.00

Rules and Regulations

344.00

Parliamentary Papers

344.00

Bound Acts

159.00

Index

77.00

Government Gazette

Copy

3.85

Subscription

190.00

Hansard

Copy

10.30

Subscription—per session (issued weekly)

298.00

Cloth bound—per volume

128.00

Subscription—per session (issued daily)

298.00

Legislation on Disk

Whole Database

2 201.00

Annual Subscription for fortnightly updates

677.00

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:
Subscriptions and Standing Orders:

Phone: (08) 8204 9447, (08) 8204 9448. Fax: (08) 8204 1898

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

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 1999

$

Agents, Ceasing to Act as

28.50

Associations:

Incorporation

14.50

Intention of Incorporation

35.75

Transfer of Properties

35.75

Attorney, Appointment of

28.50

Bailiff’s Sale

35.75

Cemetery Curator Appointed

21.20

Companies:

Alteration to Constitution

28.50

Capital, Increase or Decrease of

35.75

Ceasing to Carry on Business

21.20

Declaration of Dividend

21.20

Incorporation

28.50

Lost Share Certificates:

First Name

21.20

Each Subsequent Name

7.30

Meeting Final

23.80

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

28.50

Each Subsequent Name

7.30

Notices:

Call

35.75

Change of Name

14.50

Creditors

28.50

Creditors Compromise of Arrangement

28.50

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

35.75

Release of Liquidator(Application(Large Ad.

57.00

(Release Granted

35.75

Receiver and Manager Appointed

33.25

Receiver and Manager Ceasing to Act

28.50

Restored Name

27.00

Petition to Supreme Court for Winding Up

49.50

Summons in Action

42.25

Order of Supreme Court for Winding Up Action

28.50

Register of Interests(Section 84 (1) Exempt

64.00

Removal of Office

14.50

Proof of Debts

28.50

Sales of Shares and Forfeiture

28.50

Estates:

Assigned

21.20

Deceased Persons(Notice to Creditors, etc.

35.75

Each Subsequent Name

7.30

Deceased Persons(Closed Estates

21.20

Each Subsequent Estate

0.90

Probate, Selling of

28.50

Public Trustee, each Estate

7.30

$

Firms:

Ceasing to Carry on Business (each insertion)

21.20

Discontinuance Place of Business

21.20

Land(Real Property Act:

Intention to Sell, Notice of

35.75

Lost Certificate of Title Notices

35.75

Cancellation, Notice of (Strata Plan)

35.75

Mortgages:

Caveat Lodgment

14.50

Discharge of

15.30

Foreclosures

14.50

Transfer of

14.50

Sublet

7.30

Leases(Application for Transfer (2 insertions) each

7.30

Lost Treasury Receipts (3 insertions) each

21.20

Licensing

42.25

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

400.00

Electricity Supply(Forms 19 and 20

283.00

Default in Payment of Rates:

First Name

57.00

Each Subsequent Name

7.30

Noxious Trade

21.20

Partnership, Dissolution of

21.20

Petitions (small)

14.50

Registered Building Societies (from Registrar-

General)

14.50

Register of Unclaimed Moneys(First Name

21.20

Each Subsequent Name

7.30

Registers of Members(Three pages and over:

Rate per page (in 8pt)

181.00

Rate per page (in 6pt)

239.00

Sale of Land by Public Auction

36.25

Advertisements

2.00

Advertisements, other than those listed are charged at $2.00 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $2.00 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $2.00 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. E-mail: govgaz@riv.ssa.sa.gov.au. Send as attachments in Word format and please confirm your transmission with a faxed copy of your document, including the date the notice is to be published and to whom the notice will be charged.
MINING ACT 1971

NOTICE is hereby given in accordance with section 35A (1) of the Mining Act 1971, that an application for a mining lease over the undermentioned mineral claim has been received. Details of the proposal may be inspected at the Department of Primary Industries and Resources, Mineral Resources Group, Level 5, 101 Grenfell Street, Adelaide, S.A. 5000:

Applicant: Meningie Gypsum Pty Ltd

Claim Number: 3128

Location: In Sections 83 and 85 and Road Reserve, Hundred of Malcolm, 21 km north of Meningie.

Purpose: To excavate gypsum from a shallow pit.

Reference DME: T2154

A copy of the proposal has been provided to the District Council of Coorong.

Written submissions in relation to the granting of the mining lease are invited to be received at the Department of Primary Industries and Resources, Mineral Resources Group, Level 5, 101 Grenfell Street, Adelaide, S.A. 5000 or G.P.O. Box 1671, Adelaide, S.A. 5001 no later than 28 September 1999.

Dated 26 August 1999.

L. Johnston, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with section 35A (1) of the Mining Act 1971, that an application for a mining lease over the undermentioned mineral claim has been received. Details of the proposal may be inspected at the Department of Primary Industries and Resources, Mineral Resources Group, Level 5, 101 Grenfell Street, Adelaide, S.A. 5000:

Applicant: Olliver Geological Services Pty Ltd

Claim Number: 3048

Location: In Section 194, Hundred of Hawker, 15 km south-east of Cowell.

Purpose: To excavate granite from a shallow pit.

Reference DME: T2063

A copy of the proposal has been provided to the District Council of Franklin Harbour.

Written submissions in relation to the granting of the mining lease are invited to be received at the Department of Primary Industries and Resources, Mineral Resources Group, Level 5, 101 Grenfell Street, Adelaide, S.A. 5000 or G.P.O. Box 1671, Adelaide, S.A. 5001 no later than 28 September 1999.

Dated 26 August 1999.

L. Johnston, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with section 28 (5) of the Mining Act 1971, that the Minister for Primary Industries, Natural Resources and Regional Development proposes to grant an Exploration Licence over the undermentioned area:

Applicant: Rushco Pty Ltd

Location: Warrakimbo area(Approximately 15 km west of Hawker, bounded as follows: Commencing at a point being the intersection of latitude 31°50(S and longitude 138°06(E, thence east to longitude 138(08(E, south to latitude 31°56(S, west to longitude 138°07(E, south to latitude 31(58(S, west to longitude 138(05(E, north to latitude 31(52(S, east to longitude 138(06(E and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated 6 October 1966.

Term: 6 months

Area in km2: 58

Ref. D.M.E. No.: 14/1999

Dated 26 August 1999.

L. Johnston, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with section 28 (5) of the Mining Act 1971, that the Minister for Primary Industries, Natural Resources and Regional Development proposes to grant an Exploration Licence over the undermentioned area:

Applicant: Falconbridge (Australia) Pty Ltd

Location: South Barton Siding area(Approximately 160 km north-west of Ceduna, bounded as follows: Commencing at a point being the intersection of latitude 30°35(S and longitude 132°30(E, thence east to longitude 132(55(E, south to latitude 31°00(S, west to longitude 132°30(E and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated 6 October 1966.

Term: 1 year

Area in km2: 1 841

Ref. D.M.E. No.: 028/1999

Dated 26 August 1999.

L. Johnston, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with section 28 (5) of the Mining Act 1971, that the Minister for Primary Industries, Natural Resources and Regional Development proposes to grant an Exploration Licence over the undermentioned area:

Applicant: Falconbridge (Australia) Pty Ltd

Location: North Fowlers Bay area(Approximately 130 km north-west of Ceduna, bounded as follows: Commencing at a point being the intersection of latitude 31°00(S and longitude 132°30(E, thence east to longitude 133(00(E, south to latitude 31(10(S, west to longitude 132(50(E, south to latitude 31(20(S, west to longitude 132(40(E, south to latitude 31(20(S, west to longitude 132(30(E and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated 6 October 1966.

Term: 1 year

Area in km2: 1 760

Ref. D.M.E. No.: 029/1999

Dated 26 August 1999.

L. Johnston, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with section 28 (5) of the Mining Act 1971, that the Minister for Primary Industries, Natural Resources and Regional Development proposes to grant an Exploration Licence over the undermentioned area:

Applicant: Falconbridge (Australia) Pty Ltd

Location: Lake Tallacootra area(Approximately 200 km north-west of Ceduna, bounded as follows: Commencing at a point being the intersection of latitude 30°40(S and longitude 132°15(E, thence east to longitude 132(20(E, south to latitude 30(55(S, east to longitude 132(30(E, south to latitude 31(15(S, west to longitude 132(11(E, north to latitude 30(47(S, west to longitude 132(07(E, north to latitude 30(42(S, west to longitude 132(00(E, north to latitude 30(35(S, east to longitude 132(05(E, north to the northern boundary of Yellabinna Regional Reserve, thence generally easterly along the boundary of the said reserve to longitude 132(15(E and south to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated 6 October 1966.

Term: 1 year

Area in km2: 2 007

Ref. D.M.E. No.: 030/1999

Dated 26 August 1999.

L. Johnston, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with section 28 (5) of the Mining Act 1971, that the Minister for Primary Industries, Natural Resources and Regional Development proposes to grant an Exploration Licence over the undermentioned area:

Applicant: Falconbridge (Australia) Pty Ltd

Location: Chimpering Rock Hole area(Approximately 40 km east of Ooldea, bounded as follows: Commencing at a point being the intersection of latitude 30°55(S and longitude 132°30(E, thence west to longitude 132(20(E, north to latitude 30(40(S, west to longitude 132(15(E, north to the northern boundary of Yellabinna Regional Reserve, thence generally easterly along the boundary of the said reserve to longitude 132(30(E and south to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated 6 October 1966.

Term: 1 year

Area in km2: 896

Ref. D.M.E. No.: 031/1999

Dated 26 August 1999.

L. Johnston, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with section 28 (5) of the Mining Act 1971, that the Minister for Primary Industries, Natural Resources and Regional Development proposes to grant an Exploration Licence over the undermentioned area:

Applicant: Falconbridge (Australia) Pty Ltd

Location: Tallala Hill area(Approximately 130 km west-north-west of Ceduna, bounded as follows: Commencing at a point being the intersection of latitude 31°20(S and longitude 132°17(E, thence east to longitude 132(30(E, south to latitude 31(30(S, west to longitude 132(17(E and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated 6 October 1966.

Term: 1 year

Area in km2: 381

Ref. D.M.E. No.: 032/1999

Dated 26 August 1999.

L. Johnston, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with section 28 (5) of the Mining Act 1971, that the Minister for Primary Industries, Natural Resources and Regional Development proposes to grant an Exploration Licence over the undermentioned area:

Applicant: Olliver Geological Services Pty Ltd

Location: Lock area(Approximately 130 km north of Port Lincoln, bounded as follows: Commencing at a point being the intersection of latitude 33°42(S and longitude 136°10(E, thence east to longitude 136(16(E, south to latitude 33°44(S, west to longitude 136°14(E, south to latitude 33(48(S, east to longitude 136(16(E, south to latitude 33(49(S, west to an eastern boundary of Hincks Conservation Park, thence generally north, west and north along the boundary of the said Conservation Park to latitude 33(44(S, east to longitude 136(10(E and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated 6 October 1966.

Term: 1 year

Area in km2: 143

Ref. D.M.E. No.: 046/1999

Dated 26 August 1999.

L. Johnston, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with section 28 (5) of the Mining Act 1971, that the Minister for Primary Industries, Natural Resources and Regional Development proposes to grant an Exploration Licence over the undermentioned area:

Applicant: Goldstream Mining NL

Location: Goode area(Approximately 90 km north of Tarcoola, bounded as follows: Commencing at a point being the intersection of latitude 29°50(S and longitude 134°54(E, thence east to longitude 135(01(E, south to latitude 30°04(S, west to longitude 134°46(E, north to latitude 30(00(S, east to longitude 134(54(E and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated 6 October 1966.

Term: 1 year

Area in km2: 386

Ref. D.M.E. No.: 066/1999

Dated 26 August 1999.

L. Johnston, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with section 28 (5) of the Mining Act 1971, that the Minister for Primary Industries, Natural Resources and Regional Development proposes to grant an Exploration Licence over the undermentioned area:

Applicant: Lynch Mining Pty Ltd

Location: Mt Hope area(Approximately 80 km north-west of Port Lincoln, bounded as follows: Commencing at a point being the intersection of latitude 33°50(S and longitude 135°25(E, thence south to latitude 34(15(S, west to a line parallel to and 800 m inland from highwater mark (Great Australian Bight), thence generally north-westerly along the said parallel line to latitude 33°50(E and east to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated 6 October 1966.

Term: 1 year

Area in km2: 673

Ref. D.M.E. No.: 071/1999

Dated 26 August 1999.

L. Johnston, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with section 28 (5) of the Mining Act 1971, that the Minister for Primary Industries, Natural Resources and Regional Development proposes to grant an Exploration Licence over the undermentioned area:

Applicant: Goldstream Mining NL

Location: Carne area(Approximately 130 km south of Coober Pedy, bounded as follows:

Area ‘A’(Commencing at a point being the inter-section of latitude 30(08(S and longitude 134(25(E, thence east to longitude 134(29(E, south to latitude 30(10(S, west to longitude 134(25(E and north to the point of commencement.

Area ‘B’(Commencing at a point being the inter-section of latitude 30(12(S and longitude 134(39(E, thence east to longitude 134(45(E, south to latitude 30(15(S, west to longitude 134(42(E, south to latitude 30(16(S, west to longitude 134(40(E, south to latitude 30(17(S, west to longitude 134(39(E, south to latitude 30(18(S, west to longitude 134(36(E, north to latitude 30(14(S, east to longitude 134(39(E and north to the point of commencement.

Area ‘C’(Commencing at a point being the inter-section of latitude 30(32(S and longitude 135(22(E, thence east to longitude 135(25(E, south to latitude 30(40(S, west to longitude 135(22(E and north to the point of commencement.

All the within latitudes and longitudes are geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated 6 October 1966.

Term: 1 year

Area in km2: 195

Ref. D.M.E. No.: 083/1999

Dated 26 August 1999.

L. Johnson, Mining Registrar

MOTOR VEHICLES ACT 1959

Recognised Historic Motor Vehicle Club

NOTICE is hereby given that the undermentioned club is recognised as an historic motor vehicle club in accordance with schedule 1, clause 3 (3) (a) of the Motor Vehicles Regulations, for the purposes of section 25 of the Motor Vehicles Act 1959.

Holdens of Age Mount Gambier Branch Incorporated

Dated 17 August 1999.

R. J. Frisby, Registrar of Motor Vehicles

NATIONAL PARKS AND WILDLIFE ACT 1972

Appointments

Erratum

IN Government Gazette of 13 May 1999, page 2502, second column, third notice appearing, to the name Hamish Alexander Elder Gosse, add (Presiding Member).

[*]

PASSENGER TRANSPORT ACT 1994

Appointments
NOTICE is hereby given that the following persons have been appointed by the Minister for Transport and Urban Planning under Section 53 of the Passenger Transport Act 1994 to be Authorised Officers under that Act:

Cosimo Tassone

Wayne Delmedico

Reg Coulter

Sofia Rositano

Anthony Brown

Steve Eaton

H. Webster, Executive Director, Passenger Transport Board

GRANT OF PETROLEUM PRODUCTION LICENCE

Department of Primary Industries and Resources, 9 August 1999

NOTICE is hereby given that pursuant to delegated powers dated 20 November 1997, Gazetted 4 December 1997, page 1526, the undermentioned Petroleum Production Licence has been granted under the provisions of the Petroleum Act 1940.

D. R. Mutton, Chief Executive, Delegate of the Minister for Primary Industries, Natural Resources and Regional Development

No. of
Licence
Licensees
Locality
Date of
Expiry
Area in
km2
Reference

158
SANTOS Ltd

Delhi Petroleum Pty Ltd

Boral Energy Resources Ltd

Vamgas Pty Ltd

Gulf (Aust.) Resources NL

Verona Field in the Cooper Basin of South Australia
8 August 2020

66.79
SR.28.1.296

Description of the Area

All that part of the State of South Australia bounded as follows: commencing at a point being the intersection of latitude 27(10(10(S and longitude 140(26(30(E, thence east to longitude 140(28(20(E, south to latitude 27(10(30(S, east to longitude 140(29(00(E, south to latitude 27(10(50(S, east to longitude 140(30(20(E, south to latitude 27(11(10(S, east to longitude 140(30(40(E, south to latitude 27(11(30(S, east to longitude 140(31(00(E, south to latitude 27(11(50(S, east to longitude 140(31(40(E, south to latitude 27(12(10(S, east to longitude 140(32(20(E, south to latitude 27(13(00(S, west to longitude 140(31(40(E, south to latitude 27(13(40(S, west to longitude 140(25(50(E, north to latitude 27(12(30(S, west to longitude 140(23(10(E, north to latitude 27(11(10(S, east to longitude 140(23(50(E, north to latitude 27(10(50(S, east to longitude 140(26(00(E, north to latitude 27(10(30(S, east to longitude 140(26(30(E, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated 6 October 1966.

GRANT OF PETROLEUM PRODUCTION LICENCE

Department of Primary Industries and Resources, 9 August 1999

NOTICE is hereby given that pursuant to delegated powers dated 20 November 1997, Gazetted 4 December 1997, page 1526, the undermentioned Petroleum Production Licence has been granted under the provisions of the Petroleum Act 1940.

D. R. Mutton, Chief Executive, Delegate of the Minister for Primary Industries, Natural Resources and Regional Development

No. of
Licence
Licensees
Locality
Date of
Expiry
Area in
km2
Reference

161
SANTOS Ltd

Delhi Petroleum Pty Ltd

Boral Energy Resources Ltd

Vamgas Pty Ltd

Gulf (Aust) Resources NL

Alliance Petroleum Australia Pty Ltd

Reef Oil Pty Ltd

Santos Petroleum Pty Ltd

Bridge Oil Developments Pty Ltd

Santos (BOL) Pty Ltd

Basin Oil NL

Malgoona Northwest Field in the Cooper Basin of South Australia
8 August 2020

6.51
SR.28.1.268

Description of the Area

All that part of the State of South Australia bounded as follows: commencing at a point being the intersection of latitude 28(06(50(S and longitude 139(35(40(E, thence east to longitude 139(37(30(E, south to latitude 28(07(00(S, east to longitude 139(38(00(E, south to latitude 28(07(40(S, west to longitude 139(37(00(E, south to latitude 28(08(10(S, west to longitude 139(36(40(E, north to latitude 28(08(00(S, west to longitude 139(36(20(E, north to latitude 28(07(55(S, west to longitude 139(35(50(E, north to latitude 28(07(30(S, west to longitude 139(35(40(E, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated 6 October 1966, except those latitudes and longitudes underlined which are expressed in terms of the Clarke 1858 Spheroid (Transverse Mercator Projection).

GRANT OF PETROLEUM PRODUCTION LICENCE

Department of Primary Industries and Resources, 9 August 1999

NOTICE is hereby given that pursuant to delegated powers dated 20 November 1997, Gazetted 4 December 1997, page 1526, the undermentioned Petroleum Production Licence has been granted under the provisions of the Petroleum Act 1940.

D. R. Mutton, Chief Executive, Delegate of the Minister for Primary Industries, Natural Resources and Regional Development

No. of
Licence
Licensees
Locality
Date of
Expiry
Area in
km2
Reference

162
SANTOS Ltd

Delhi Petroleum Pty Ltd

Boral Energy Resources Ltd

Vamgas Pty Ltd

Gulf (Aust) Resources NL

Alliance Petroleum Australia Pty Ltd

Reef Oil Pty Ltd

Santos Petroleum Pty Ltd

Bridge Oil Developments Pty Ltd

Santos (BOL) Pty Ltd

Basin Oil NL

Greater Sturt/Sturt East Field in the Cooper Basin of South Australia
8 August 2020

2.86
SR.28.1.283

Description of the Area

All that part of the State of South Australia bounded as follows: commencing at a point being the intersection of latitude 28(07(40(S and longitude 139(35(15(E, thence east to longitude 139(35(50(E, south to latitude 28(07(55(S, west to longitude 139(34('55(E, south to latitude 28(08(05(S, west to longitude 139(34(45(E, south to latitude 28(08(30(S, east to longitude 139(35(05(E, south to latitude 28(08(40(S, east to longitude 139(36(35(E, north to latitude 28(08(10(S, west to longitude 139(36(20(E, north to latitude 28(08(05(S, west to longitude 139(35(55(E, north to latitude 28(07(55(S, east to longitude 139(36(20(E, south to latitude 28(08(00(S, east to longitude 139(36(40(E, south to latitude 28(08(15(S, east to longitude 139(36(55(E, south to latitude 28(08(30(S, west to longitude 139(36(45(E, south to latitude 28(08(35(S, west to longitude 139(36(40(E, south to latitude 28(09(00(S, west to longitude 139(36(20(E, north to latitude 28(08(45(S, west to longitude 139(35(45(E, south to latitude 28(08(50(S, west to longitude 139(35(25(E, north to latitude 28(08(45(S, west to longitude 139(35(00(E, north to latitude 28(08(40(S, west to longitude 139(34(45(E, north to latitude 28(08(35(S, west to longitude 139(34(35(E, north to latitude 28(08(30(S, west to longitude 139(34(30(E, north to latitude 28(08(25(S, west to longitude 139(34(25(E, north to latitude 28(08(05(S, east to longitude 139(34(30(E, north to latitude 28(08(00(S, east to longitude 139(34(35(E, north to latitude 28(07(55(S, east to longitude 139(34(50(E, north to latitude 28(07(50(S, east to longitude 139(35(05(E, north to latitude 28(07(45(S, east to longitude 139(35(15(E, and north to the point of commencement, all the within latitudes and longitudes being geodetic and expressed in terms of the Australian Geodetic Datum as defined on p. 4984 of Commonwealth Gazette number 84 dated 6 October 1966.

ROADS (OPENING AND CLOSING) ACT 1991

Morialta Falls Road, Moores Road

Athelstone/Montacute/Woodforde
THE CITY OF CAMPBELLTOWN and the ADELAIDE HILLS COUNCIL hereby give notice of intent pursuant to section 10 of the abovementioned Act, to make Road Process Orders to close and VEST IN THE CROWN:

(1)
the western portions of the public road extending from the production of the southern boundary of section 331 Hundred of Onkaparinga to Gorge Road shown delineated as ‘A’ and ‘B’ on Preliminary Plan No. PP 32/0401:

(2)
The whole of Morialta Falls Road and that portion of Moores Road adjacent to section 819 Hundred of Adelaide adjoining the Morialta Conservation Park, shown delineated as ‘C’, ‘D’ and ‘E’ (respectively) on Preliminary Plan No. PP 32/0400.

The closed roads are to be constituted as additions to the adjoining Conservation Parks.

A copy of the plans and a statements of persons affected are available for public inspection at the offices of the City of Campbelltown, 172 Montacute Road, Rostrevor (P.O. Box 1, Campbelltown, S.A. 5074) and the Adelaide Hills Council, 28 Main Street, Woodside (P.O. Box 44, Woodside, S.A. 5244) and the Adelaide office of the Surveyor-General (G.P.O. Box 1354, Adelaide, S.A. 5001) 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 relevant council at their postal address WITHIN 28 DAYS OF THE DATE OF THIS NOTICE and a copy must be forwarded to the Surveyor-General. Where a submission is made, the councils will give notification of any meetings required to consider this matter.

Dated 26 August 1999.

P. M. Kentish, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991

Road Opening and Closing—Adjacent Lock 5, Paringa

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:

(i)

open as road portion of allotment 253 in Filed Plan 177459, portion of allotment 256 in Filed Plan 177462, portion of section 138 and portion of section 1, Hundred of Paringa, and portion of allotment 255 in Filed Plan 177460, more particularly delineated and numbered ‘1’, ‘2’, ‘3’, ‘4’ and ‘5’ (respectively) on Preliminary Plan No. PP 32/0484, forming a re-alignment of the adjoining road;

(ii)
close and transfer to PATRICIA BOON portion of the public road adjoining allotment 253 in Filed Plan 177459 in exchange for land taken for new road ‘1’ (above), more particularly delineated and lettered ‘A’ on Preliminary Plan No. PP 32/0484.

A copy of the plan and a statement of persons affected are available for public inspection at the office of the Council, Ral Ral Avenue, Renmark 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, P.O. Box 730, Renmark, S.A. 5341 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, council will give notification of a meeting at which the matter will be considered.

Dated 26 August 1999.

P. M. Kentish, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:

SECTION 34

ORDER BY THE MINISTER TO CLOSE ROAD
Public Road adjacent sections 22, 26 and 30, Hundred of Parcoola

Deposited Plan 51363
BY an Order made on 29 October 1998 under sections 6 and 34 of the Roads (Opening and Closing) Act 1991, the Minister for Administrative Services ordered that the whole of the public road adjacent to sections 22, 26 and 30, Hundred of Parcoola be closed.

The whole of the closed road Vest in the Crown.

Notice of the Order is hereby published in accordance with section 34(7) of the said Act.

Dated 26 August 1999.

P. M. Kentish, Surveyor-General

DAIS 32/0305

ROADS (OPENING AND CLOSING) ACT, 1991:

SECTION 24

NOTICE OF CONFIRMATION OF ROAD

PROCESS ORDER
Morphett Road, Glengowrie

Deposited Plan 51196

BY Road Process Order made on 16 October 1998, the Corporation of the City of Marion ordered that:

1. Portion of the public road (Morphett Road) adjoining allotments 2 and 3 in Deposited Plan 16277 more particularly lettered ‘A’ and ‘B’ (respectively) in Preliminary Plan No. PP 32/0326 be closed.

2. The whole of the land subject to closure be transferred to the SOUTH AUSTRALIAN JOCKEY CLUB INCORPORATED in accordance with agreement for transfer dated 16 October 1998 entered into between the Corporation of the City of Marion and the South Australian Jockey Club Incorporated.

3. The following easement is granted over the land subject to that closure.

Grant to the Ayers Net Limited an easement for gas supply purposes over portion of the land.

On 23 November 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 26 August 1999.

P. M. Kentish, Surveyor-General

WATER MAINS AND SEWERS

Office of the South Australian Water Corporation

Adelaide, 26 August 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

CORPORATE TOWN OF GAWLER

Thiele Crescent, Evanston Park. p21

Easement in lot 806, Thiele Crescent, Evanston Park. p21

Linda Way, Evanston Park. p21 and 22

Gleeson Grove, Evanston Park. p21

Trinity Drive, Evanston Park. p21 and 22

Ledgard Road, Evanston Park. p21 and 22

Rossiter Drive, Evanston Park. p22

Dodd Street, Evanston Park. p22

CITY OF MARION

Melbourne Street, Sturt. p4

Darlington Street, Sturt. p4

East Terrace, South Plympton. p9

Berrima Road, Sheidow Park. p13

Cornish Lane, Sheidow Park. p13

Gold Place, Sheidow Park. p13

Worthing Drive, Sheidow Park. p13

Blacksmith Crescent, Sheidow Park. p13

Easements in lot 525, Berrima Road, Sheidow Park. p13

Dalby Avenue, Morphettville. p15

Clifton Avenue, Morphettville. p15

CITY OF NORWOOD, PAYNEHAM AND ST. PETERS

Fisher Street, Felixstow. p7

CITY OF ONKAPARINGA

Chapman Avenue, McLaren Vale. p2

Eastview Road, Maslin Beach. p8

Education Road, Onkaparinga Hills. p11

Sturt Approach, Flagstaff Hill. p16

Easement in lot 2041, Sturt Approach, Flagstaff Hill. p16

Myna Court, Flagstaff Hill. p16

Ibis Court, Flagstaff Hill. p16

Across Commercial Road, Port Noarlunga South. p23

Britain Drive, Port Noarlunga South. p23

Bowering Road, Port Willunga. p24

Main Road, Coromandel Valley. p25

Walnut Street, Reynella. p26

Corn Street, Reynella. p27

Old Mill Court, McLaren Vale. p28

CITY OF PORT ADELAIDE ENFIELD

McLaren Parade, Port Adelaide. p14

CITY OF PROSPECT

Maud Street, Prospect. p1

CITY OF SALISBURY

Tobin Court, Mawson Lakes. p17

Frome Crescent, Mawson Lakes. p17

Easements in lot 550, Frome Crescent, Mawson Lakes. p17

Lomond Circuit, Mawson Lakes. p17

Torrens Lane, Mawson Lakes. p17

Argyle Street, Mawson Lakes. p17

Eyre Court, Mawson Lakes. p17

RM Williams Drive, Walkley Heights. p18

Stockman Place, Walkley Heights. p18

Dene Street, Walkley Heights. p18

Rodeo Street, Walkley Heights. p18

Legend Avenue, Walkley Heights. p18

Homestead Avenue, Walkley Heights. p18

Easements in lot 500, RM Williams Drive, Walkley Heights. p18

CITY OF WEST TORRENS

Across Railway Terrace, Mile End. p19

Charlesworth Court, Mile End. p19

Charles Loader Drive, Mile End. p19 and 20

Cowell Place, Mile End. p20

Easement in reserve (lot 57), Cowell Place, Mile End. p20

PORT PIRIE WATER DISTRICT

PORT PIRIE REGIONAL COUNCIL

Three Chain Road, Solomontown. p3

Across Three Chain Road, Solomontown. p3

Square Street, Solomontown. p3

WARREN COUNTRY LANDS WATER DISTRICT

DISTRICT OF CLARE AND GILBERT VALLEYS COUNCIL

Ryelands Road (south-west of sections 417 and 363), hundred of Gilbert. p6

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 MARION

Melbourne Street, Sturt. p4

Millwood Crescent, Sturt. p4

Darlington Street, Sturt. p4

Dene Street, Sturt. p4

Easements in lot 1, Seacombe Road, Sturt. p12

PORT PIRIE WATER DISTRICT

PORT PIRIE REGIONAL COUNCIL

Three Chain Road, Solomontown. p3

Across Three Chain Road, Solomontown. p3

Square Street, Solomontown. p3

WARREN COUNTRY LANDS WATER DISTRICT

DISTRICT OF CLARE AND GILBERT VALLEYS COUNCIL

Ryelands Road (south-west of sections 417 and 363), hundred of Gilbert. p6

WATER MAINS LAID

Notice is hereby given that the undermentioned water main has been laid down by the South Australian Water Corporation and is not available for a constant supply of water to adjacent land.

ADELAIDE WATER DISTRICT

CITY OF MARION

Easement in lot 1, Seacombe Road, Sturt. p12

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 CHARLES STURT

Easements in lots 441 and 271, Frederick Road, Royal Park. FB 1080 p29 and 30

CORPORATE TOWN OF GAWLER

Trinity Drive, Evanston Park. FB 1080 p40-42

Rossiter Drive, Evanston Park. FB 1080 p41 and 42

Dodd Street, Evanston Park. FB 1080 p41 and 42

Thiele Crescent, Evanston Park. FB 1080 p40, 41 and 43

Linda Way, Evanston Park. FB 1080 p41 and 43

Gleeson Grove, Evanston Park. FB 1080 p41 and 43

CITY OF MARION

Worthing Drive, Sheidow Park. FB 1080 p23 and 24

Gold Place, Sheidow Park. FB 1080 p23 and 24

Easement in lot 319, Gold Place, Sheidow Park. FB 1080 p23 and 25

Cornish Lane, Sheidow Park. FB 1080 p23 and 24

Blacksmith Crescent, Sheidow Park. FB 1080 p23 and 25

Berrima Road, Sheidow Park. FB 1080 p23 and 25

Easements in lot 525, Berrima Road, Sheidow Park. FB 1080 p23 and 25

CITY OF ONKAPARINGA

Easements in lots 2043 and 2041, Eucalypt Circuit, reserve (lot 2042), Swallow Drive and reserve (lot 500), Myna Court, Flagstaff Hill. FB 1080 p33 and 34

Myna Court, Flagstaff Hill. FB 1080 p33 and 34

Easements in lot 460, Myna Court and lots 462, 463 and 453, Ibis Court, Flagstaff Hill. FB 1080 p33 and 34

Sturt Approach, Flagstaff Hill. FB 1080 p33 and 34

Easements in lots 449 and 464, Sturt Approach, Flagstaff Hill. FB 1080 p33 and 34

Ibis Court, Flagstaff Hill. FB 1080 p33 and 34

CITY OF PORT ADELAIDE ENFIELD

McLaren Parade, Port Adelaide. FB 1080 p28

Saltram Parade, Oakden. FB 1080 p26 and 27

Petworth Street, Oakden. FB 1080 p26 and 27

Mottistone Court, Oakden. FB 1080 p26 and 27

CITY OF SALISBURY

Nurrowin Drive, Ingle Farm. FB 1080 p37 and 38

Wright Road, Walkley Heights. FB 1080 p37 and 38

Easement in reserve (lot 501), Wright Road, Walkley Heights. FB 1080 p37 and 38

Stockman Place, Walkley Heights. FB 1080 p37 and 38

Dene Street, Walkley Heights. FB 1080 p37 and 38

Rodeo Street, Walkley Heights. FB 1080 p37 and 39

Legend Avenue, Walkley Heights. FB 1080 p37 and 39

RM Williams Drive, Walkley Heights. FB 1080 p37 and 39

Tobin Court, Mawson Lakes. FB 1080 p44 and 45

Lomond Circuit, Mawson Lakes. FB 1080 p44 and 45

Frome Crescent, Mawson Lakes. FB 1080 p44 and 45

Torrens Lane, Mawson Lakes. FB 1080 p44 and 45

Easement in lot 550, Torrens Lane, Mawson Lakes. FB 1080 p44 and 45

Argyle Street, Mawson Lakes. FB 1080 p44 and 45

Eyre Court, Mawson Lakes. FB 1080 p44 and 45

CITY OF WEST TORRENS

Easement in reserve (lot 59), Railway Terrace, Mile End. FB 1080 p35 and 36

Charlesworth Court, Mile End. FB 1080 p35 and 36

Charles Loader Drive, Mile End. FB 1080 p35 and 36

Cowell Place, Mile End. FB 1080 p35 and 36

SEWERS ABANDONED

Notice is hereby given that the undermentioned sewers have been abandoned by the South Australian Water Corporation.

ADELAIDE DRAINAGE AREA

CITY OF MARION

Easement in reserve (lot 4), Majors Road, O’Halloran Hill. FB 1080 p31 and 32

Easement in reserve (lot 4), Majors Road, O’Halloran Hill – 100 mm PVC pumping main. FB 1080 p31 and 32

SEWERS LAID

Notice is hereby given that the undermentioned sewers have been laid down by the South Australian Water Corporation and are not available for house connections.

ADELAIDE DRAINAGE AREA

CITY OF CAMPBELLTOWN

Gorge Road, Athelstone. FB 1080 p22

CITY OF MARION

Easements in reserve (lot 4), Majors Road, O’Halloran Hill. FB 1080 p31 and 32

Easements in reserve (lot 4), Majors Road, O’Halloran Hill – 100 mm PVC pumping main. FB 1080 p31 and 32

S. Sullivan, Chief Executive, South Australian Water Corporation

WORKERS REHABILITATION AND COMPENSATION
ACT 1986

Mining and Quarrying Occupational Health and
Safety Committee

I, MICHAEL HARRY ARMITAGE, Minister for Government Enterprises, in and for the State of South Australia, hereby authorise the appointment of Elizabeth Jane Bluff as Member of the Mining and Quarrying Occupational Health and Safety Committee, in accordance with the Fourth Schedule of the Workers Rehabilitation and Compensation Act 1986, for a term expiring 3 March 2000.

Dated 20 August 1999.

Michael Armitage, Minister for Government Enterprises.

REGULATIONS UNDER THE PETROLEUM PRODUCTS REGULATION

ACT 1995PRIVATE

────
No. 171 of 1999

────
At the Executive Council Office at Adelaide 26 August 1999

PURSUANT to the Petroleum Products Regulation Act 1995 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.

ROB LUCAS Treasurer

───────────────────

SUMMARY OF PROVISIONS

1.
Citation

2.
Commencement

3.
Variation of reg. 8A—Entitlement to subsidy—variation of prescribed rate (s. 20(9))

───────────────────
PRIVATE
Citationtc \n \l 1 "Citation"

1. The Petroleum Products Regulations 1995 (see Gazette 1 June 1995 p. 2574), 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 September 1999.

PRIVATE
Variation of reg. 8A—Entitlement to subsidy—variation of prescribed rate (s. 20(9))tc \n \l 1 "Variation of reg. 8A—Entitlement to subsidy—variation of prescribed rate (s. 20(9))"

3. Regulation 8A of the principal regulations is varied—

(a)
by striking out from subregulation (1) "8.21" and substituting "8.23";

(b)
by striking out from subregulation (2) "8.21" and substituting "8.23".

T&F 50/99 CS
R. DENNIS Clerk of the Council

REGULATIONS UNDER THE SUBORDINATE LEGISLATION ACT 1978
────
No. 172 of 1999

────
At the Executive Council Office at Adelaide 26 August 1999

PURSUANT to the Subordinate Legislation Act 1978 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.

K. T. GRIFFIN Attorney-General

───────────────────

SUMMARY OF PROVISIONS

1.seq level1 \h \r0

seq level2 \h \r0
Citation

2.
Commencement

3.
Revocation

4.
Interpretation

5.
Postponement of expiry for one year—Regulations made before 1 January 1989

6.
Postponement of expiry for two years—Regulations made before 1 January 1989

7.
Revocation of obsolete regulations

SCHEDULE 1

Postponement of Expiry for One Year

SCHEDULE 2

Postponement of Expiry for Two Years

SCHEDULE 3

Revocation

───────────────────
PRIVATE
Citationtc \n \l 1 "Citation"

1. These regulations may be cited as the Subordinate Legislation (Postponement of Expiry) Regulations 1999.

PRIVATE
Commencementtc \n \l 1 "Commencement"

2. These regulations will come into operation on 1 September 1999.

PRIVATE
Revocationtc \n \l 1 "Revocation"

3. The Subordinate Legislation (Postponement of Expiry) Regulations 1998 (see Gazette 27 August 1998 p. 689) are revoked.

PRIVATE
Interpretationtc \n \l 1 "Interpretation"

4. In these regulations—

"Act" means the Subordinate Legislation Act 1978.

PRIVATE
Postponement of expiry for one year—Regulations made before 1 January 1989tc \n \l 1 "Postponement of expiry for one year—Regulations made before 1 January 1989"

5. The expiry under Part 3A of the Act of the regulations listed in Schedule 1 is postponed for a period of one year commencing on 1 September 1999.

PRIVATE
Postponement of expiry for two years—Regulations made before 1 January 1989tc \n \l 1 "Postponement of expiry for two years—Regulations made before 1 January 1989"

6. The expiry under Part 3A of the Act of the regulations listed in Schedule 2 is postponed for a period of two years commencing on 1 September 1999.

PRIVATE
Revocation of obsolete regulationstc \n \l 1 "Revocation of obsolete regulations"

7. The regulations listed in Schedule 3 are revoked (unless they have already been impliedly revoked).

PRIVATE

SCHEDULE 1tc \n \l 1 "
SCHEDULE 1"
PRIVATE

Postponement of Expiry for One Yeartc \n \l 1 "
Postponement of Expiry for One Year"
Accident Towing Roster Scheme Regulations 1984 made under the Motor Vehicles Act 1959 (see Gazette 30 August 1984 p. 707);

Animal and Plant Control (Agricultural Protection and Other Purposes) Regulations 1987 made under the Animal and Plant Control (Agricultural Protection and Other Purposes) Act 1986 (see Gazette 25 June 1987 p. 1706);

Apiaries Regulations 1988 made under the Apiaries Act 1931 (see Gazette 22 September 1988 p. 1138);

Bail Regulations 1987 made under the Bail Act 1985 (see Gazette 30 July 1987 p. 286);

Branding of Pigs Regulations 1988 made under the Branding of Pigs Act 1964 (see Gazette 15 September 1988 p. 1055);

Brands Act Regulations 1986 made under the Brands Act 1933 (see Gazette 10 July 1986 p. 232);

Carrick Hill Trust Regulations 1986 made under the Carrick Hill Trust Act 1985 (see Gazette 4 September 1986 p. 713);

Cattle Compensation Regulations 1988 made under the Cattle Compensation Act 1939 (see Gazette 15 September 1988 p. 1052);

The Coast Protection Act (Eyre) Regulations 1984 made under the Coast Protection Act 1972 (see Gazette 21 June 1984 p. 1780);

The Coast Protection Act (Fleurieu) Regulations 1984 made under the Coast Protection Act 1972 (see Gazette 21 June 1984 p. 1759);

The Coast Protection Act (Identity Card) Regulations 1985 made under the Coast Protection Act 1972 (see Gazette 10 October 1985 p. 1090);

The Coast Protection Act (Kangaroo Island) Regulations 1984 made under the Coast Protection Act 1972 (see Gazette 21 June 1984 p. 1782);

The Coast Protection Act (Metropolitan) Regulations 1984 made under the Coast Protection Act 1972 (see Gazette 21 June 1984 p. 1736);

The Coast Protection Act (South East) Regulations (No. 2) 1985 made under the Coast Protection Act 1972 (see Gazette 5 December 1985 p. 1724);

The Coast Protection Act (Spencer) Regulations 1984 made under the Coast Protection Act 1972 (see Gazette 21 June 1984 p. 1781);

The Coast Protection Act (Works of a Prescribed Nature) Regulations 1985 made under the Coast Protection Act 1972 (see Gazette 18 April 1985 p. 1222);

The Coast Protection Act (Yorke) Regulations 1984 made under the Coast Protection Act 1972 (see Gazette 21 June 1984 p. 1784);

Commercial Motor Vehicles (Hours of Driving) Regulations 1988 made under the Commercial Motor Vehicles (Hours of Driving) Act 1973 (see Gazette 5 May 1988 p. 1136);

Construction Industry Long Service Leave Regulations 1988 made under the Construction Industry Long Service Leave Act 1987 (see Gazette 24 March 1988 p. 712);

Controlled Substances (Declared Prohibited Substances) Regulations 1985 made under the Controlled Substances Act 1984 (see Gazette 9 May 1985 p. 1493);

Controlled Substances (Expiation of Simple Cannabis Offences) Regulations 1987 made under the Controlled Substances Act 1984 (see Gazette 30 April 1987 p. 1190);

Controlled Substances (Pesticide) Regulations 1988 made under the Controlled Substances Act 1984 (see Gazette 19 May 1988 p. 1267);

Correctional Services Act Regulations 1985 made under the Correctional Services Act 1982 (see Gazette 8 August 1985 p. 376);

Criminal Injuries Compensation Regulations 1987 made under the Criminal Injuries Compensation Act 1978 (see Gazette 23 December 1987 p. 1962);

Criminal Law (Sentencing) Regulations 1988 made under the Criminal Law (Sentencing) Act 1988 (see Gazette 22 December 1988 p. 2157);

Deer Keepers Regulations 1987 made under the Deer Keepers Act 1987 (see Gazette 20 August 1987 p. 589);

Dentists Regulations 1988 made under the Dentists Act 1984 (see Gazette 26 May 1988 p. 1360);

Drugs of Dependence (General) Regulations 1985 made under the Controlled Substances Act 1984 (see Gazette 9 May 1985 p. 1498);

Fisheries (Exotic Fish, Fish Farming and Fish Diseases) Regulations 1984 made under the Fisheries Act 1982 (see Gazette 28 June 1984 p. 1910);

Fisheries (General) Regulations 1984 made under the Fisheries Act 1982 (see Gazette 28 June 1984 p. 1947);

Hairdressers Regulations 1988 made under the Hairdressers Act 1988 (see Gazette 15 December 1988 p. 2033);

Health Commission (Perinatal Statistics) Regulations 1986 made under the South Australian Health Commission Act 1976 (see Gazette 20 February 1986 p. 344);

Health Commission (Prescribed Health Service) Regulations 1987 made under the South Australian Health Commission Act 1976 (see Gazette 20 August 1987 p. 592);

Housing Improvement (Statements under Section 60) Regulations 1986 made under the Housing Improvement Act 1940 (see Gazette 27 March 1986 p. 748);

Ionizing Radiation Regulations 1985 made under the Radiation Protection and Control Act 1982 (see Gazette 4 April 1985 p. 993);

Juries Act (Scale of Remuneration for Jury Service) Regulations 1989 made under the Juries Act 1927 (see Gazette 22 December 1988 p. 2178);

Local Government (Certificates of Validity for By‑Laws) Regulations 1986 made under the Local Government Act 1934 (see Gazette 11 December 1986 p. 1832);

Local Government Finance Authority Regulations 1987 made under the Local Government Finance Authority Act 1983 (see Gazette 19 November 1987 p. 1633);

The Local Government (Forms) Regulations 1984 made under the Local Government Act 1934 (see Gazette 2 August 1984 p. 464);

Local Government (How‑to‑Vote Cards) Regulations 1987 made under the Local Government Act 1934 (see Gazette 24 December 1986 p. 1956);

Local Government (Long Service Leave) Regulations 1987 made under the Local Government Act 1934 (see Gazette 12 February 1987 p. 354);

Local Government (Proceedings of Councils) Regulations 1984 made under the Local Government Act 1934 (see Gazette 2 August 1984 p. 457);

Local Government (Section 34a ‑ Prescribed Bodies) Regulations 1987 made under the Local Government Act 1934 (see Gazette 1 October 1987 p. 1028);

Local Government (Section 193 ‑ Prescribed Municipalities) Regulations 1989 made under the Local Government Act 1934 (see Gazette 22 December 1988 p. 2122);

Local Government (Valuation) Regulations 1989 made under the Local Government Act 1934 (see Gazette 22 December 1988 p. 2123);

Long Service Leave Regulations 1988 made under the Long Service Leave Act 1987 (see Gazette 23 December 1987 p. 1956);

Noxious Insects Regulations 1988 made under the Noxious Insects Act 1934 (see Gazette 22 December 1988 p. 2150);

Nurses Regulations 1986 made under the Nurses Act 1984 (see Gazette 1 May 1986 p. 1158);

Occupational Therapists Regulations 1988 made under the Occupational Therapists Act 1974 (see Gazette 7 April 1988 p. 895);

Pitjantjatjara Land Rights Act (Mintabie Precious Stones Field) Regulations 1988 made under the Pitjantjatjara Land Rights Act 1981 (see Gazette 20 October 1988 p. 1360);

Prevention of Cruelty to Animals Regulations 1986 made under the Prevention of Cruelty to Animals Act 1985 (see Gazette 24 July 1986 p. 337);

Private Parking Areas Regulations 1987 made under the Private Parking Areas Act 1986 (see Gazette 17 December 1987 p. 1894);

Public Finance and Audit Regulations 1987 made under the Public Finance and Audit Act 1987 (see Gazette 25 June 1987 p. 1718);

Recognised Hospital (Prescribed Hospitals) Regulations 1985 made under the South Australian Health Commission Act 1976 (see Gazette 31 January 1985 p. 288);

Recognized Hospital and Incorporated Health Centre (Medicare Patients) Fees Regulations 1987 made under the South Australian Health Commission Act 1976 (see Gazette 30 July 1987 p. 334);

Renmark Irrigation Trust Capital Recoveries Regulations 1985 made under the Renmark Irrigation Trust Act 1936 (see Gazette 11 July 1985 p. 101);

Retirement Villages Regulations 1987 made under the Retirement Villages Act 1987 (see Gazette 25 June 1987 p. 1662);

Road Traffic (Photographic Detection Devices) Regulations 1988 made under the Road Traffic Act 1961 (see Gazette 30 June 1988 p. 2068);

Scheme of Management (Miscellaneous Fishery) Regulations 1984 made under the Fisheries Act 1982 (see Gazette 14 June 1984 p. 1686);

Seeds Regulations 1986 made under the Seeds Act 1979 (see Gazette 14 August 1986 p. 522);

Sexual Reassignment Regulations 1988 made under the Sexual Reassignment Act 1988 (see Gazette 10 November 1988 p. 1723);

South Australian Health Commission (Private Hospitals) Regulations 1985 made under the South Australian Health Commission Act 1976 (see Gazette 14 March 1985 p. 851);

State Emergency Service Regulations 1987 made under the State Emergency Service Act 1987 (see Gazette 23 December 1987 p. 1972);

Strata Titles (Fees) Regulations 1988 made under the Strata Titles Act 1988 (see Gazette 21 July 1988 p. 468);

Strata Titles Regulations 1988 made under the Strata Titles Act 1988 (see Gazette 21 July 1988 p. 460);

Summary Offences (Dangerous Articles) Regulations 1988 made under the Summary Offences Act 1953 (see Gazette 16 June 1988 p. 1937);

Superannuation Regulations 1988 made under the Superannuation Act 1988 (see Gazette 30 June 1988 p. 2090);

Swine Compensation Regulations 1988 made under the Swine Compensation Act 1936 (see Gazette 15 September 1988 p. 1049);

Unauthorized Documents Regulations 1988 made under the Unauthorized Documents Act 1916 (see Gazette 22 December 1988 p. 2153);

Veterinary Surgeons Regulations 1987 made under the Veterinary Surgeons Act 1985 (see Gazette 25 June 1987 p. 1650);

West Beach Recreation Reserve Act Regulations 1988 made under the West Beach Recreation Reserve Act 1987 (see Gazette 31 March 1988 p. 826);

Worker's Liens Regulations 1988 made under the Worker's Liens Act 1893 (see Gazette 11 August 1988 p. 701);

Workers Rehabilitation and Compensation (Claims and Registration) Regulations 1987 made under the Workers Rehabilitation and Compensation Act 1986 (see Gazette 6 August 1987 p. 379);

Workers Rehabilitation and Compensation (General) Regulations 1987 made under the Workers Rehabilitation and Compensation Act 1986 (see Gazette 24 September 1987 p. 1002);

Workers Rehabilitation and Compensation (Reviews and Appeals) Regulations 1987 made under the Workers Rehabilitation and Compensation Act 1986 (see Gazette 24 September 1987 p. 1008).

PRIVATE

SCHEDULE 2tc \n \l 1 "
SCHEDULE 2"
PRIVATE

Postponement of Expiry for Two Yearstc \n \l 1 "
Postponement of Expiry for Two Years"
Children's Services Act (Baby Sitting Agencies) Regulations 1985 made under the Children's Services Act 1985 (see Gazette 12 September 1985 p. 805);

Children's Services Act (Membership of Committees) Regulations 1986 made under the Children's Services Act 1985 (see Gazette 10 July 1986 p. 225);

Children's Services (Registered Children's Services Centres) Regulations 1988 made under the Children's Services Act 1985 (see Gazette 7 April 1988 p. 899).

PRIVATE

SCHEDULE 3tc \n \l 1 "
SCHEDULE 3"
PRIVATE

Revocationtc \n \l 1 "
Revocation"
Housing Improvement (South Australian Housing Trust) Regulations 1988 made under the Housing Improvement Act 1940 (see Gazette 15 December 1988 p. 2032);

Nurses Board (Electoral) Regulations 1985 made under the Nurses Act 1984 (see Gazette 22 August 1985 p. 540).

DPC 23/97 CS
R. DENNIS Clerk of the Council

REGULATIONS UNDER THE WORKER'S LIENS ACT 1893
────
No. 173 of 1999

────
At the Executive Council Office at Adelaide 26 August 1999

PURSUANT to the Worker's Liens Act 1893 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.

K. T. GRIFFIN Attorney-General

───────────────────

SUMMARY OF PROVISIONS

1.
Citation

2.
Commencement

3.
Revocation

4.
Interpretation

5.
Fees

6.
Forms

SCHEDULE 1

Fees

SCHEDULE 2

Notice of lien

───────────────────
PRIVATE
Citationtc \n \l 1 "Citation"

1. These regulations may be cited as the Worker's Liens Regulations 1999.

PRIVATE
Commencementtc \n \l 1 "Commencement"

2. These regulations come into operation on 1 September 1999.

PRIVATE
Revocationtc \n \l 1 "Revocation"

3. The Worker's Liens Regulations 1988 (see Gazette 11 August 1988 p. 701), as varied, are revoked.

PRIVATE
Interpretationtc \n \l 1 "Interpretation"

4. In these regulations—

"Act" means the Worker's Liens Act 1893.

PRIVATE
Feestc \n \l 1 "Fees"

5. The fees payable to the Registrar-General under the Act are set out in Schedule 1.

PRIVATE
Formstc \n \l 1 "Forms"

6. The form of a notice to be registered in the General Registry Office by a person claiming a lien under section 10(3) of the Act is set out in Schedule 2.

PRIVATE

SCHEDULE 1tc \n \l 1 "
SCHEDULE 1"
PRIVATE

Feestc \n \l 1 "
Fees"

1.
For lodging a notice of lien (section 10(3))
$82

2.
For entering a memorandum of cessation of lien (section 16)
$82

3.
If a notice of lien or an application to enter a memorandum of cessation of lien is withdrawn

before the appropriate memorandum is entered, the fee payable is reduced to
$35.

N.B.
A fee is payable for entering a memorandum of withdrawal of lien under the Real Property Act 1886.
PRIVATE

SCHEDULE 2tc \n \l 1 "
SCHEDULE 2"
PRIVATE

Notice of lientc \n \l 1 "
Notice of lien"
PRIVATE
DESCRIPTION OF PROPERTY OVER WHICH LIEN IS CLAIMED (See Note 1)

FULL NAME, ADDRESS & OCCUPATION OF LIENOR (PERSON LODGING LIEN) (See Note 2)

FULL NAME & ADDRESS OF LIENEE (REGISTERED PROPRIETOR) (See Note 2)

DETAILS OF CLAIM

1.
The lienor claims a lien over the property described above.

2.
The amount claimed by the lienor is (state the amount in words and figures)

for (state reason for the claim, eg. wages, contract price etc.)

due for work done on or in connection with land, or a fixture on land owned or occupied by the lienee.

3.
The work was assented to by the lienee.

4.
An action to enforce the lien will be brought in the (state full name of Court)

... Dated the day of 19.........

Signature of lienor

...

Signature of witness - Signed in my presence by the lienor who is either

personally known to me or has satisfied me as to his or her identity (see Note 3).

Full name of witness: ..

Address of witness: ..

..

Business telephone no. of witness:

NOTES
1.
The property over which the lien is claimed must be defined by reference to the relevant certificate of title. If the property forms part only of a certificate of title or crown lease, an identification plan must be attached, unless the land can be defined by simple description, eg. "Full allotment in L.T.O. Plan".

2.
If more than one lienors, state all names, addresses and occupations. If more than one registered proprietor, state all names and addresses. If one of several registered proprietors, state only the name and address of the party against whom the lien is lodged. If description is changed, identify as "formerly...........".

3.
A penalty of up to $2000 or 6 months imprisonment applies for improper witnessing.

[image: image1.png]Series No. Prefix

LN G.R.O.No.ccceceiieenn.

BELOW THIS LINE FOR OFFICE USE ONLY

Date Time:

FEES -R.G.O.

Noted Names and Addresses Correct

PRO REGISTRAR-GENERAL

CORRECTION PASSED

REGISTERED

REGISTRAR-GENERAL

¥ August 1999

LANDS TITLES REGISTRATION

OFFICE
SOUTH AUSTRALIA

NOTICE OF LIEN

FORM APPROVED BY THE REGISTRAR-GENERAL

BELOW THIS LINE FOR AGENT USE ONLY

CERTIFIED CORRECT FOR THE PURPOSES
OF THE REAL PROPERTY ACT 1886

Solicitor/Registered Conveyancer/Lienor

AGENT CODE
Lodged by:

Correction to:

1
AG 16/99 CS
R. DENNIS Clerk of the Council

REGULATIONS UNDER THE MEDICAL PRACTITIONERS ACT 1983
────
No. 174 of 1999

────
At the Executive Council Office at Adelaide 26 August 1999

PURSUANT to the Medical Practitioners Act 1983 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.

DEAN BROWN Minister for Human Services

───────────────────

SUMMARY OF PROVISIONS

PART 1

PRELIMINARY

1.
Citation

2.
Commencement

3.
Revocation

4.
Interpretation

5.
Forms

PART 2

REGISTRATION

DIVISION 1—REGISTRATION OF A NATURAL PERSON

6.
Application for registration or reinstatement of registration by natural person

7.
Qualifications for general registration

8.
Qualifications for specialist registration

DIVISION 2—REGISTRATION OF A COMPANY PRACTITIONER

9.
Application for registration by a company

10.
Requirements relating to name of company practitioner

11.
Form of notice of change of directors or members of company practitioner

12.
Form of annual return of company practitioner

13.
Notice relating to employees of company practitioner

PART 3

INFORMATION RELATING TO PRACTICE

14.
Prescribed information relating to employment

15.
Prescribed information relating to unfitness

16.
Prescribed information relating to interests in hospitals

17.
Prescribed information relating to claims against practitioners

PART 4

MISCELLANEOUS

18.
Prescribed circumstances

19.
Fees

SCHEDULE 1

Forms

SCHEDULE 2

Qualifications for General Practitioners

SCHEDULE 3

Specialities

SCHEDULE 4

Qualifications for Specialists

SCHEDULE 5

Fees

───────────────────
PRIVATE

PART 1tc \n \l 1 "
PART 1"
PRIVATE

PRELIMINARYtc \n \l 1 "
PRELIMINARY"
PRIVATE
Citationtc \n \l 1 "Citation"

1. These regulations may be cited as the Medical Practitioners Regulations 1999.

PRIVATE
Commencementtc \n \l 1 "Commencement"

2. These regulations will come into operation on 1 September 1999.

PRIVATE
Revocationtc \n \l 1 "Revocation"

3. The Medical Practitioners Regulations 1983 (see Gazette 11 August 1983 p. 341), as varied, are revoked.

PRIVATE
Interpretationtc \n \l 1 "Interpretation"

4. In these regulations—

"Act" means the Medical Practitioners Act 1983;

"company practitioner" means a company that is registered as a medical practitioner;

"practitioner" means a medical practitioner and includes a company practitioner.

PRIVATE
Formstc \n \l 1 "Forms"

5. The forms set out in Schedule 1 must—

(a)
be used for the purposes specified in that Schedule; and

(b)
contain the information required by, and be completed in accordance with, the instructions contained in the forms.

PRIVATE

PART 2tc \n \l 1 "
PART 2"
PRIVATE

REGISTRATIONtc \n \l 1 "
REGISTRATION"
PRIVATE

DIVISION 1—REGISTRATION OF A NATURAL PERSONtc \n \l 1 "
DIVISION 1—REGISTRATION OF A NATURAL PERSON"
PRIVATE
Application for registration or reinstatement of registration by natural persontc \n \l 1 "Application for registration or reinstatement of registration by natural person"1

6.seq level1 \h \r0

seq level2 \h \r0 (1) An application by a natural person for registration on the general or specialist register must be lodged with the Board in the form set out in form 1 of Schedule 1 and be accompanied by—

(a)
the supporting evidence and documents referred to in the form; and

(b)
the appropriate fee for registration set out in Schedule 5; and

(c)
the appropriate annual practice fee set out in Schedule 5.

(2)seq level2 \h \r0 An application by a natural person for reinstatement of registration on the general or specialist register must be lodged with the Board in the form set out in form 2 of Schedule 1 and be accompanied by—

(a)
the supporting evidence and documents referred to in the form; and

(b)
the appropriate fee for reinstatement of registration set out in Schedule 5; and

(c)
the appropriate annual practice fee set out in Schedule 5.

1.
The Board may, under section 16 of the Act, summons a person to appear before the Board on an application for registration or reinstatement of registration.
PRIVATE
Qualifications for general registrationtc \n \l 1 "Qualifications for general registration"

7.seq level1 \h \r0

seq level2 \h \r0 A natural person, to be registered on the general register, must—

(a)
have—

(i)
one or more of the qualifications set out in Schedule 2; or

(ii)
a certificate issued by the Australian Medical Council or the Australian Medical Examining Council certifying that the person has satisfactorily completed the examination conducted by that body; and

(b)seq level3 \h \r0
produce evidence that he or she has satisfactorily completed a period of internship training in an institution recognised by the Board for the purpose; and

(c)
be at least 21 years of age.

PRIVATE
Qualifications for specialist registrationtc \n \l 1 "Qualifications for specialist registration"

8.seq level1 \h \r0

seq level2 \h \r0 (1) The branches of medicine in relation to which a practitioner may be registered as a specialist are set out in Schedule 3.

(2) A practitioner, to be registered on the specialist register for a particular speciality, must—

(a)
have the qualifications set out in Schedule 4 for registration for that speciality; or

(b)
hold a certificate or other document issued by the Australian Medical Council stating that the person has attained a satisfactory standard for recognition as a specialist in that speciality.

PRIVATE

DIVISION 2—REGISTRATION OF A COMPANY PRACTITIONERtc \n \l 1 "
DIVISION 2—REGISTRATION OF A COMPANY PRACTITIONER"
PRIVATE
Application for registration by a companytc \n \l 1 "Application for registration by a company"

9.seq level1 \h \r0

seq level2 \h \r0 An application by a company for registration on the general register must be lodged with the Board in the form set out in form 3 of Schedule 1 and be accompanied by—

(a)
the constitution of the company; and

(b)
the appropriate registration fee set out in Schedule 5; and

(c)
the appropriate annual practice fee set out in Schedule 5.

PRIVATE
Requirements relating to name of company practitionertc \n \l 1 "Requirements relating to name of company practitioner"

10.seq level1 \h \r0

seq level2 \h \r0 The following requirements must be observed by a company practitioner with regard to its name:

(a)
the name must be appropriate for the company practitioner; and

(b)
the name must not be such as to cause the company practitioner to infringe any ethical standards of the medical profession.

PRIVATE
Form of notice of change of directors or members of company practitionertc \n \l 1 "Form of notice of change of directors or members of company practitioner"

11.seq level1 \h \r0

seq level2 \h \r0 A notice required under section 38(1)(a) of the Act must be in the form set out in form 4 of Schedule 1.

PRIVATE
Form of annual return of company practitionertc \n \l 1 "Form of annual return of company practitioner"

12. An annual return required under section 38(1)(b) of the Act must be in the form set out in form 5 of Schedule 1.

PRIVATE
Notice relating to employees of company practitionertc \n \l 1 "Notice relating to employees of company practitioner"

13. (1) A company practitioner must, within 28 days after a practitioner (not being a director of the company) begins or ceases employment with the company practitioner, notify the Board of that fact and of—

(a)
the full name and residential address of that practitioner; and

(b)
the date on which that practitioner began or ceased employment (as the case may be).

(2)seq level2 \h \r0 A company that fails to comply with this regulation is guilty of an offence.

Maximum penalty:
$1 000.

PRIVATE

PART 3tc \n \l 1 "
PART 3"
PRIVATE

INFORMATION RELATING TO PRACTICEtc \n \l 1 "
INFORMATION RELATING TO PRACTICE"
PRIVATE
Prescribed information relating to employmenttc \n \l 1 "Prescribed information relating to employment"

14.seq level1 \h \r0 For the purposes of section 49 of the Act, the following information is prescribed in relation to a practitioner's employment and practice:

(a)
the address of the practitioner's usual place of work;

(b)
the practitioner's residential address and any other residential address of the practitioner during the preceding 12 month period;

(c)
the full name and business address of the practitioner's employer;

(d)
the practitioner's business telephone and facsimile numbers;

(e)
the practitioner's electronic mail address (if any);

(f)
details regarding the practitioner's employment including—

(i)
whether the employment is full‑time or part‑time and the number of hours worked per week; and

(ii)
whether the practitioner was retired or unemployed for any period during the preceding 12 months; and

(iii)
the nature of the practitioner's practice, or the practice (or practices) in which the practitioner is employed;

(g)seq level3 \h \r0
details of professional indemnity insurance covering the practitioner and of any medical defence association of which the practitioner is a member;

(h)
the name of any other registering authority with which professional registration is held by the practitioner;

(i)
details of any disciplinary action taken against the practitioner;

(j)
details of any proposals that will have the effect of changing any information supplied to the Board in accordance with section 49 of the Act.

PRIVATE
Prescribed information relating to unfitnesstc \n \l 1 "Prescribed information relating to unfitness"

15.seq level1 \h \r0

seq level2 \h \r0 For the purposes of section 52 of the Act, the following information is prescribed in relation to a practitioner who is a patient of another practitioner:

(a)
the likely duration and prognosis of the patient's condition;

(b)
any finding which suggests that the patient ought not to practise in a particular branch of medicine;

(c)
if the patient has received or is receiving treatment for a psychiatric condition—whether the patient has at any time been voluntarily admitted to, or otherwise detained in, an approved treatment centre (within the meaning of the Mental Health Act 1993).

PRIVATE
Prescribed information relating to interests in hospitalstc \n \l 1 "Prescribed information relating to interests in hospitals"

16.seq level1 \h \r0

seq level2 \h \r0 For the purposes of section 71 of the Act, the following information is prescribed in relation to a practitioner or a prescribed relative of a practitioner who has an interest in a hospital:

(a)
if the person is—

(i)
a practitioner—the full name of the practitioner; or

(ii)
a prescribed relative of a practitioner—

(A)
the full name of the prescribed relative; and

(B)
the full name of the related practitioner; and

(C)
a statement of the nature of the person's relationship to the practitioner;

(b)seq level3 \h \r0

seq level4 \h \r0
the person's residential address;

(c)
the name and address of the hospital in which the interest is held;

(d)
the type of interest held in the hospital;

(e)
if the interest consists of the holding of shares in the hospital, the following particulars of all shares beneficially owned:

(i)
a description of the shares (including the number, nominal value and class); and

(ii)
particulars of any voting rights exercisable at a meeting of the members of shareholders;

(f)seq level3 \h \r0
the type of benefit derived from the interest.

PRIVATE
Prescribed information relating to claims against practitionerstc \n \l 1 "Prescribed information relating to claims against practitioners"

17.seq level1 \h \r0

seq level2 \h \r0 For the purposes of section 72 of the Act, the following information is prescribed in relation to a practitioner against whom a claim for damages or other compensation for alleged negligence committed in the course of medical practice has been made:

(a)
full details of the alleged negligence;

(b)
the nature of the treatment or procedure alleged to have been carried out negligently;

(c)
the address of the premises at which the alleged negligence took place;

(d)
the time and date of the alleged negligence;

(e)
details of any judgement or settlement in respect of the claim, including the amount of damages or compensation either awarded by a court or agreed to in settlement of the claim;

(f)
details of the injury incurred by the claimant as a result of the alleged negligence, including whether death, permanent incapacity or impairment occurred as a result.

PRIVATE

PART 4tc \n \l 1 "
PART 4"
PRIVATE

MISCELLANEOUStc \n \l 1 "
MISCELLANEOUS"
PRIVATE
Prescribed circumstancestc \n \l 1 "Prescribed circumstances"

18.seq level1 \h \r0

seq level2 \h \r0 For the purposes of section 31(2)(b) of the Act, medical treatment provided through the instrumentality of a qualified person working for or on behalf of the Royal Flying Doctor Service of Australia (Central Section) Incorporated constitutes medical treatment provided in prescribed circumstances.

PRIVATE
Feestc \n \l 1 "Fees"

19. (1) The fees set out in Schedule 5 are payable as specified in that schedule.

(2) Pursuant to section 45(4) of the Act, a practitioner is exempt from paying a registration fee and an annual practice fee if—

(a)
the practitioner is registered as a practitioner in another State or Territory of the Commonwealth and a registration fee has been paid in respect of that registration; and

(b)
the practitioner—

(i)
is employed as a full‑time medical officer of the Commonwealth Government; or

(ii)
is a full‑time employee of the Flying Doctor Service of Australia (S.A. Branch); or

(iii)
satisfies the Board that registration is for a specific purpose and the practitioner's name will be removed from the general register within one month after entry on the register.

PRIVATE

SCHEDULE 1tc \n \l 1 "
SCHEDULE 1"
PRIVATE

Formstc \n \l 1 "
Forms"

FORM 1
(Regulation 6)

South Australia

MEDICAL PRACTITIONERS ACT 1983

APPLICATION BY NATURAL PERSON FOR REGISTRATION

TO THE REGISTRAR OF THE MEDICAL BOARD

1. I apply to the Medical Board for registration as a medical practitioner pursuant to the Medical Practitioners Act 1983 and the following information is supplied in respect of this application:

(a)
Surname

Other names:

(b)
Residential address:

(c)
Business address:

(d)
Business telephone number

(e)
Business facsimile number

(f)
Electronic mail (email) address

2. I attach the following:

(a)
degrees, diplomas or other proof of qualifications by virtue of which I claim eligibility for registration (delete if applicant is applying for limited registration); and

(b)
questionnaire form received from the Medical Board (which I have completed in all particulars); and

(c)
the prescribed registration fee and annual practice fee.

Date
Signature of applicant

FORM 2
(Regulation 6)

South Australia

MEDICAL PRACTITIONERS ACT 1983

APPLICATION BY NATURAL PERSON FOR REINSTATEMENT OF REGISTRATION

TO THE REGISTRAR OF THE MEDICAL BOARD

1. I apply to the Medical Board for the reinstatement of my name on the—

(a)
general register*

(b)
specialist register*

and the following information is supplied in respect of this application:

(a)
Surname:

Other names:

(b)
Residential address:

(c)
Business address:

(d)
Business telephone number:

(e)
Business facsimile number

(f)
Electronic mail (email) address

2. My name was removed from the general register*/specialist register* for the following reason:

3. I enclose the prescribed reinstatement fee and annual practice fee.

*Delete whichever is inapplicable.
Date
Signature of applicant

FORM 3
(Regulation 9)

South Australia

MEDICAL PRACTITIONERS ACT 1983

APPLICATION FOR REGISTRATION OF COMPANY PRACTITIONER

TO THE REGISTRAR OF THE MEDICAL BOARD

Application is made for registration pursuant to the Medical Practitioners Act 1983 and the following statements are made in respect of the application:

1.
(a)
Applicant's name:

(b)
Registered office:

(c)
Business address:

(d)
Business telephone number:

(e)
Business facsimile number

(f)

Electronic mail (email) address

2. Date of incorporation:

3. State whether the applicant intends to practice in South Australia under its own name or under a business name and, if so, state the business name proposed to be used:

4.
(a)
State the intended place of business or places of business of the applicant:

(b)
State the intended principal place of business of the applicant:

5. State in relation to each director (within the meaning of the Act):

(a)
the director's full name and residential address; and

(b)
whether the director is registered as a practitioner under the Act; and

(c)
if the director is not registered as a practitioner under the Act, whether he or she is a prescribed relative of a director who is a registered medical practitioner and, if so, the particulars of the relationship; and

(d)
whether the director is a director of any other company that is registered as a practitioner under the Act and, if so, full particulars of the other directorship.

6. Give particulars of the issued capital of the applicant specifying the number, class and nominal value of all shares on issue.

7. State in relation to each person who is a member of the applicant or the beneficial owner of shares in the applicant:

(a)
the person's full name and residential address; and

(b)
whether the person is registered as a practitioner under the Act; and

(c)
whether the person is a director or employee of the applicant or a prescribed relative of a person who is a director or employee of the applicant; and

(d)
the following particulars of all shares in the applicant held or owned beneficially by such person:

(i)
a description of the shares (including the number, nominal value and class); and

(ii)
particulars of the voting rights (if any) exercisable at a meeting of the members of the applicant attached to the shares; and

(iii)
if the person is not the holder of shares, the name and address of the holder and particulars of the nature of the beneficial ownership of the shares of such person.

WE, (insert full name and address of each director) DECLARE:

(a)
that the above statements are true in every particular to the best of our knowledge, information and belief, and

(b)
that we are authorised by the board of the applicant to make this application on behalf of the applicant.

Date.

Signatures of the directors of the applicant

FORM 4
(Regulation 11)

South Australia

MEDICAL PRACTITIONERS ACT 1983

NOTICE OF CHANGE OF DIRECTORS OR MEMBERS OF COMPANY PRACTITIONER

TO THE REGISTRAR OF THE MEDICAL BOARD

Name of company practitioner

1. The following is a list of every person who has become or ceased to be a director or member of the company practitioner:

Name
Usual Residential
Present Position
Nature of Change
Date of Change

Address
in the Company

i.e. director or

member if

applicable

2. The qualification by virtue of which the new director or member is entitled to be a director or member is:

(Give the information separately in respect of each new member or director.)

3. In all other respects a list of directors or members of the company lodged with the Medical Board remains the same.

Date

Signature

 (Director)

FORM 5
(Regulation 12)

South Australia

MEDICAL PRACTITIONERS ACT 1983

ANNUAL RETURN OF COMPANY REGISTERED AS MEDICAL

PRACTITIONER

TO THE REGISTRAR OF THE MEDICAL BOARD

1. Name and particulars of practice

(
Name of company practitioner:

(
Registered office:

(
Principal address at which the practice is conducted:

(
Full address of all other places where the practice is conducted:

(
Business name (if any) under which the practice is carried on:

(
Telephone number:

(
Facsimile number

(
Electronic mail (email) address

2. This return relates to the period from.to

3. Constitution
 of company practitioner

(
Have there been any amendments to the constitution of the company practitioner during the period to which this return relates? If so, give particulars:

4. Directors

(
In relation to every person who was at any time during the period to which this return relates a director (within the meaning of the Act) of the company practitioner state:

(a)
the person's full name and usual residential address; and

(b)
whether the person was a director during the whole of the period and, if not, the date on which he or she became or ceased to be a director (as the case may be); and

(c)
whether the person was registered under the Act for the whole or part of the period and, if part only, the period during which the person was so registered; and

(d)
in the case of a director permitted to hold office by virtue of section 37 of the Act (not being a registered practitioner), sufficient particulars of the person's relationship to a director who is a registered practitioner in order to show compliance with the relevant requirements of that section during the period; and

(e)
whether the person was at any time during the period a director of any other company practitioner and, if so, full particulars of that other directorship.

5. Shareholders

(
In relation to each person who was at any time during the period to which this return relates a member of the company practitioner, or the beneficial owner of shares in the company practitioner, state:

(a)
the person's full name and usual residential address; and

(b)
in the case of a member—whether the person was a member during the whole of the period and, if not, the date on which the person became or ceased to be a member (as the case may be); and

(c)
whether the person was a registered practitioner under the Act and whether such registration was for the whole or part of the period and, if part only, the period during which such registration applied; and

(d)
in the case of a person being a prescribed relative of a practitioner who is a director or employee of the company practitioner, particulars of the person's relationship to such director or employee of the company practitioner; and

(e)
the following particulars of all shares owned beneficially by the person at any time during the period:

(i)
a description of the shares (including the number nominal value and class); and

(ii)
particulars of the voting rights (if any) exercisable at a meeting of the members of the company practitioner attached to the shares; and

(iii)
if the person was not the holder of the shares—the name and address of the holder and particulars of the nature of the beneficial ownership of the shares of the person; and

(iv)
if the person became the beneficial owner of the shares at any time during the period—particulars of the date on which and circumstances in which the person became the beneficial owner of the shares; and

(v)
if the person ceased to become the beneficial owner of the shares at any time during the period—particulars of the date on which, and circumstances in which, the person ceased to be the beneficial owner of the shares; and

(f)
the qualification by which the person was entitled to be a member of the company during the period to which this return relates.

6. Practice in partnership

(
Has the company practitioner at any time during the period to which this return relates practised as a medical practitioner in partnership with any other person? If so, give particulars:

I DECLARE that the above statements are true in every particular to the best of my knowledge, information and belief.

Date.

Signature of director

PRIVATE

SCHEDULE 2tc \n \l 1 "
SCHEDULE 2"
PRIVATE

Qualifications for General Practitionerstc \n \l 1 "
Qualifications for General Practitioners"
PRIVATE
(
Australia

Institution
Name of Qualification

The University of Adelaide
Bachelor of Medicine and Surgery

The Flinders University of South Australia
Bachelor of Medicine and Surgery

The University of Melbourne
Bachelor of Medicine and Surgery

Monash University
Bachelor of Medicine and Surgery

Royal Australian College of General Practitioners
Fellowship Royal Australian College of General Practitioners

University of Newcastle
Bachelor of Medicine

University of New South Wales
Bachelor of Medicine and Surgery

University of Queensland
Bachelor of Medicine and Surgery

University of Sydney
Bachelor of Medicine and Surgery

University of Tasmania
Bachelor of Medicine and Surgery

University of Western Australia
Bachelor of Medicine and Surgery

PRIVATE
(
New Zealand

Institution
Name of Qualification

University of New Zealand
Bachelor of Medicine and Surgery

University of Otago
Bachelor of Medicine and Surgery

University of Auckland
Bachelor of Medicine and Surgery

PRIVATE

SCHEDULE 3tc \n \l 1 "
SCHEDULE 3"
PRIVATE

Specialitiestc \n \l 1 "
Specialities"
PRIVATE
Anaesthetics

Anatomical Pathology

Cardio‑Thoracic Surgery

Cardiology

Clinical Chemistry

Clinical Genetics

Clinical Haematology

Clinical Immunology (including Allergy)

Clinical Pharmacology

Cytopathology

Dermatology

Diagnostic Radiology

Diagnostic Ultrasound

Emergency Medicine

Endocrinology

Forensic Pathology

Gastroenterology

General Medicine

General Pathology

General Surgery

Geriatrics

Gynaecological Oncology

Haematology

Immunology

Infectious Diseases

Intensive Care

Medical Administration

Medical Oncology

Microbiology

Neurology

Neurosurgery

Nuclear Medicine

Obstetrics and Gynaecology

Obstetrical and Gynaecological Ultrasound

Occupational Medicine

Ophthalmology

Orthopaedic Surgery

Otorhinolaryngology

Paediatric Medicine

Paediatric Surgery

Plastic and Reconstructive Surgery

Psychiatry

Public Health Medicine

Radiation Oncology

Rehabilitation Medicine

Renal Medicine

Reproductive Endocrinology & Infertility

Rheumatology

Thoracic Medicine

Ultrasound

Urogynaecology

Urology

Vascular Surgery

PRIVATE

SCHEDULE 4tc \n \l 1 "
SCHEDULE 4"
PRIVATE

Qualifications for Specialiststc \n \l 1 "
Qualifications for Specialists"
PRIVATE
Principal Specialty
Sectional Specialty
Qualifications

ANAESTHETICS
Intensive Care
Faculty of Anaesthetists of the Royal Australasian College of Surgeons—Fellowship

or
Australian and New Zealand College of Anaesthetists—Fellowship

or
Faculty of Intensive Care, Australian and New Zealand College of Anaesthetists—Fellowship

DERMATOLOGY

Australasian College of Dermatologists—Fellowship

DIAGNOSTIC RADIOLOGY
Nuclear Medicine
Royal Australasian College of Radiologists—Fellowship

Diagnostic Ultrasound
Royal Australasian College of Radiologists—Fellowship

and
Australian Society for Ultrasound in Medicine—Diploma

EMERGENCY MEDICINE

Australasian College for Emergency Medicine—Fellowship

INTERNAL MEDICINE
General Medicine
Royal Australasian College of Physicians—Fellowship or Membership

Cardiology

Clinical Genetics

Clinical Haematology

Clinical Immunology

(including Allergy)

Clinical Pharmacology

Diagnostic Ultrasound
Royal Australasian College of Physicians—Fellowship or Membership

and
Australian Society for Ultrasound in Medicine—Diploma

Endocrinology
Royal Australasian College of Physicians—Fellowship or Membership

Gastroenterology

Geriatrics

Infectious Diseases

Intensive Care

Medical Oncology

Neurology

Nuclear Medicine

Paediatric Medicine

Public Health Medicine
Australian Faculty of Public Health Medicine of the Royal Australasian College of Physicians—Fellowship

Renal Medicine
Royal Australasian College of Physicians—Fellowship or Membership

Rheumatology

Thoracic Medicine

MEDICAL ADMINISTRATION

Royal Australian College of Medical Administrators—Fellowship

OBSTETRICS & GYNAECOLOGY

Royal Australian College of Obstetricians and Gynaecologists—Fellowship

Diagnostic Ultrasound
Royal Australian College of Obstetricians and Gynaecologists—Fellowship

and
Australian Society for Ultrasound in Medicine—Diploma in Diagnostic Ultrasound

Gynaecological Oncology
Royal Australian College of Obstetricians and Gynaecologists—Fellowship and Certificate in Gynaecological Oncology

Obstetrical and Gynaecological Ultrasound
Royal Australian College of Obstetricians and Gynaecologists—Fellowship and Certificate in Gynaecological Ultrasound

Urogynaecology
Royal Australian College of Obstetricians and Gynaecologists—Fellowship and Certificate in Urogynaecology

Reproductive Endocrinology and Infertility
Royal Australian College of Obstetricians and Gynaecologists—Fellowship and Certificate in Reproductive Endocrinology and Infertility

OCCUPATIONAL MEDICINE

Australasian College of Occupational Medicine—Fellowship

or
Faculty of Occupational Medicine, Royal Australasian College of Physicians—Fellowship

OPHTHALMOLOGY

Royal Australasian College of Surgeons—Fellowship

or
Royal Australian College of Ophthalmologists—Fellowship

OTORHINOLARYNGOLOGY

Royal Australasian College of Surgeons—Fellowship

PATHOLOGY
General Pathology
Royal College of Pathologists of Australasia—Fellowship

Anatomical Pathology

Clinical Chemistry

Cytopathology

Forensic Pathology

Haematology

Immunology

Microbiology

PSYCHIATRY

Royal Australian and New Zealand College of Psychiatrists—Fellowship

RADIATION ONCOLOGY

Royal Australasian College of Radiologists—Fellowship or Diploma

REHABILITATION MEDICINE

Australasian College of Rehabilitation Medicine—Fellowship

SURGERY
General Surgery
Royal Australasian College of Surgeons—Fellowship

Cardiothoracic Surgery

Diagnostic Ultrasound
Royal Australasian College of Surgeons—Fellowship

and
Australian Society for Ultrasound in Medicine—Diploma in Ultrasound

Neurosurgery
Royal Australasian College of Surgeons—Fellowship

Orthopaedic Surgery

Paediatric Surgery

Plastic & Reconstructive Surgery

Urology

Vascular Surgery

PRIVATE

SCHEDULE 5tc \n \l 1 "
SCHEDULE 5"
PRIVATE

Feestc \n \l 1 "
Fees"
Registration fee for registration of practitioner (other than intern) on general register
1.seq level1 \h \r0

seq level2 \h \r0

seq level3 \h \r0
Registration fee for registration of practitioner on general register (full registration or limited registration for purposes other than internship training)
$200

Registration fee for registration of intern on general register
2.
Registration fee for limited registration on general register for the purposes of internship training
$100

Registration fee for registration of practitioner on specialist register
3.
Registration fee for registration of practitioner on specialist register (full or limited registration)
$100

Reinstatement fee
4.
Reinstatement fee for reinstatement on general register, where practitioner's name was removed—

(
for failure to pay prescribed annual practice fee before date fixed by Board
$300

(
for any other reason
$200

If the practitioner is to be reinstated on the specialist register as well as the general register, no further fee is payable for reinstatement on the specialist register.

5.
Reinstatement fee for reinstatement on specialist register, where practitioner has remained registered on the general register
$100

Additional register entries
6.
For each additional qualification entered on register
$20

Inspection of register
7.
For inspection of register
$10

Annual practice fee for natural person practitioner (other than intern or practitioner over age of 70 years)
8.
Annual practice fee for natural person practitioner (other than intern or practitioner over age of 70 years) for period—

(
commencing at any time from 1 October to 31 December (inclusive) in a year and ending the following 30 September
$200

(
commencing at any time from 1 January to 31 March (inclusive) in a year and ending the following 30 September
$150

(
commencing at any time from 1 April to 30 June (inclusive) in a year and ending the following 30 September
$120

(
commencing at any time on or after 1 July in a year and ending the following

30 September
$90

Annual practice fee for natural person practitioner over age of 70 years
9.
Annual practice fee for natural person practitioner over the age of 70 years
$30

Annual practice fee for intern
10.
Annual practice fee for practitioner undertaking internship training—

(
for initial period ending on 31 December
Nil

(
for each subsequent calendar year (or part of a calendar year)
$10

Annual practice fee for company practitioner
11.
Annual practice fee for company practitioner for period—

(
commencing at any time from 1 October to 31 December (inclusive) in a year and ending the following 30 September
$190

(
commencing at any time from 1 January to 31 March (inclusive) in a year and ending the following 30 September
$150

(
commencing at any time from 1 April to 30 June (inclusive) in a year and ending the following 30 September
$100

(
commencing at any time on or after 1 July in a year and ending the following

30 September
$50

DHS 16/99 CS
R. DENNIS Clerk of the Council

REGULATIONS UNDER THE SOUTH AUSTRALIAN HEALTH COMMISSION ACT 1976
────
No. 175 of 1999

────
At the Executive Council Office at Adelaide 26 August 1999

PURSUANT to the South Australian Health Commission Act 1976 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.

DEAN BROWN Minister for Human Services

───────────────────

SUMMARY OF PROVISIONS

1.
Citation

2.
Commencement

3.
Revocation

4.
Interpretation

5.
Prescribed incorporated hospitals

6.
Prescribed incorporated health centres

SCHEDULE 1

Prescribed Incorporated Hospitals

SCHEDULE 2

Prescribed Incorporated Health Centres

───────────────────
PRIVATE
Citationtc \n \l 1 "Citation"

1. These regulations may be cited as the South Australian Health Commission (Audit of Prescribed Incorporated Hospitals and Health Centres) Regulations 1999.

PRIVATE
Commencementtc \n \l 1 "Commencement"

2. These regulations will come into operation on 1 September 1999.

PRIVATE
Revocationtc \n \l 1 "Revocation"

3. The Auditor-General Prescribed Incorporated Hospital and Health Centre Regulations 1982 (see Gazette 2 September 1982 p. 644), as varied, are revoked.

PRIVATE
Interpretationtc \n \l 1 "Interpretation"

4. In these regulations—

"Act" means the South Australian Health Commission Act 1976.

PRIVATE
Prescribed incorporated hospitalstc \n \l 1 "Prescribed incorporated hospitals"

5. The hospitals in Schedule 1, being incorporated hospitals established under Part 3 of the Act, are prescribed incorporated hospitals for the purposes of section 34 of the Act.

PRIVATE
Prescribed incorporated health centrestc \n \l 1 "Prescribed incorporated health centres"

6. The health centres in Schedule 2, being incorporated health centres established under Part 4 of the Act, are prescribed incorporated health centres for the purposes of section 55 of the Act.

PRIVATE

SCHEDULE 1tc \n \l 1 "
SCHEDULE 1"
PRIVATE

Prescribed Incorporated Hospitalstc \n \l 1 "
Prescribed Incorporated Hospitals"
Flinders Medical Centre

Modbury Hospital

North Western Adelaide Health Service

Royal Adelaide Hospital

Women's and Children's Hospital.

PRIVATE

SCHEDULE 2tc \n \l 1 "
SCHEDULE 2"
PRIVATE

Prescribed Incorporated Health Centrestc \n \l 1 "
Prescribed Incorporated Health Centres"
Aboriginal Health Council of South Australia

Child and Youth Health

Intellectual Disability Services Council Incorporated

Julia Farr Services

South Australian Dental Service.

DHS 14/99 CS
R. DENNIS Clerk of the Council

REGULATIONS UNDER THE HIGHWAYS ACT 1926
────
No. 176 of 1999

────
At the Executive Council Office at Adelaide 26 August 1999

PURSUANT to the Highways Act 1926, on the recommendation of the Commissioner of Highways 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.
Revocation

4.
Interpretation

5.
Application for permit

6.
Conditions of permit

7.
Permit holder has priority on ferry

8.
Expiry of permit

9.
Cancellation of permit

10.
Holder must destroy expired or cancelled permit

SCHEDULE 1

Application for priority permit on Goolwa—Hindmarsh Island Ferry

SCHEDULE 2

Form of permit

───────────────────
PRIVATE
Citationtc \n \l 1 "Citation"

1. These regulations may be cited as the Highways (Goolwa—Hindmarsh Island Ferry) Regulations 1999.

PRIVATE
Commencementtc \n \l 1 "Commencement"

2. These regulations come into operation on the day on which they are made.

PRIVATE
Revocationtc \n \l 1 "Revocation"

3. The Highways Act (Goolwa—Hindmarsh Island Ferry) Regulations 1982 (see Gazette 5 August 1982 p. 370), as varied, are revoked.

PRIVATE
Interpretationtc \n \l 1 "Interpretation"

4. In these regulations—

"Act" means the Highways Act 1926;

"ferry" means the Goolwa—Hindmarsh Island ferry maintained by the Commissioner pursuant to the Act;

"permit" means a priority permit issued under these regulations.

PRIVATE
Application for permittc \n \l 1 "Application for permit"

5. (1) A person may apply to the Commissioner in the form set out in schedule 1 for a priority permit for use on the Goolwa—Hindmarsh Island ferry in respect of a specified motor vehicle.

(2) The Commissioner may grant a permit to the applicant for the motor vehicle specified in the application if satisfied that the applicant—

(a)
has his or her principal place of residence on Hindmarsh Island and—

(i)
appears on the State Electoral Roll as being resident at that address; or

(ii)
is the registered owner of a motor vehicle; or

(b)seq level3 \h \r0
derives the major part of his or her income—

(i)
from a business conducted by the applicant on Hindmarsh Island; or

(ii)
from employment the duties of which are solely or predominantly carried out on Hindmarsh Island.

(3)seq level2 \h \r0

seq level3 \h \r0 A permit will be issued in the form set out in schedule 2.

PRIVATE
Conditions of permittc \n \l 1 "Conditions of permit"

6.seq level1 \h \r0 A permit is subject to the following conditions:

(a)
the permit may be used by the holder only when it is affixed to the front windscreen of the motor vehicle in respect of which it was granted and in which the holder of the permit is travelling; and

(b)
the holder must comply with all directions given by any person lawfully in charge of the ferry and with all signs and road markings lawfully erected or marked at or near to the ferry for the purpose of controlling or regulating traffic entering or leaving the ferry.

PRIVATE
Permit holder has priority on ferrytc \n \l 1 "Permit holder has priority on ferry"

7.seq level1 \h \r0

seq level2 \h \r0 While a permit is in force and the holder of the permit complies with the conditions to which it is subject, the holder will be given priority in the use of the ferry over all other vehicles except—

(a)
a motor vehicle being used by another holder of a permit while acting in compliance with that permit; or

(b)
an exempt vehicle within the meaning of section 40 of the Road Traffic Act 1961; or

(c)
a vehicle whose load consists solely or predominantly of perishable goods that are being carried in the course of commerce or trade; or

(d)
a school bus.

PRIVATE
Expiry of permittc \n \l 1 "Expiry of permit"

8.seq level1 \h \r0

seq level2 \h \r0 A permit expires on 30 June next following the date of its issue, as specified in the permit.

PRIVATE
Cancellation of permittc \n \l 1 "Cancellation of permit"

9. (1) A permit is (by virtue of this regulation) cancelled if the holder of the permit ceases to be eligible to be granted a permit under these regulations.

(2) If the Commissioner is satisfied that the holder of a permit—

(a)
improperly obtained the permit; or

(b)
has failed to comply with a condition of the permit,

the Commissioner may, by notice in writing given to the holder, cancel the permit.

PRIVATE
Holder must destroy expired or cancelled permittc \n \l 1 "Holder must destroy expired or cancelled permit"

10.seq level1 \h \r0

seq level2 \h \r0 On the expiry or cancellation of a permit, the holder of the permit must immediately destroy it.

Maximum penalty:
$75.

Expiation fee:

$30.

PRIVATE

SCHEDULE 1tc \n \l 1 "
SCHEDULE 1"
PRIVATE

Application for priority permit on Goolwa—Hindmarsh Island Ferrytc \n \l 1 "
Application for priority permit on Goolwa—Hindmarsh Island Ferry"
Transport S.A.

Thomas Street

MURRAY BRIDGE 5253

1. I,

FULL NAME

of

ADDRESS

apply to the Commissioner of Highways for the grant of a priority permit for use on the Goolwa—Hindmarsh Island ferry for a period expiring on 30 June 20. . . with respect to motor vehicle

 TYPE

Registration Number

2. I consider that I am entitled to a priority permit on the basis that:

* My principal place of residence is on Hindmarsh Island and my name appears on the State Electoral Roll as being resident at that address.

* My principal place of residence is on Hindmarsh Island and I own a registered motor vehicle.

* I derive the major part of my income from a business conducted by me on Hindmarsh Island, details of which are as follows:

* I derive the major part of my income from employment the duties of which are solely or predominantly carried out on Hindmarsh Island, details of which are as follows:

* DELETE WHICHEVER IS NOT APPLICABLE

3. I acknowledge—

(a)
that, if a permit is granted to me, it will be subject to the following conditions:

(i)
the permit may be used by me only when it is affixed to the front windscreen of the motor vehicle in respect of which it is granted and in which I am travelling; and

(ii)
I will comply with all directions given by any person lawfully in charge of the ferry and with all signs and road markings erected or marked at or near to the ferry for the purpose of controlling or regulating traffic entering or leaving the ferry; and

(b)
that the permit will expire on 30 June next; and

(c)
that the permit will be automatically cancelled if at any time during its currency I cease to be eligible to be granted such a permit; and

(d)
that the permit may be cancelled by the Commissioner if the Commissioner is satisfied that I have improperly obtained the permit or failed to comply with any condition of the permit; and

(e)
that I must immediately destroy the permit when it expires or is cancelled.

Dated 20 . .

 Signature of Applicant

PRIVATE

SCHEDULE 2tc \n \l 1 "
SCHEDULE 2"
PRIVATE

Form of permittc \n \l 1 "
Form of permit"

Transport S.A.

GOOLWA—HINDMARSH ISLAND FERRY PRIORITY PERMIT

THE HOLDER OF THIS PERMIT

HAS BEEN GRANTED PRIORITY CROSSING

STRICTLY IN ACCORDANCE WITH

THE CONDITIONS OF ISSUE

EXPIRY DATE 30 JUNE 20 . . .

Name . Vehicle Reg. No. .

SIGNED on behalf of

Commissioner of Highways: .
TSA 3784/99 CS
R. DENNIS Clerk of the Council

REGULATIONS UNDER THE MOTOR VEHICLES ACT 1959
────
No. 177 of 1999

────
At the Executive Council Office at Adelaide 26 August 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. 11—Duty to notify prescribed alterations or additions to vehicles

5.
Substitution of regs. 53 and 54

53.
Provisions relating to written-off vehicles

54.
General offence

6.
Variation of Sched. 4

───────────────────
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 will come into operation on 6 September 1999.

PRIVATE
Variation of reg. 4—Interpretationtc \n \l 1 "Variation of reg. 4—Interpretation"

3. Regulation 4 of the principal regulations is amended—

(a)
by inserting after the definition of "dog trailer" in subregulation (1) the following definition:

"engine number" has the same meaning as in Part 3A of the Road Traffic Act 1961;

(b)
by inserting after the definition of "unladen mass" in subregulation (1) the following definitions:

"vehicle identification number" has the same meaning as in Part 3A of the Road Traffic Act 1961;

"vehicle identification plate" has the same meaning as in Part 3A of the Road Traffic Act 1961.

PRIVATE
Variation of reg. 11—Duty to notify prescribed alterations or additions to vehiclestc \n \l 1 "Variation of reg. 11—Duty to notify prescribed alterations or additions to vehicles"

4.seq level1 \h \r0

seq level2 \h \r0 Regulation 11 of the principal regulations is varied—

(a)
by striking out from subregulation (1)(a) ", gross vehicle mass or load capacity" and substituting "or gross vehicle mass";

(b)
by striking out from subregulation (1)(c) "manufacturer's compliance plate" and substituting ", vehicle identification plate";

(c)
by striking out from subregulation (1)(c) "and sold or otherwise disposed of to some other person" and substituting "and not put back into place as part of the vehicle";

(d)
by inserting after paragraph (c) of subregulation (1) the following paragraphs:

(d)
the removal, alteration, defacing or obliteration of a vehicle identification plate, vehicle identification number or engine number, except where, in relation to a plate or number on a plate that is removed from a motor vehicle, the plate is put back into place on the vehicle;

(e)
the changing of the colour of a motor vehicle such that the vehicle ceases to be of the primary colour recorded as its colour in the register of motor vehicles;

(f)
any alteration or addition by which a commercial motor vehicle ceases to be a commercial vehicle.;

(e)
by striking out from subregulation (2)(e) ", gross vehicle mass or load capacity" and substituting "or gross vehicle mass".

PRIVATE
Substitution of regs. 53 and 54tc \n \l 1 "Substitution of regs. 53 and 54"

5.seq level1 \h \r0

seq level2 \h \r0 Regulations 53 and 54 of the principal regulations are revoked and the following regulations are substituted:

PRIVATE
Provisions relating to written-off vehiclestc \n \l 2 "Provisions relating to written-off vehicles"

PRIVATE
53.tc \n \l 2 "53." (1) This regulation applies to a motor vehicle if the vehicle would be required to be registered under the Act in order to be driven on a road whether or not the vehicle is in fact registered.

(2) The following provisions apply in relation to written-off vehicles:

(a)
an insurer who writes off a motor vehicle as a total loss or constructive total loss for insurance purposes must—

(i)
as soon as practicable after writing off the vehicle, but before selling or otherwise disposing of the vehicle, affix written-off vehicle notices to the vehicle in accordance with this regulation; and

(ii)
within seven days after writing off the vehicle, give notice in relation to the vehicle to the Registrar in accordance with this regulation;

(b)
a person who brings a written-off vehicle into the State from another State or a Territory of the Commonwealth or from outside Australia must—

(i)
as soon as practicable after bringing the vehicle into the State, but before selling or otherwise disposing of the vehicle, affix written‑off vehicle notices to the vehicle in accordance with this regulation; and

(ii)
within seven days after bringing the vehicle into the State, give notice in relation to the vehicle to the Registrar in accordance with this regulation;

(c)
a vehicle dealer who comes into possession of a written‑off vehicle must—

(i)
as soon as practicable after coming into possession of the vehicle, but before selling or otherwise disposing of the vehicle, affix written‑off vehicle notices to the vehicle in accordance with this regulation; and

(ii)
within seven days after coming into possession of the vehicle, give notice in relation to the vehicle to the Registrar in accordance with this regulation;

(d)
a vehicle wrecker who acquires a written‑off vehicle must—

(i)
as soon as practicable after acquiring the vehicle, but before selling or otherwise disposing of the vehicle, affix written‑off vehicle notices to the vehicle in accordance with this regulation; and

(ii)
within seven days after acquiring the vehicle, give notice in relation to the vehicle to the Registrar in accordance with this regulation;

(e)
a person (other than a person referred to in a preceding paragraph of this subregulation) must, before selling or otherwise disposing of a written-off vehicle—

(i)
give notice in relation to the vehicle to the Registrar in accordance with this regulation; and

(ii)
affix written‑off vehicle notices to the vehicle in accordance with this regulation;

(f)
a person is not required to affix written‑off vehicle notices to a written‑off vehicle under this regulation if such notices are already affixed to the vehicle in accordance with this regulation;

(g)
written-off vehicle notices required to be affixed to a written‑off vehicle in accordance with this regulation are notices issued by the Registrar and must be affixed to the written-off vehicle in the manner determined by the Minister and printed on the notices or on accompanying material;

(h)
a notice required to be given to the Registrar in accordance with this regulation must be given in the manner and form, and contain particulars of matters, determined by the Minister;

(i)
a written-off vehicle notice affixed to a written-off vehicle in accordance with this regulation must not be defaced, altered or removed from the vehicle except by or with the approval of an inspector.

(3) A person who contravenes or fails to comply with a requirement of subregulation (2) is guilty of an offence.

Maximum penalty:
In the case of an offence committed in the course of a trade or business—$2 500.

In any other case—$750.

Expiation fee:
In the case of an alleged offence not committed in the course of a trade or business—$210.

(4) A person must not drive a written-off vehicle on a road except to or from—

(a)
a place at which the vehicle is to be or has been repaired; or

(b)
a place at which the vehicle is to be or has been inspected by an inspector.

Maximum penalty:
In the case of an offence committed in the course of a trade or business—$2 500.

In any other case—$750.

Expiation fee:
In the case of an alleged offence not committed in the course of a trade or business—$210.

(5) In this regulation—

"sell" means sell whether by treaty or auction and whether on one's own behalf or on behalf of others;

"vehicle dealer" means a person who carries on the business of selling motor vehicles;

"vehicle wrecker" means a person who carries on the business of wrecking motor vehicles or disassembling motor vehicles for salvage;

"written-off vehicle" means a motor vehicle that is to be or has been—

(a)
written off as a total loss or constructive total loss for insurance purposes; or

(b)
wrecked or wholly or partly disassembled for salvage; or

(c)
sold or acquired for wrecking or disassembling for salvage or when in a condition such that it cannot be driven on a road lawfully or at all and requires extensive repairs,

and includes a part of a wrecked or wholly or partly disassembled motor vehicle, being a part that bears a vehicle identification plate.

PRIVATE
General offencetc \n \l 2 "General offence"

PRIVATE
54.tc \n \l 2 "54." (1) A person who contravenes or fails to comply with a provision of these regulations is guilty of an offence.

Maximum penalty:
$1 250.

Expiation fee:
The relevant fee set out in Schedule 6.

(2) Subregulation (1) does not apply to a provision if a penalty is otherwise fixed for a contravention of or failure to comply with the provision.

PRIVATE
Variation of Sched. 4tc \n \l 1 "Variation of Sched. 4"

6. Schedule 4 of the principal regulations is varied by inserting after the entry in the table under clause 1(2) the following entry:

PRIVATE
53(2)(j)

Duty of the Registrar to issue written-off vehicle notices.

DT 1796/97 CS
R. DENNIS Clerk of the Council

REGULATIONS UNDER THE ROAD TRAFFIC ACT 1961
────
No. 178 of 1999

────
At the Executive Council Office at Adelaide 26 August 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.
Insertion of Part 9A

PART 9A

VEHICLE IDENTIFICATION PLATES AND NUMBERS

9.00A
Vehicle identification plates and numbers

───────────────────
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 6 September 1999.

PRIVATE
Insertion of Part 9Atc \n \l 1 "Insertion of Part 9A"

3. The following Part is inserted after Part 9 of the principal regulations:

PRIVATE

PART 9Atc \n \l 2 "

PART 9A"
PRIVATE

VEHICLE IDENTIFICATION PLATES AND NUMBERStc \n \l 2 "

VEHICLE IDENTIFICATION PLATES AND NUMBERS"

PRIVATE
Vehicle identification plates and numberstc \n \l 2 "Vehicle identification plates and numbers"

PRIVATE
9.00A.tc \n \l 2 "9.00A." (1) For the purposes of section 110C(8) of the Act, a vehicle identification plate or plate bearing a vehicle identification number on a motor vehicle or trailer may be removed only—

(a)
if it is essential to do so in order to effect necessary repairs to the vehicle or trailer and the plate is put back in the same place on the vehicle as soon as is practicable; or

(b)
with the approval of an inspector.

(2) An inspector may issue a South Australian State identification plate to replace the vehicle identification plate for a motor vehicle or trailer, and may approve its placement on the vehicle or trailer, if the vehicle identification plate has been destroyed, removed from the vehicle or trailer or damaged and, in the opinion of the inspector, it is appropriate that a replacement plate be issued and placed on the vehicle or trailer.

(3) An inspector may allot a number for placement on a motor vehicle or trailer as the vehicle identification number for the vehicle or trailer, and may approve its placement on the vehicle or trailer, if the previous vehicle identification number for the vehicle or trailer has been altered, defaced or obliterated and it is, in the opinion of the inspector, appropriate that a replacement number be allotted and placed on the vehicle or trailer.

(4) An inspector may allot a number for placement on the engine block of a motor vehicle as the engine number for the vehicle's engine, and may approve its placement on the engine block, if the previous engine number for the engine has been altered, defaced or obliterated and it is, in the opinion of the inspector, appropriate that a replacement number be allotted and placed on the engine block.

(5) A plate or number removed from a motor vehicle or trailer by a member of the police force or an inspector under section 110C(7) of the Act must be destroyed by the member or inspector.

DT 1796/97 CS
R. DENNIS Clerk of the Council

REGULATIONS UNDER THE HISTORIC SHIPWRECKS ACT 1981
────
No. 179 of 1999

────
At the Executive Council Office at Adelaide 26 August 1999

PURSUANT to the Historic Shipwrecks Act 1981 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.

D. C. KOTZ Minister for Environment and Heritage

───────────────────

SUMMARY OF PROVISIONS

1.
Citation

2.
Commencement

3.
Revocation

4.
Interpretation

5.
Fee to inspect Register

6.
Prohibition of certain acts in protected zone unless permitted by Minister

7.
Identity card

SCHEDULE

Inspector's Identity Card

───────────────────
PRIVATE
Citationtc \n \l 1 "Citation"

1. These regulations may be cited as the Historic Shipwrecks Regulations 1999.

PRIVATE
Commencementtc \n \l 1 "Commencement"

2. These regulations will come into operation on 1 September 1999.

PRIVATE
Revocationtc \n \l 1 "Revocation"

3. The Historic Shipwrecks Regulations 1982 (see Gazette 28 October 1982 p. 1222) are revoked.

PRIVATE
Interpretationtc \n \l 1 "Interpretation"

4. In these regulations—

"Act" means the Historic Shipwrecks Act 1981.

PRIVATE
Fee to inspect Registertc \n \l 1 "Fee to inspect Register"

5. For the purposes of section 12(3) of the Act, the prescribed fee is 20 cents per page copied of the Register.

PRIVATE
Prohibition of certain acts in protected zone unless permitted by Ministertc \n \l 1 "Prohibition of certain acts in protected zone unless permitted by Minister"

6. For the purposes of section 14 of the Act, a person must not, except in accordance with a permit of the Minister granted under section 15(1) of the Act, do any of the following acts:

(a)
bring into a protected zone—

(i)
equipment constructed or adapted for the purposes of diving, salvage or recovery operations; or

(ii)
explosives, instruments or tools,

the use of which would be likely to damage or interfere with a historic shipwreck or historic relic situated within the protected zone;

(b)seq level3 \h \r0
use within a protected zone any such equipment, explosives, instruments or tools;

(c)
cause a ship carrying such equipment, explosives, instruments or tools to enter, or remain within, a protected zone;

(d)
trawl, dive or engage in any other underwater activity, within a protected zone;

(e)
moor or use ships within a protected zone.

Maximum penalty:
$1 000 or imprisonment for 1 year, or both.

PRIVATE
Identity cardtc \n \l 1 "Identity card"

7.seq level1 \h \r0

seq level2 \h \r0 (1) For the purposes of section 21(2) of the Act, the identity card issued to an inspector must be substantially in accordance with the form set out in the Schedule.

(2) Each identity card issued must be numbered consecutively.

PRIVATE

SCHEDULEtc \n \l 1 "
SCHEDULE"
PRIVATE

Inspector's Identity Cardtc \n \l 1 "
Inspector's Identity Card"
PRIVATE
Photograph
South Australia

HISTORIC SHIPWRECKS ACT 1981

Signature:

INSPECTOR'S IDENTITY CARD No.

The person whose name, photograph and signature appear on this card is an inspector under the Historic Shipwrecks Act 1981.

Name:

MEH 55/99 CS
R. DENNIS Clerk of the Council

REGULATIONS UNDER THE WATER RESOURCES ACT 1997
────
No. 180 of 1999

────
At the Executive Council Office at Adelaide 26 August 1999

Preamble

8.seq level1 \h \r0 By proclamation made under section 25 of the Water Resources Act 1976 on 10 July 1980 (see Gazette 10 July 1980 p. 114) the land described in the proclamation was declared to be the Bolivar Proclaimed Watercourse.

9. By virtue of clause 2(2) of Schedule 3 of the Water Resources Act 1997 the proclamation referred to in clause 1 may be revoked by regulation as though it were a regulation under section 8(1) of that Act.

PURSUANT to the Water Resources Act 1997 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.

D. C. KOTZ Minister for Environment and Heritage

───────────────────

SUMMARY OF PROVISIONS

1.
Citation

2.
Commencement

3.
Revocation

───────────────────
PRIVATE
Citationtc \n \l 1 "Citation"

1. These regulations may be cited as the Revocation of Proclamation (Bolivar Proclaimed Watercourse) Regulations 1999.

PRIVATE
Commencementtc \n \l 1 "Commencement"

2. These regulations come into operation on the day on which they are made.

PRIVATE
Revocationtc \n \l 1 "Revocation"

3. The proclamation referred to in clause 1 of the preamble is revoked.

MEH 20/99
R. DENNIS 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
RURAL CITY OF MURRAY BRIDGE

Naming of Roads

NOTICE is hereby given that under section 353 (1) of the Local Government Act 1934, as amended, the Rural City of Murray Bridge at its meeting held on the 9 August 1999, named the following roads:

Name
Commencing Adjoining
Finishing Adjoining

1. Nalpa Station Road
Sections 438 and 437
Sections 388 and 401, Hundred of Brinkley

2. Shankland Road
Sections 173 and 174
Sections 452 and 1447, Hundred of Brinkley

3. McCulloch Road
Sections 227 and 1447, Hundred of Brinkley
Sections 452 and 1447, Hundred of Brinkley

4. Brushleigh Lane
Section 226, lot 12 and section 218, lot 2
Section 226, lot 1 and section 218, lot 2 Hundred of Mobilong

5. Evans Road
Sections 108 and 109
Sections 106 and 110, Hundred of Burdett

6. Jordan Lane
Sections 232 and 236
Sections 232 and 236 Hundred of Burdett.

7. Woodlane Drive
Section 304, lots 30, 988 and 23
Section 304, lot 22 and section 988, lot 23 Hundred of Mobilong.

8. Woolpark Lane
Lot 1, filed plan 40292 and lot 81, filed plan 160820
Lot 10, deposited plan 14152 and lot 1, filed plan 125692

9. Oak Grove
Section 448, lot 98 and section 447, lot 1
Sections 453 and 447, lot 1 Hundred of Monarto

10. Rams Road
Section 394, lot 1 and section 397, lot 12
Sections 395A and 399, Hundred of Monarto

11. Downing Road
Section 411, lot 6 and section 409, lot 4
Section 408, lot 11 and section 413, lot 12 Hundred of Monarto

If you have any further queries on this matter please contact the undersigned on (08) 8532 3266 during normal office hours.

T. Jordan, Technical Assistant

CITY OF CAMPBELLTOWN

Periodical Review of Elector Representation

NOTICE is hereby given that pursuant to the provisions of section 24 (7) of the Local Government Act 1934, as amended, the City of Campbelltown has carried out a review to determine whether a change of arrangements in respect to elector representation, including ward boundaries and the composition of council, will result in the electors of the city being more adequately and fairly represented.

A report detailing the results of this review has been prepared, the report proposes that the city be divided into five wards each represented by two elected members (councillors). Boundary adjustments between Hectorville and Newton Wards and between Gorge and River Wards are also proposed. Four members of council currently represent the whole area as aldermen and it is proposed that these offices be retained. The office of mayor is also to be retained.

Copies of the report are available at the Council Office and the Library, or by contacting Rob Smith, Group Manager(
Corporate and Community Services, on telephone 8366 9214.

Any person who wishes to make a written submission to the Chief Executive Officer, City of Campbelltown, P.O. Box 1, Campbelltown, S.A. 5074 in relation to the proposals is invited to do so by close of business on Thursday, 23 September 1999.

Any person who makes a written submission will be given an opportunity to appear before council, or a council committee to be heard in support of his/her submission.

P Vlatko, Chief Executive Officer

CITY OF CHARLES STURT

Disposal of Reserve

NOTICE is hereby given that pursuant to section 459a of the Local Government Act 1934, as amended, the City of Charles Sturt is proposing to dispose of portion of reserve which is situated on Fisher Terrace, Fulham Gardens, being portion of allotment 2 in deposited plan 44246 as it is of the opinion that the portion of land is no longer required as a reserve. With the consent of the Minister for Local Government, it is intended that this land be disposed of together with the remaining portion of allotment 2.

The total area of the reserve is 3.49 ha and the portion of land to be disposed of comprises 252 m2.

Any person may inspect a plan of the area to be disposed of, at the council offices during normal office hours.

Written representations will be received at the council offices up until 5 p.m. on Friday, 17 September 1999.

Dated 24 August 1999.

S. Law, Chief Executive

THE RURAL CITY OF MURRAY BRIDGE

Temporary Road Closures
NOTICE is hereby given that pursuant to section 359 of the Local Government Act 1934, as amended, council resolves that all vehicles be excluded from the carriageways of the following streets:

Beatty Terrace, between the junction of Rachel Street and the junction of Prosser Street between 10 a.m. and 6 p.m. on Wednesday, 1 September 1999, for the purpose of conducting a Careers Expo (and with the exception of vehicles being driven or parked under authority from Murray Bridge Campus of Onkaparinga Institute of TAFE).

That pursuant to section 359 of the Local Government Act 1934, council resolves that all vehicles be excluded from the carriageways of the following streets:

Continuation of East Terrace to Sturt Reserve Road closed at the Wharf Road intersection; Sturt Reserve Road, closed from the eastern portion of Joseph Street intersection; Cooke Street, closed from the eastern portion of Murray Street; Sturt Reserve Riverfront Road; Jaensch Road closed from Sturt Reserve Road to the junction with Riverfront Road and Rachel Street, closed from the junction of Beatty Terrace with the exclusion of those parties authorised to travel on the roads through permits to access private properties, from 7.30 a.m. on Friday, 17 September 1999, until 6 p.m. on Sunday, 19 September 1999, for the purpose of conducting the Australian International Pedal Prix (and with the exception of vehicles being driven or parked under authority from the organisers of the Australian International Pedal Prix and permits issued by the Rural City of Murray Bridge.

R. J. Foster, Chief Executive Officer

ADELAIDE HILLS COUNCIL

Roads (Opening and Closing) Act 1991

Dalton Avenue, Aldgate

Pursuant to section 10 of the Roads (Opening and Closing) Act 1991, the Adelaide Hills Council hereby gives notice of its intent to implement a Road Process Order to close and transfer to E. F. Douglas and E. J. Witton (certificate of title volume 5200, folio 157) the portion marked ‘A’, on Preliminary Plan No. PP32/0487 in the Hundred of Adelaide being portion of public road, Dalton Avenue, generally situate in Aldgate.

A statement of persons affected by the road process order together with a copy of the Preliminary Plan are available for public inspection at the Council Offices, Mount Barker Road, Stirling between the hours of 9 a.m. and 5 p.m. week days only. Copies may also be inspected at the Adelaide Office of the Surveyor-General during normal working 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 said council within 28 days of this notice. Where a submission is made, the council will give notification of a meeting at which the matter will be considered.

A copy of any submission must be forwarded to the Surveyor- General in Adelaide.

Dated 26 August 1999.

R. D. Blight, Chief Executive Officer

ADELAIDE HILLS COUNCIL

Roads (Opening and Closing) Act 1991

Gum Tree Glade, Norton Summit

Pursuant to section 10 of the Roads (Opening and Closing) Act 1991, the Adelaide Hills Council hereby gives notice of its intent to implement a Road Process Order to open as road, portion of piece 92 in Filed Plan 171080 shown as ‘1’ on Preliminary Plan No. PP32/0486 and to close and transfer to
J. Niemeier and R. D. Williams (certificate of title volume 5402, folio 637) the portion marked ‘A’, on Preliminary Plan No. PP32/0486 in the Hundred of Adelaide being portion of public road, Gum Tree Glade, situate at Norton Summit in exchange for the land taken for new road described above.

A statement of persons affected by the road process order together with a copy of the Preliminary Plan are available for public inspection at the Council Offices, Mount Barker Road, Stirling between the hours of 9 a.m. and 5 p.m. week days only. Copies may also be inspected at the Adelaide Office of the Surveyor-General during normal working 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 said council within 28 days of this notice. Where a submission is made, the council will give notification of a meeting at which the matter will be considered.

A copy of any submission must be forwarded to the Surveyor- General in Adelaide.

Dated 26 August 1999

R. D. Blight, Chief Executive Officer

THE BAROSSA COUNCIL

Local Government Act 1934

Results of Supplementary Election held 14 August 1999
OFFICE of Councillor (two vacancies(quota 1 503 votes):

First preference votes:

Votes

Hollitt, Robert Gordon

320

Wilson, Arthur Frank

393

Hannagan, Patrick James

357

Hutton, Leanne Dorreen

250

Helmers, David William

79

Angas, Colin John Maudsley

1 072
elected

First preference votes:

Votes

Langridge, Elizabeth Anne

461

Stewart, Barrie James

657
elected

Gray, Kelvin

150

Hoopmann, Elizabeth Margaret

525

La Nauze, Charles John Andrew

244

Informal

69

(((

Total

4 577

(((
S. H. Tully, Returning Officer

DISTRICT COUNCIL OF FRANKLIN HARBOUR

Declaration of Rates and Service Charge

NOTICE is hereby given that the District Council of Franklin Harbour at a meeting held on 11 August 1999, did, pursuant to the provisions of section 174 of the Local Government Act 1934, as amended, declare the following rates for the year ending 30 June 2000:

(a) A differential rate of 2.88 cents in the dollar on all rateable property situated within the township of Cowell, pursuant to section 176 (1) (b) of the said Act;

(b) A differential rate of 1.83 cents in the dollar on all rateable property situated within the Lucky Bay Shack area, being sections 38, 39, 40, 41, 42, 43 and 44, Hundred of Wilton, pursuant to section 176 (1) (b) of the said Act;

(c) A differential rate of 2.64 cents in the dollar on all rateable property situated within the Port Gibbon Shack area, being portion of Block 1, and sections 566, 567, 568, 569, 570 and 571, Hundred of Hawker, pursuant to section 176 (1) (b) of the said Act;

(d) A differential rate of 1.375 cents in the dollar on all rateable property situated outside the township of Cowell and the Lucky Bay and Port Gibbon Shack areas, being the remainder of the district, pursuant to section 176 (1) (b) of the said Act.

Pursuant to section 190 of the Local Government Act 1934, council resolved that the minimum amount payable by way of rates on all rateable property within the council area for the financial year ending 30 June 2000, shall be $205. Pursuant to section 177 of the Local Government Act 1934, the council adopted a Refuse Collection Service Charge of $40 applicable to each occupied dwelling within Cowell Township.

Dated 26 August 1999.

B. A. Francis, District Clerk

REGIONAL COUNCIL OF GOYDER

Temporary Road Closure

NOTICE is hereby given that, in accordance with section 359 of the Local Government Act 1934, as amended, the Regional Council of Goyder, at a meeting held on 17 August 1999, resolved to exclude all vehicles from that part of Fifth Street, Booborowie between South Terrace and Third Street between the hours of 5.30 p.m. on Saturday, 28 August 1999 to 2 a.m. on Sunday, 29 August 1999, for the purposes of a street fete.

S. Kerrigan, Chief Executive Officer

DISTRICT COUNCIL OF LE HUNTE

Adoption of Assessment

NOTICE is hereby given that the District Council of Le Hunte in accordance with section 171 of the Local Government Act 1934, as amended, at a meeting held on 16 August 1999, adopted for rating purposes for the year ending 30 June 2000, the Valuer-General’s valuation of capital value in relation to the following areas of council:

(a)
Kyancutta;

(b)
Warramboo;

(c)
Yaninee;

(d)
Pygery;

(e)
Minnipa;

(f)
Wudinna.

Notice is hereby given that the District Council of Le Hunte in accordance with section 171 of the Local Government Act 1934, at a meeting held on 16 August 1999, adopted for rating purposes for the year ending 30 June 2000, the Valuer-General’s valuation of site value in relation to the area of council which is not referred to above.

Declaration of Rates

Notice is hereby given that the District Council of Le Hunte at a meeting held on 16 August 1999, pursuant to sections 174 and 176 of the Local Government Act 1934, declared differential general rates on rateable land within its area, which rates vary by reference to land use and locality as follows:

(a)
In respect of land within the township of Minnipa the boundaries of which were defined by notice in the Government Gazette of 24 August 1989, a rate of 0.657 cents in the dollar on land which is designated by Regulation 4 of the Local Government (Land Use) Regulations 1989, as residential and a rate of 0.657 cents in the dollar on land which is designated by Regulation 4 of the Local Government (Land Use) Regulations 1989, as all categories other than residential.

(b)
In respect of land within the township of Wudinna the boundaries of which were defined by notice in the Government Gazette of 22 October 1981, a rate of 0.657 cents in the dollar in respect of land which is designated by Regulation 4 of the Local Government (Land Use) Regulations 1989, as residential and a rate of 0.657 cents in the dollar on land which is designated by Regulation 4 of the Local Government (Land Use) Regulations 1989, as all categories other than residential.

Notice is hereby given that the District Council of Le Hunte at a meeting held on 16 August 1999, pursuant to sections 174 and 176 of the Local Government Act 1934, declared differential general rates on rateable land within its area, which rates vary by reference to locality as follows:

(1)
The whole of the Town of Kyancutta, Hundred of Wannamana, County of Le Hunte, the boundaries of which were proclaimed in the Government Gazette
of 31 May 1917, at page 886 a differential general rate of 0.657 cents in the dollar.

(2)
The whole of the Town of Warramboo, Hundred of Warramboo, County of Le Hunte, the boundaries of which were proclaimed in the Government Gazette
of 19 July 1917, at page 109 a differential general rate of 0.657 cents in the dollar.

(3)
The whole of the Town of Yaninee, Hundred of Yaninee, County of Le Hunte, the boundaries of which were proclaimed in the Government Gazette of 21 May 1987, at page 568 a differential general rate of 0.657 cents in the dollar.

(4)
The whole of the Town of Pygery, Hundred of Pygery, County of Le Hunte, the boundaries of which were proclaimed in the Government Gazette of 22 May 1922, at page 1161 and amended by proclamation published in the Government Gazette of 7 December 1944, at pages 779 and 780 a differential general rate of 0.657 cents in the dollar.

(5)
In respect of all land within the area of the council not otherwise included as above, a differential general rate of 1.106 cents in the dollar.

Minimum Rate

Notice is hereby given that pursuant to powers vested in it under section 190 of the Local Government Act 1934, the council at the aforesaid meeting fixed $200 as a minimum amount that shall be payable by way of rates on rateable land within that area of council in respect of the year ending 30 June 2000.

Annual Service Charge

Notice is hereby given that pursuant to section 177 of the Local Government Act 1934, council hereby imposes an annual service charge for the common effluent drainage system of $80 per unit in respect of land serviced by the scheme, which charge

shall be calculated in accordance with the determination published by the STEDS Advisory Committee and further fixes an annual service charge of $57 in respect of each vacant allotment to which the scheme is available for the year ending 30 June 2000.

A. F. McGuire, Chief Executive Officer

DISTRICT COUNCIL OF LOXTON WAIKERIE

Acceptance of Land for Road Purposes

NOTICE is hereby given that the District Council of Loxton Waikerie, at a meeting held on 18 August 1999, resolved pursuant to section 301 (1) (c) of the Local Government Act 1934, as amended, to accept Allotment 98 in Deposited Plan No. 52216, certificate of title volume 5421, folio 322, as a public road reserve and to form part of Habel Road.

T. L. Burgemeister, District Manager

DISTRICT COUNCIL OF LOXTON WAIKERIE

Adoption of Valuation and Declaration of Rates

NOTICE is hereby given that at its meeting held on 18 August 1999 the District Council of Loxton Wakerie in accordance with Parts ix and x of the Local Government Act 1934, as amended, passed the following resolution:

Adoption of Valuation

1. Adopted for the year ending 30 June 2000, the Valuer-General’s valuation of capital value in relation to the area of the council, totalling $749 910 080.

Declaration of Differential General Rates

2. Notice is hereby given that pursuant to sections 174 and 176 (1) (d) and (2) of the Local Government Act 1934, the District Council of Loxton Waikerie, at its meeting held on 18 August 1999, declares that differential general rates be declared for the financial year ending 30 June 2000, on the capital value of all rateable property within its area, the said differential general rates to vary according to locality and the use of the land, the council being the opinion, pursuant to section 176 (2) of the Act, that in all the circumstances differential rating is appropriate in order to allow rating relativities within the area of the council to be gradually realigned.

The said differential general rates declared are as follows:

(a)
Land within the former District Council of Waikerie;

(i)
0.55 cents in the dollar on the capital value of such rateable land;

(b)
Land within the former District Council of Brown’s Well;

(i)
0.51 cents in the dollar on the capital value of such rateable land;

(c)
Land within the former District Council of Loxton, in accordance with the use to which the property is put as specified under the Local Government (Land Use) Regulations 1989 made pursuant to section 176 of the Local Government Act 1934;

(i)
Residential, Vacant Land and Other be a differential rate of 0.56 cents in the dollar on such rateable land;

(ii)
Commercial—Shop, Commercial—Office, Com-mercial—Other, Industry—Light, Industry—Other be a differential rate of 0.685 cents in the dollar on such rateable land;

(iii)
Primary Production be a differential rate of 0.585 cents in the dollar on such rateable land.

Minimum Rate

3. Notice is hereby given that the District Council of Loxton Waikerie, pursuant to section 190 of the Local Government Act 1934, declares a minimum amount payable by way of rates of $240 upon all rateable properties within its area for the financial year ending 30 June 2000.

Effluent Service Charges

4. Declared service charges be payable on the various properties where a common effluent connection point is provided as follows:

(a)
those properties within the Township of Waikerie shall pay a maintenance charge of $115 per unit which includes an amount of $65 per unit to be used to maintain an Asset Replacement Reserve Account and $20 per unit to be used to fund the septic tank desludging program for the Waikerie Township;

(b)
those properties within the Township of Loxton shall pay a maintenance charge of $100 per unit, which includes an amount of $10 per unit to fund pump replacements and $20 per unit to be used to fund the septic tank desludging program for the Loxton Township.

Payment of Rates

5. Resolved that all rates and service charges shall be payable in a single instalment (unless otherwise agreed with the principal ratepayer).

T. L. Burgemeister, District Manager

DISTRICT COUNCIL OF MOUNT BARKER

Erratum
Temporary Road Closure

IN Government Gazette of 16 July 1998, page 146, with reference to Watchel Road, Harrogate, for 20 m north read 15 m west.

D. H. Gollan, Chief Executive Officer

NORTHERN AREAS COUNCIL

Adoption of Valuation
NOTICE is hereby given that the Northern Areas Council in accordance with section 171 of the Local Government Act 1934, as amended, at its ordinary meeting held on 17 August 1999 adopted capital value made by the Valuer-General for the financial year ending 30 June 2000, being $460 597 700 and hereby specifies 17 August 1999 as the day from which such valuation shall become the assessment of council.

Declaration of Rates

Notice is hereby given that the Northern Areas Council for the financial year ending 30 June 2000 declared, in accordance with sections 174 (1) (b), 176 and 174A of the Local Government Act 1934, the following rates:

1. A differential general rate of 0.4822 cents in the dollar on rateable land within the township of Jamestown and the following adjacent land comprising sections 417, 418, 426 to 431, 464 to 468, 473 to 475, 497 to 501, 503 to 506, 517 to 521, 621, 657 and part sections 491 to 496, Hundred of Belalie; and within the townships of Gladstone and Laura, excluding properties used for primary production comprising assessments 7620488002, 7620491009, 7620506004, 7620554006, 7622237004, 7622236001, 762227100*, 7622272002, 7622268003, 7622267000, 7622269006, 7622270007, 7622504002, 762250300*, 7622502007, 762249000*; and within the townships of Georgetown, Gulnare, Yacka, Spalding and Caltowie.

2. A differential general rate of 0.2834 cents in the dollar on the remainder of rateable land within the council area.

3. In accordance with section 169 (2) of the Local Government Act 1934, a fixed charge of $105 on separate rateable land.

Service Charges

Notice is hereby given that the Northern Areas Council for the financial year ending 30 June 2000, pursuant to section 177 of the Local Government Act 1934, declared:

1. A service charge of $146 per unit (unit being as set out in the document entitled Determination of Service Charges—Septic Tank Disposal Schemes issued by the STEDS Advisory

Committee and dated 1 September 1992), be imposed on each assessment of occupied land, and a service charge of $142 be imposed on each assessment of vacant land, in the township of Laura to which land the council makes available a septic tank effluent disposal service.

2. A service charge of $50 per unit (unit as defined in the document entitled Determination of Service Charges—Septic Tank Effluent Disposal Schemes issued by the STEDS Advisory Committee and dated 1 September 1992) be imposed on each assessment of occupied land, and a service charge of $32 be imposed on each assessment of vacant land, in the township of Jamestown, to which land the council makes available a septic tank effluent disposal service.

3. A service charge of $147 per (unit being as set out in the document entitled Determination of Service Charges—Septic Disposal Schemes issued by the STEDS Advisory Committee and dated 1 September 1992), be imposed on each assessment of occupied land, and a service charge of $32 be imposed on each assessment of vacant land, in the Moyletown area to which land the council makes available a septic tank effluent disposal service.

Rates Discount and Payment of Rates

Pursuant to section 184 (11) of the Local Government Act 1934, council offers a discount of 1.5% on the total rates imposed in 1999-2000 financial year paid in full on or before 15 October 1999. Pursuant to section 184 (1) and (2) of the Local Government Act 1934, the rates declared for the year ending 30 June 2000 will be payable in a single instalment, the last day for payment being 17 November 1999.

That on receipt, within 30 days of the date of the rate notice, of formal applications for payment of rates by instalments pursuant to section 184 (6) of the Local Government Act 1934, council agree with such ratepayers that such rates shall fall due in four approximately equal instalments, the first instalment being due and payable within 60 days of the date of the notice and the other instalments monthly thereafter.

P. A. McInerney, Chief Executive Officer

NORTHERN AREAS COUNCIL

Periodical Review of Elector Representation

NOTICE is hereby given that the Northern Areas Council has completed a review to determine whether a change of arrangements in respect to elector representation, including ward structure and the composition of council, would result in the electors of the council area being more adequately and fairly represented.

Council has prepared a report which details the review process; the public consultation undertaken; and the proposals arising out of the first public review process. Copies of this report are available at the council offices, or by contacting Paul McInerney, telephone 8664 1139.

Pursuant to the provisions of section 24 (7) (b) (ii) of the Local Government Act 1934, as amended, interested persons are invited to make a written submission in respect to the report. These should be directed to the Chief Executive Officer, Northern Areas Council, P.O. Box 120, Jamestown, S.A. 5491 by 5 p.m. on Friday, 17 September 1999.

Any person who makes a written submission will be afforded the opportunity to appear before council, or a committee thereof, to be heard in respect to his/her submission.

P. McInerney, Chief Executive Officer

DISTRICT COUNCIL OF ORROROO/CARRIETON

Adoption of Valuation
NOTICE is hereby given that council at its meeting held on 10 August 1999, resolved in accordance with section 171 of the Local Government Act 1934, as amended, to adopt the Valuer-General’s valuation of site value being $57 611 120 in relation to the area of council and hereby specifies 10 August 1999, as the day from which such valuation shall become and be the valuation of council.

Declaration of Rates

1. Pursuant to section 17 of the Local Government Act 1934, the District Council of Orroroo/Carrieton at a meeting of council held on 10 August 1999, declared the following rates for the year ending 30 June 2000:

(a)
differential rate of 10.84 cents in the dollar on the site value of all rateable property within the Orroroo Township, Orroroo East and Orroroo Extension;

(b)
differential rate of 0.4433 cents in the dollar on the site value of all other rateable property within the old District Council of Orroroo area;

(c)
differential rate of 12.5 cents in the dollar on the site value of all rateable property within the Carrieton, Eurelia, Belton and Johnburgh Townships;

(d)
differential rate of 0.375 cents in the dollar on the site value of all other rateable property within the old District Council of Carrieton area.

2. Pursuant to section 190 of the Local Government Act 1934, the District Council of Orroroo/Carrieton in respect of the year ending 30 June 2000 declares:

(a)
a minimum rate of $370 shall be payable by way of rates on all rateable property within the Orroroo Township, Orroroo East and Orroroo Extension areas;

(b)
a minimum rate of $62 for all other rateable property in the Hundreds of Black Rock Plain, Coomooroo, Erskine, Pekina and Walloway;

(c)
a minimum rate of $105 on all rateable property within the Carrieton Township;

(d)
a minimum rate of $30 for all other rateable property in the Hundreds of Bendleby, Eurelia, Eurilpa, McCulloch, Oladdie, Uroonda, Yalpara and Yanyarrie.

Payment of Rates

Rates are payable by way of a single instalment by Friday, 3 December 1999.

Consideration will be given to written applications received on or before Friday, 29 October 1999, for the payment of rates by instalments, pursuant to section 184 (6) of the Local Government Act 1934.

J. W. Oliver, Chief Executive Officer

DISTRICT COUNCIL OF ROBE

Appointment

NOTICE is hereby given that R. J. Stephen has been appointed Acting District Clerk for the period 20 September 1999 to 15 October 1999, vide District Clerk on leave.

R. J. Kay, District Clerk

DISTRICT COUNCIL OF TUMBY BAY

Periodical Review of Elector Representation

NOTICE is hereby given that pursuant to the provisions of section 24 (3) of the Local Government Act 1934, as amended, the District Council of Tumby Bay has completed a review to determine whether a change to ward boundaries and/or composition would result in the electors of the area being more fairly represented.

Council has prepared a report which details the review process, public consultation undertaken and the proposal it considers should be implemented. Copies of this report are available from the Council Office, Mortlock Street, Tumby Bay.

Written submissions are invited from interested persons and should be directed to the District Clerk, District Council of Tumby Bay, P.O. Box 61, Tumby Bay, S.A. 5605 to be received before 4 p.m. on Tuesday, 14 September 1999.

Any persons making a written submission will also be invited to appear personally, or by representation before a meeting of council or a council committee to be heard in support of their submission.

E. A. Roberts, District Clerk

WATTLE RANGE COUNCIL

District Bushfire Prevention Committee
NOTICE is hereby given that at a meeting of Wattle Range Council held on Tuesday, 17 August 1999, the council pursuant to section 32 (5) of the Country Fires Act 1989, dissolved the Wattle Range District Bushfire Prevention Committee.

Notice is hereby given that at a meeting of Wattle Range Council held on Tuesday, 17 August 1999, the council pursuant to section 32 (1) of the Country Fires Act 1989, established the Wattle Range Council District Bushfire Prevention Committee.

F. N. Brennan, Chief Executive Officer

DISTRICT COUNCIL OF YANKALILLA

Appointment of Authorised Officer

NOTICE is hereby given that council at its meeting held on 20 August 1999, appointed Robert William De Athridge as an Authorised Officer, pursuant to section 82 of the Local Government Act 1934, as amended, and a Dog and Cat Management Officer pursuant to sections 27 and 68 of the Dog and Cat Management Act 1995.

M. Davis, Chief Executive Officer

IN the matter of the estates of the undermentioned deceased persons:

Bernsee, Eric Franz Alfred, late of 334 Shepherds Hill Road, Blackwood, retired boilermaker and welder, who died on 6 July 1999.

Berresford, Ronald Herbert, late of 7 Raymond Grove, Glenelg, retired clerk, who died on 10 July 1999.

Bishop, Reginald, late of 283 Cross Road, Clarence Gardens, retired public servant, who died on 3 July 1999.

Boyce, William John, late of 51 Eve Road, Bellevue Heights, retired civil engineer, who died on 29 July 1999.

Edwards, Mervin Gartrell, late of 29 Austral Terrace, Morphettville, retired storekeeper, who died on 16 July 1999.

Gibson, Raymond Ivan Arthur, late of 26 Oval Terrace, Ardrossan, retired business manager, who died on 29 June 1999.

Jones, Myrtle Agnes, late of 2 Jean Street, Oaklands Park, widow, who died on 28 July 1999.

Kerin, Pearl Margaret, late of 7 Revell Street, Port Pirie West, widow, who died on 16 July 1999.

Kruczka, Gabriela, late of 4 Morgan Avenue, Daw Park, home duties, who died on 5 July 1999.

Mills, Joyce Hetty, late of 10 Rellum Street, Glengowrie, retired public servant, who died on 14 July 1999.

Norman, Philip Gregory, late of 70 Green Valley Drive, Salisbury Heights, retired public servant, who died on 6 July 1998.

Purves, Raymond George, late of 7 Robert Street, Moonta, retired nurse, who died on 1 July 1999.

Sharp, Leslie Jack Fergusson, late of 35 Katoomba Terrace, Largs North, retired factory supervisor, who died on 21 May 1999.

Smallacombe, Doreen Nellie May, late of 19 Weller Street, Goodwood, widow, who died on 25 June 1999.

Wehlack, Ross, late of 13 Morris Street, Cumberland Park, retired railway employee, who died on 25 June 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 24 September 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 26 August 1999.

J. H. Worrall, Public Trustee

SOUTH AUSTRALIA—In the Supreme Court. No. 662 of 1992. In the matter of Austland Property Development Limited (in liquidation) (ACN 007 871 043) and in the matter of the Corporations Law.

Notice of Release of Liquidator and Dissolution of the Company

Take notice that by order of the Supreme Court of South Australia dated 16 August 1999, I, John Sheahan, Level 8, 26 Flinders Street, Adelaide, S.A. 5000, the liquidator of the abovenamed company, was granted my release as liquidator and the company was dissolved as at the date of this order.

Dated 20 August 1999.

J. Sheahan, Liquidator

COBWELD INDUSTRIES PTY LTD

(ACN 007 730 029)

ON 17 August 1999, the Supreme Court of South Australia in Action No. 777 of 1999 made an order for the winding up of Cobweld Industries Pty Ltd and appointed Barrie Malcolm Mansom, 1st Floor, Menai House, 17 Bagot Street, North Adelaide, S.A. 5006, to be the liquidator of that company.

Knox & Hargrave, Level 21, Grenfell Centre, 25 Grenfell Street, Adelaide, S.A. 5000, solicitors for the plaintiff.

FRAMETEKNOLOGIES PTY LTD

(ACN 085 270 757)

ON Tuesday, 17 August 1999, the Supreme Court of South Australia in Action No. 828 of 1999, made an order for the winding up of Frameteknologies Pty Ltd and appointed Hillary Elizabeth Orr, Level 4, 28 Grenfell Street, Adelaide, S.A. 5000, to be the liquidator of that company.

Martirovs & Co., 3rd Floor, 44 Pirie Street, Adelaide, S.A. 5000, solicitors for the plaintiff.

SOUTH AUSTRALIA—In the Supreme Court. No. 2826 of 1992. In the matter of K. Pandelli Holdings Pty Limited (in liquidation) (ACN 007 935 186) and in the matter of the Corporations Law.

Notice of Release of Liquidator and Dissolution of the Company

Take notice that by order of the Supreme Court of South Australia dated 5 August 1999, I, John Sheahan, Level 8, 26 Flinders Street, Adelaide, S.A. 5000, the liquidator of the abovenamed company, was granted my release as liquidator and the company was dissolved as at the date of this order.

Dated 14 August 1999.

J. Sheahan, Liquidator

SOUTH AUSTRALIA—In the Supreme Court. No. 2972 of 1991. In the matter of K. Pandelli Services Pty Ltd (in liquidation) (ACN 007 935 177) and in the matter of the Corporations Law.

Notice by a Liquidator of His Intention to Seek His Release and Dissolution of the Company

Take notice that I, John Sheahan, Level 8, 26 Flinders Street, Adelaide, S.A. 5000, the liquidator of the abovenamed company, intend to make application to the Supreme Court of South Australia for my release as the liquidator and the dissolution of the abovenamed company.

And take further notice that if you have any objection to the granting of my release and dissolution of the company you must file at the Supreme Court and also forward to me within 21 days

of the publication in the Gazette of the notice of my intention to apply for a release and dissolution of the company a notice of objection in the form laid down by the Corporations (South Australia) Rules 1993.

Dated 14 August 1999.

J. Sheahan, Liquidator

Note: Section 481 of the Corporations Law enacts that an order of the Court releasing a liquidator shall discharge him/her in the administration of the affairs of the company, or otherwise in relation to his or her conduct as liquidator, but any such order may be revoked on proof that it was obtained by fraud or by suppression or by concealment of any material fact.

LA VILLA TRADING CO. PTY LTD

(ACN 054 871 171)

ON Tuesday, 17 August 1999, the Supreme Court of South Australia in Action No. 725 of 1999, made an order for the winding up of La Villa Trading Co. Pty Ltd and appointed Stephen James Duncan of Stephen Duncan & Associates, 70 Pirie Street, Adelaide, S.A. 5000, to be the liquidator of that company.

Barratt Lindquist, 162 Halifax Street, Adelaide, S.A. 5000, solicitors for Workers Rehabilitation and Compensation Corporation.

SOUTH AUSTRALIA—In the Supreme Court. No. 2522 of 1993. In the matter of Pacific Jewellery Marketing Corporation Pty Ltd (ACN 007 988 463) and in the matter of the Corporations Law.

Notice by a Liquidator of His Intention to Seek His Release and Dissolution of the Company

Take notice that I, John Sheahan, Level 8, 26 Flinders Street, Adelaide, S.A. 5000, the liquidator of the abovenamed company, intend to make application to the Supreme Court of South Australia for my release as the liquidator and the dissolution of the abovenamed company.

And take further notice that if you have any objection to the granting of my release and dissolution of the company you must file at the Supreme Court and also forward to me within 21 days of the publication in the Gazette of the notice of my intention to apply for a release and dissolution of the company a notice of objection in the form laid down by the Corporations (South Australia) Rules 1993. A summary of my receipts and payments as liquidator is enclosed herewith.

Dated 16 August 1999.

Note: Section 481 of the Corporations Law enacts that an order of the Court releasing a liquidator shall discharge him/her in the administration of the affairs of the company, or otherwise in relation to his or her conduct as liquidator, but any such order may be revoked on proof that it was obtained by fraud or by suppression or by concealment of any material fact.

PARTNERSHIP ACT 1891

Dissolution of Partnership

TAKE notice that from 20 August 1999, the partnership of Stephen Skillitzi, 15 Rudford Street, Brighton, S.A. 5048 and Karin Rumpf, P.O. Box 1009, Mount Barker, S.A. 5251, who traded as Cosmos Glass was dissolved. Karin Rumpf has retired from the business. Stephen Skillitzi will continue to operate the business under the name of Cosmos Glass and shall be responsible for all debts and liabilities thereof.

K. Rumpf
S. Skillitzi

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: $3.85, plus postage; to subscribers, $190 per annum.

�EMBED Word.Picture.8���

 �	The Memorandum and Articles, taken together, of a company registered before 1 July 1998 comprise the constitution of the company.

_1011521280.doc
[image: image1.png]Series No. Prefix

LN G.R.O.No.ccceceiieenn.

BELOW THIS LINE FOR OFFICE USE ONLY

Date Time:

FEES -R.G.O.

Noted Names and Addresses Correct

PRO REGISTRAR-GENERAL

CORRECTION PASSED

REGISTERED

REGISTRAR-GENERAL

¥ August 1999

LANDS TITLES REGISTRATION

OFFICE
SOUTH AUSTRALIA

NOTICE OF LIEN

FORM APPROVED BY THE REGISTRAR-GENERAL

BELOW THIS LINE FOR AGENT USE ONLY

CERTIFIED CORRECT FOR THE PURPOSES
OF THE REAL PROPERTY ACT 1886

Solicitor/Registered Conveyancer/Lienor

AGENT CODE
Lodged by:

Correction to:

_995355700.doc

